

INSTITUTO DE ECOLOGIA, A. C.
SUBDIRECCION DE RECURSOS HUMANOS, BIENES Y SERVICIOS
DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS

PROCEDIMIENTO:	XI	2003
TOMA FÍSICA DE INVENTARIO DE PAPELERIA Y SUMINISTROS DE COMPUTO	MES	AÑO

OBJETIVO

Establecer los mecanismos que permitan llevar a cabo la toma física del inventario de existencias en el Almacén General.

Determinar el valor total de las existencias físicas en el Almacén General, con el propósito de compararlas con los registros contables e identificar las diferencias que existan.

Controlar existencias y detectar materiales de lento movimiento y obsolescencia.

INSTITUTO DE ECOLOGIA, A. C.
SUBDIRECCION DE RECURSOS HUMANOS, BIENES Y SERVICIOS
DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS

PROCEDIMIENTO:	XI	2003
TOMA FÍSICA DE INVENTARIO DE PAPELERIA Y SUMINISTROS DE COMPUTO	MES	AÑO

POLITICAS

- El Inventario Físico de Papelería y Suministros de Computo se efectuara en los 3 días posteriores de cada trimestre y un inventario final al 31 de diciembre.

- En el periodo de la toma física del inventario no se recibirá mercancía para el almacén de parte de los proveedores.

- Las tomas físicas del inventario se deberán efectuar por el personal del Almacén y un participante que el Jefe del Departamento de Adquisiciones designe, con la participación del Departamento de Auditoria Interna en los inventarios de los trimestres segundo y cuarto.

- El Almacén permanecerá cerrado durante la toma física del inventario y se suspenderá el servicio de entrega de materiales a los usuarios solicitantes.

- El Almacén General realizará una conciliación mensual entre el inventario teórico y los registros contables.

INSTITUTO DE ECOLOGIA, A. C.
SUBDIRECCION DE RECURSOS HUMANOS, BIENES Y SERVICIOS
DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS

PROCEDIMIENTO:	XI	2003
TOMA FÍSICA DE INVENTARIO DE PAPELERIA Y SUMINISTROS DE COMPUTO	MES	AÑO

AREA RESPONSABLE.	NO.	DESCRIPCION.
ALMACEN GENERAL	01	Comunica con anterioridad el inicio del inventario físico a los usuarios del Instituto, para que prevean sus necesidades, ya que el Almacén permanecerá cerrado durante la toma física.
	02	Ordenara los artículos, en paquetes de 10, con el propósito de facilitar el conteo e identificación en la realización del inventario, verificando que cada grupo de artículos cuente con tarjeta de identificación, dicha tarjeta contendrá la clave del artículo, la descripción y el stock mínimo y máximo.
	03	Emitirá el listado para inventario físico con existencias registrado en el sistema de computo (SAE Windows), que servirá de referencia para la toma física, dicho listado está ordenado por clave, la cual se le asigna a los artículos conforme ingresan al Almacén.
	04	Inicia el conteo, el cual se realiza por pareja donde uno toma nota y otro contará los artículos, verificando su estado actual de funcionalidad, anotando en el listado la existencia de cada artículo.
	05	Al término del conteo, se confrontan los resultados obtenidos contra el listado de existencias emitida por el programa de inventario (SAE Windows) y se anotan las diferencias.
	06	Se procede a hacer un segundo conteo, con la finalidad de confirmar el primero, cambiando el papel de cada participante en el inventario, quien contaba anota y quien anotaba cuenta, en caso de diferencias entre el primero y el segundo conteo se realizará un tercer conteo para conciliar las existencias físicas.
		Las hojas del inventario físico se firman por los responsables de la toma física, anotando su nombre y la fecha del inventario.

INSTITUTO DE ECOLOGIA, A. C.
SUBDIRECCION DE RECURSOS HUMANOS, BIENES Y SERVICIOS
DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS

PROCEDIMIENTO:	XI	2003
TOMA FÍSICA DE INVENTARIO DE PAPELERIA Y SUMINISTROS DE COMPUTO	MES	AÑO

DEPTO. DE CONTABILIDAD	07	Si existieran diferencias se concilia con las "Ordenes de Suministro" emitidas durante el periodo, para localizar en definitivo los faltantes.
	08	Si persisten faltantes y agota posibilidades de localización de los artículos, elabora "Acta Administrativa" donde se incluyen estos, sus importes, su búsqueda y la firma el Jefe de Almacén y la persona designada del Departamento de Adquisiciones, remite dicha acta al Jefe de Departamento de Adquisiciones y Suministros con copia al Subdirector de Recursos Humanos, Bienes y Servicios para que se determine lo procedente.
	09	Concluido el inventario y aclarados los faltantes concilia el Inventario Físico costeadado contra los registros contables turnados por el Departamento de Contabilidad. Si existieran diferencias procede a verificar las entradas, salidas, y pagos en proceso e identifica el motivo de las diferencias. Si éstas no se identifican elabora acta administrativa de conformidad con el punto número 8.
	10	Si no existiera diferencia se dará por concluida la conciliación, elaborando oficio correspondiente donde se comunica al Departamento de Contabilidad que los saldos son conciliados y que no existen diferencias al respecto.
	11	Adicionalmente de los Inventarios Físicos trimestrales, mensualmente efectuará conciliaciones de inventarios teóricos contra los reportes de auxiliares de la cuenta de Almacén remitidos por el Departamento de Contabilidad.
	12	Recibe "Resumen de Movimientos" y efectúa registros que permitan conciliar inventarios contra registros.

**INSTITUTO DE ECOLOGIA, A. C.
SUBDIRECCION DE RECURSOS HUMANOS, BIENES Y SERVICIOS
DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS**

PROCEDIMIENTO:	XI	2003
TOMA FÍSICA DE INVENTARIO DE PAPELERIA Y SUMINISTROS DE COMPUTO	MES	AÑO

	13	<p>Si no tiene conocimiento de diferencias entre sus registros y los del Almacén General, da por hecho que las cifras son correctas y no efectúa ningún movimiento a los registros en la cuenta de Almacén.</p> <p>TERMINO DEL PROCEDIMIENTO.</p>
--	-----------	--

ELABORO	REVISO	Vo. Bo.
JEFE DEL DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS	SUBDIRECTORA DE RECURSOS, HUMANOS, BIENES Y SERVICIOS	DIRECTORA DE ADMINISTRACIÓN

AUTORIZO
DIRECTOR GENERAL

INSTITUTO DE ECOLOGIA, A. C.
SUBDIRECCION DE RECURSOS HUMANOS, BIENES Y SERVICIOS
DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS

PROCEDIMIENTO:

XI

2003

TOMA FÍSICA DE INVENTARIO DE PAPELERIA Y SUMINISTROS DE COMPUTO

MES

AÑO

INSTITUTO DE ECOLOGIA, A. C.
SUBDIRECCION DE RECURSOS HUMANOS, BIENES Y SERVICIOS
DEPARTAMENTO DE ADQUISICIONES Y SUMINISTROS

PROCEDIMIENTO: TOMA FÍSICA DE INVENTARIO DE PAPELERIA Y SUMINISTROS DE COMPUTO	XI	2003
	MES	AÑO

DOCUMENTOS QUE SE GENERAN:
Registro de inventario emitida por el programa de inventario SAE Windows Hojas de inventario Acta Administrativa Resumen de movimientos
DOCUMENTOS UTILIZADOS:
Tarjeta de identificación Ordenes de suministro emitidas durante el período Registro contables
GLOSARIO DE TÉRMINOS:
R/SAE: Registro de inventario emitida por el programa de inventario SAE Windows HI : Hojas de inventario AA: Acta Administrativa AA-o : Acta Administrativa original AA-c : Acta Administrativa copia RM : Resumen de movimientos