

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

INFORME Nro. DFOE-PG-IF-23-2012
19 de diciembre de 2012

DIVISIÓN DE FISCALIZACIÓN OPERATIVA Y EVALUATIVA

ÁREA DE FISCALIZACIÓN DE SERVICIOS PÚBLICOS GENERALES

INFORME SOBRE AUDITORÍA FINANCIERA DEL RESULTADO CONTABLE DEL
PERÍODO 2011 DEL MINISTERIO DE JUSTICIA Y PAZ

2012

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

CONTENIDO

Página Nro.

 RESUMEN EJECUTIVO

1. INTRODUCCIÓN ...1

OBJETIVO DE LA AUDITORÍA ... 1

NATURALEZA Y ALCANCE DE LA AUDITORÍA .. 1

COMUNICACIÓN PRELIMINAR DE LOS RESULTADOS DEL ESTUDIO .. 1

ASPECTOS POSITIVOS QUE FAVORECIERON LA EJECUCIÓN DE LA AUDITORÍA ... 2

GENERALIDADES DE LA AUDITORÍA .. 2

METODOLOGÍA APLICADA .. 3

2. RESULTADOS ...3

PROPIEDAD, PLANTA Y EQUIPO .. 3

Diferencias entre los saldos de la Contabilidad y el Sistema de Registro y Control de Bienes
de la Administración Pública (SIBINET) .. 3

Inconsistencias del registro de bienes en el sistema SIBINET ... 6

GASTOS POR SERVICIOS NO PERSONALES .. 10

Gasto por mantenimiento y reparación de edificios .. 10

ASPECTOS DE CONTROL INTERNO.. 13

Gestión de expedientes .. 13

3. CONCLUSIONES ... 17

4. DISPOSICIONES ... 17

AL LIC. FERNANDO FERRARO CASTRO, MINISTRO DE JUSTICIA Y PAZ, O A QUIEN OCUPE ESA FUNCIÓN 17

AL LIC. ROLANDO CHINCHILLA MASÍS, PROVEEDOR INSTITUCIONAL O A QUIEN OCUPE ESA FUNCIÓN. 18

AL LIC. EUGENIO POLANCO HERNÁNDEZ, DIRECTOR GENERAL DE ADAPTACIÓN SOCIAL O A QUIEN OCUPE ESA

FUNCIÓN. ... 19

CONSIDERACIONES FINALES ... 19

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

CUADROS

 CUADRO NRO. 1 CUENTAS DE ACTIVOS Y PASIVOS DEL BALANCE DE SITUACIÓN…………………………………. 2

 CUADRO NRO. 2 GASTOS DE PERÍODO 2011….……………………...…………………………………….…………. 3

 CUADRO NRO. 3 COMPARACIÓN DE LOS SALDOS DE BIENES DURADEROS PRESENTADOS POR LA

CONTABILIDAD PATRIMONIAL CON EL SIBINET….…………….…………………...……..……….…………………. 4

 CUADRO NRO. 4 ALGUNOS GASTOS DERIVADOS DEL CONTRATO NRO. 039-2010 SOBRE

MANTENIMIENTO Y REPARACIÓN DE EDIFICIOS RESULTANTE DE LA LICITACIÓN 2010LN-000039-
78300….……………………...………………………………………………………………………..………….…………. 11

ANEXOS

 ANEXO NRO. 1 DIFERENCIAS ENTRE LAS SUB PARTIDAS DE BIENES DURADEROS DEL BALANCE GENERAL Y

SIBINET…………………..…...…..……………………………………………..….………….…………………..………. 21

 ANEXO NRO. 2 INCONSISTENCIAS ENCONTRADAS EN EL SISTEMA DE ADMINISTRACIÓN DE BIENES

(SIBINET)…………………………………………………………………………………………….………………..………. 22

 ANEXO NRO. 3 INCONSISTENCIAS ENCONTRADAS EN EL SISTEMA DE ADMINISTRACIÓN DE BIENES

(SIBINET) SUB PARTIDA: TERRENOS………………..…………….…………………….….…………………..……….
30

 ANEXO NRO. 4 OBSERVACIONES AL BORRADOR DEL INFORME SOBRE AUDITORÍA FINANCIERA DEL

RESULTADO CONTABLE DEL PERÍODO 2011 DEL MINISTERIO DE JUSTICIA Y PAZ 33

.

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

INFORME Nro. DFOE-PG-IF-23-2012

RESUMEN EJECUTIVO

¿Qué examinamos?

 El estudio comprende una auditoría financiera orientada a examinar las cuentas de
Propiedad, planta y equipo; Cuentas por pagar a proveedores nacionales, del exterior e
institucionales; Gastos por servicios personales; Gastos por servicios no personales; y
Gastos por depreciación; del Ministerio de Justicia y Paz correspondientes al período 2011;
y determinar su razonabilidad de conformidad con los Principios de Contabilidad
Adoptados para el Sector Público.

¿Por qué es importante?

 El examen de las cuentas mencionadas contribuye al mejoramiento del sistema de control
interno, a la confiabilidad de la información financiera-contable y a la transparencia en la
gestión del Ministerio. Asimismo, sirve de sustento para que la Contraloría General de la
República, emita el dictamen sobre los estados financieros de la Administración Central, en
cumplimiento del artículo 52 de la Ley de la Administración Financiera de la República y
Presupuestos Públicos, Nro. 8131.

¿Qué encontramos?

 Con respecto a la sección de Propiedad, Planta y Equipo, el saldo de la partida contable de
Bienes duraderos, obtenida del Balance de Comprobación de la Contabilidad Nacional,
presenta una diferencia de ₡93.912.310 con respecto al Sistema de Registro y Control de
Bienes de la Administración Pública (SIBINET). A nivel de subpartidas, la información
también muestra diferencias importantes.

También se encontraron inconsistencias sobre el registro de bienes en el sistema SIBINET.
Del examen de las órdenes de compra de bienes duraderos realizadas en el año 2011, que
representan el 49% del monto total de las compras realizadas en ese año, se detectaron
inconsistencias en la cantidad de activos ingresados y en los montos, el código de
descripción genérico, la vida útil asignada a algunos activos, y bienes registrados en
SIBINET en un ejercicio económico posterior al de su devengo.

El SIBINET presenta terrenos inscritos a nombre del Estado o de otras instituciones y
particulares; fincas con una fecha de compra distinta de la fecha de inscripción en el
Registro Nacional de la Propiedad; y fincas a nombre del Ministerio de Justicia y Paz que no
están incluidas en el SIBINET.

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Con respecto a los gastos del período contable 2011, se ejecutaron gastos por
mantenimiento y reparación de edificios, que aumentan el período de vida de esos activos
y que no fueron capitalizados, afectando de esa manera los resultados de operación y la
situación financiera. Finalmente, los expedientes de activos dados de baja en el SIBINET
resultan incompletos. El registro presupuestario y contable de las cuentas por pagar y de
los gastos por servicios personales, se consideran adecuados.

¿Qué sigue?

 Se emiten disposiciones al señor Ministro de Justicia y Paz para que se dé atención a lo
indicado, y al Proveedor Institucional en relación con las inconsistencias encontradas en el
SIBINET. También al Director General de Adaptación Social para que se proceda a
actualizar y foliar los expedientes sobre la ejecución de contratos de mantenimiento y
reparación de edificios.

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

INFORME Nro. DFOE-PG-IF-23-2012

DIVISIÓN DE FISCALIZACIÓN OPERATIVA Y EVALUATIVA

ÁREA DE FISCALIZACIÓN DE SERVICIOS PÚBLICOS GENERALES

 INFORME SOBRE LA AUDITORÍA FINANCIERA
DEL RESULTADO CONTABLE DEL PERIODO 2011

DEL MINISTERIO DE JUSTICIA Y PAZ

1. INTRODUCCIÓN

OBJETIVO DE LA AUDITORÍA

1.1. El objetivo del examen es determinar si las cuentas de Propiedad, planta y equipo;
Cuentas por pagar a proveedores nacionales, del exterior e institucionales; Gastos por
servicios personales y no personales; y Gastos por depreciación del Ministerio de Justicia
y Paz; son razonables de conformidad con los Principios de Contabilidad Adoptados para
el Sector Público.

NATURALEZA Y ALCANCE DE LA AUDITORÍA

1.2. La auditoría comprende la revisión selectiva de los registros y transacciones de las
partidas antes mencionadas, del Ministerio de Justicia y Paz, correspondientes al período
2011.

1.3. Se revisaron los registros efectuados de las transacciones financieras, así como los
procedimientos utilizados para efectuar esos registros, y la documentación
comprobatoria que los ampara.

COMUNICACIÓN PRELIMINAR DE LOS RESULTADOS DEL ESTUDIO

1.4. La comunicación preliminar de los principales resultados, conclusiones y disposiciones
producto del estudio a que alude el presente informe, se efectuó el pasado 06 de
diciembre de 2012 en las oficinas del Registro Nacional ubicado en Zapote, y estuvieron
presentes los siguientes funcionarios: Lic. Jorge Rodríguez Bogle, Viceministro
Administrativo; Lic. Rolando Chinchilla Masís, Proveedor Institucional; Lic. Reynaldo
Villalobos Zúñiga, Subdirector General de Adaptación Social; y Licda. Iveth Rojas Ovares,
Auditora Interna, actividad a la que se convocó mediante el oficio Nro. 12981
(DFOE-PG-454) del día 29 de noviembre de 2012.

-2-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

1.5. El borrador del presente informe se entregó en esa misma fecha, en papel y en versión
digital, al señor Viceministro Administrativo, mediante el oficio Nro. DFOE-PG-460 del 8
de diciembre de 2012, con el propósito de que en un plazo no mayor de cinco días
hábiles, formulara y remitiera a la Gerencia del Área de Servicios Públicos Generales, las
observaciones que considerara pertinentes sobre su contenido.

ASPECTOS POSITIVOS QUE FAVORECIERON LA EJECUCIÓN DE LA AUDITORÍA

1.6. La Administración suministró de manera oportuna la información requerida para el
estudio, lo cual facilitó el trabajo de investigación.

GENERALIDADES DE LA AUDITORÍA

1.7. De acuerdo con el balance de situación del Poder Ejecutivo para el período 2011, el
Ministerio de Justicia y Paz presenta un activo total de ₡83.468.541.896, que en su
mayoría está constituido por la partida contable propiedad, planta y equipo de
₡83.467.291.248 (el 99,99% del total de activo). Los pasivos suman ₡4.044.320.250,
constituidos por la cuentas por pagar a proveedores nacionales, del exterior e
institucionales, tal como se muestra en el siguiente cuadro.

CUADRO Nro. 1

MINISTERIO DE JUSTICIA Y PAZ

CUENTAS DE ACTIVO Y PASIVO DEL BALANCE DE SITUACIÓN

Cuenta Subtotal Subtotal Total

Activo

Activo corriente 1.250.647

Activo no corriente 83.467.291.249

Propiedad, Planta y Equipo
(Bienes Duraderos)

88.913.835.320

Menos: Depreciación y
agotamiento

(5.446.544.071)

Total Activo 83.468.541.896

Pasivo

Pasivo corriente 4.044.320.250

Cuentas por pagar a
proveedores nacionales,
exterior e institucionales

4.044.320.250

Total pasivo 4.044.320.250
Fuente: Datos tomados del Balance de comprobación al 31 de diciembre de 2011. Ministerio de Hacienda.

1.8. El Estado de Resultados muestra un total de gastos de ¢71.717.755.997, los cuales se
desglosan en el siguiente cuadro.

-3-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

CUADRO Nro. 2

MINISTERIO DE JUSTICIA Y PAZ

GASTOS DEL PERÍODO 2011

Concepto Totales Porcentaje

Servicios personales* 53.361.134.870 74.40

Servicios no personales* 5.864.686.982 8.18

Materiales y suministros* 8.891.321.750 12.40

Transferencias corrientes* 1.374.974.853 1.92

Transferencias de capital* 1.000.000.000 1.39

Gastos de depreciación 1.187.750.527 1.66

Otros gastos 37.887.015 0.05

Total de gastos ₡71.717.755.997 100.00
*Los datos son idénticos a la Liquidación presupuestaria del período 2011.
Fuente: Datos obtenidos del Estado de Resultados del Poder Ejecutivo del período 2011.
Ministerio de Hacienda.

METODOLOGÍA APLICADA

1.9. El estudio se realizó atendiendo en lo aplicable, el Manual de Normas Generales de
Auditoría para el Sector Público, el Manual General de Fiscalización Integral (MAGEFI), y
demás normativa atinente a los procesos de fiscalización.

1.10. El examen de las cuentas se llevó a cabo con base en muestras obtenidas mediante el
software IDEA.

2. RESULTADOS

2.1. En el estudio realizado sobre las partidas examinadas, identificadas mediante la
aplicación de criterios de materialidad, se determinaron los siguientes hallazgos.

PROPIEDAD, PLANTA Y EQUIPO

Diferencias entre los saldos de la Contabilidad y el Sistema de Registro y Control de
Bienes de la Administración Pública (SIBINET)

2.2. El saldo de la partida contable de Bienes Duraderos, obtenida del Balance de
Comprobación suministrado por la Contabilidad Nacional, presenta diferencias con
respecto al Sistema de Registro y Control de Bienes de la Administración Pública
(SIBINET). Es menester señalar que la balanza de comprobación mencionada es la base
para la preparación del Balance de Situación y del Estado de Resultados del Poder
Ejecutivo.

-4-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

CUADRO Nro. 3

MINISTERIO DE JUSTICIA Y PAZ

COMPARACIÓN DE LOS SALDOS DE BIENES DURADEROS PRESENTADOS POR LA
CONTABILIDAD PATRIMONIAL CON EL SIBINET

AL 31 DE DICIEMBRE DE 2011
-CIFRAS EN COLONES-

Fecha Contabilidad (1) SIBINET (2) Variación

31 diciembre 2010 82.154.535.753 82.975.279.702 820.743.948

31 diciembre 2011 83.467.291.248 83.561.203.559 93.912.310

(1) Saldo mostrado en el Balance de comprobación al 31 de diciembre del 2011
(2) Saldo mostrado en el Sistema de Bienes al 31 de diciembre del 2011

2.3. De conformidad con el Cuadro Nro. 3, al 31 de diciembre del año 2011 la diferencia entre
el saldo mostrado por el Balance de Comprobación y el SIBINET en la cuenta indicada fue
de ₡93.912.310, lo que representa una diferencia de 0,11%; al 31 de diciembre del año
2010 la diferencia fue de ₡820.743.948. En el Anexo Nro. 1 se detallan las diferencias a
nivel de subpartidas, señalando variaciones relevantes; por ejemplo, en Equipos varios
₡115.950.377,07; Otras construcciones, adiciones y mejoras ₡142.687.733,57; y
Terrenos ₡222.000.000,00.

2.4. En el tema de conciliación de registros, la Dirección General de Contabilidad Nacional
emitió la Directriz No. CN-001-2010 del 12 de mayo del 2010, “Conciliación de los
registros contables de la partida de bienes duraderos con los registros en el sistema de
registro y control de bienes de la administración pública SIBINET y en el sistema
integrado de gestión de la administración financiera SIGAF”, la cual señala:

“Artículo 2°- Conciliación de Registros

Todas las entidades señaladas en el artículo anterior, deberán realizar
conciliaciones mensuales durante cada ejercicio económico. El corte de la
información deberá realizarse el último día hábil de cada mes, ya que el
sistema actual no cuenta con cierres contables. Las conciliaciones se
efectuarán tomando los saldos del costo original y la depreciación acumulada
de los bienes duraderos reconocidos en sus registros contables contra los
saldos registrados en el Sistema de Registro y Control de Bienes de la
Administración Pública SIBINET, así como en el Sistema Integrado de Gestión
de la Administración Financiera SIGAF. Dicha información la deberán remitir a
la Dirección General de Administración de Bienes y Contratación
Administrativa y a la Contabilidad Nacional.”

-5-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.5. De igual forma las Normas de Control Interno para el Sector Público (N-2-2009-CO-DFOE)
establecen lo siguiente:

 “4.4.5 Verificaciones y conciliaciones periódicas: La exactitud de los registros
sobre activos y pasivos de la institución debe ser comprobada periódicamente
mediante las conciliaciones, comprobaciones y otras verificaciones que se
definan, incluyendo el cotejo contra documentos fuentes y el recuento físico de
activos tales como el mobiliario y equipo, los vehículos, los suministros en
bodega u otros, para determinar cualquier diferencia y adoptar las medidas
procedentes.”

2.6. En respuesta al oficio Nro. DFOE-PG-0325 de 21 de agosto de 2012 de la Contraloría
General de la República, mediante el cual se solicitó el último inventario realizado sobre
los bienes muebles e inmuebles del Ministerio de Justicia y Paz y su conciliación con el
SIBINET, la Administración respondió con los oficios DVA-1062-2012, suscrito por el
señor Viceministro Administrativo, y PI-UAB-0043-12, suscrito por el Coordinador de la
Unidad Administradora de Bienes, señalando en este último lo siguiente:

“En setiembre del 2011, se iniciaron con las presentaciones para efectuar las
conciliaciones entre SIGAF y SIBINET, por parte de los funcionarios de la
Contabilidad Nacional, según se establece en la Directriz CN-001-2010-
Conciliación de Bienes Duraderos de la Contabilidad Nacional, estas
conciliaciones abarca del 2011 en adelante, el inconveniente que se presentó,
fue los bienes adquiridos por el Patronato de Construcciones Instalaciones y
Adquisición Bienes. Ya que lo que presentaba SIGAF era menor de lo que
indicaba SIBINET.”

2.7. En relación con lo indicado en el párrafo anterior, mediante oficio PI-0367-2012 del 30
de julio del 2012, el Proveedor Institucional solicitó a la Dirección General de
Administración de Bienes y Contratación Administrativa, “autorizar la creación de un
nuevo tipo de 'Alta' para aquellos bienes adquiridos y financiados con recursos del PCIAB
e interponer ante la Dirección General de Informática sus mejores oficios a efecto de
que, a la mayor brevedad, se habilite esa opción a nivel del SIBINET, modificación que
simplificaría el proceso de conciliación”.

2.8. Tal como fue señalado por la Administración, una de las razones por la cuales los saldos
de contabilidad no logran conciliar con el SIBINET, es que este último incorpora los
bienes duraderos adquiridos por el Patronato de Construcciones, Instalaciones y
Adquisición de Bienes (PCIAB), a pesar de que el presupuesto no es ejecutado por parte
del Ministerio de Justicia y Paz, por cuanto simplemente se limitó a realizar la
transferencia al Patronato de Construcciones de los ₡1.000 millones presupuestados.

-6-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.9. Otra razón consiste en que en el SIBINET no se han registrado algunas transacciones y en
la Contabilidad Nacional sí; por ejemplo en obras en proceso, la orden de compra Nro.
4500129399 y las facturas Nros. 9311372241, 9311372215 y 9311372214 registradas en
Contabilidad, indican que se realizó la instalación de una planta de tratamiento de aguas
residuales por el monto total de ₡159.000.000, sin embargo el SIBINET no muestra algún
registro relacionado. Según la orden de compra citada, la construcción de la planta de
tratamiento de aguas residuales, se debió registrar en la partida 50207 de instalaciones.

2.10. Como consecuencia de las cifras no conciliadas entre la Contabilidad y el SIBINET, no se
tiene certeza en las cifras reales del costo de los bienes, lo que afecta la exactitud en la
información contable.

Inconsistencias del registro de bienes en el sistema SIBINET

2.11. Del examen sobre el proceso de contratación y registro de una muestra de catorce
órdenes de compra de bienes duraderos tramitadas en el año 2011, que representan el
49% del monto total de las compras realizadas en ese año, se detectaron inconsistencias
relacionadas con el registro de los activos en el SIBINET; ocasionadas por errores en la
cantidad de activos ingresados, los montos de los activos registrados, el código de
descripción genérico, la vida útil asignada, y bienes registrados en SIBINET en un ejercicio
económico posterior al de su devengo. En el Anexo Nro. 2 se muestra el detalle de las
inconsistencias encontradas, así como la respuesta dada por la Administración en
atención al oficio Nro. DFOE-PG-0347 de 4 de setiembre de 2012.

2.12. Por otra parte, la Dirección General de Administración de Bienes y Contratación
Administrativa (DGABCA), llevó a cabo una revisión de campo selectiva del inventario de
activos del Ministerio de Justicia y Paz, con el fin de verificar que el registro de bienes en
el SIBINET sea consistente con la situación real de los bienes; asimismo, comprobar la
información emitida por ese Ministerio en las certificaciones presentadas sobre los
bienes que conforman su patrimonio. Al respecto se generó el oficio DGABCA-CS-1564-
12 del 12 de setiembre del 2012, señalando que la revisión fue basada en una muestra
de 260 bienes muebles, 13 bienes denominados especiales, 5 terrenos y 3 edificios, para
un total de 281 bienes. Como resultado de la revisión efectuada, no fue localizado el
61,54% de bienes muebles y el 23,07% de los bienes muebles especiales. También se
indica que se encontraron bienes no registrados en SIBINET y sin placa, no ubicados, mal
asignados, montos incongruentes, activos pendientes de traslado al responsable que lo
utiliza, y bienes con descripción incorrecta.

2.13. En relación con lo anterior, la Dirección General de Administración de Bienes dispuso al
Ministerio efectuar las gestiones internas necesarias para depurar la información
contenida en el SIBINET, y realizar las correcciones necesarias a más tardar a diciembre
del 2012.

-7-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.14. Del examen realizado por la Contraloría sobre las propiedades de terrenos, se determinó
que el SIBINET contiene el registro de veintiocho activos, varios de los cuales muestran
las siguientes inconsistencias en su registro: terrenos inscritos a nombre del Estado o de
otras instituciones y particulares; varias fincas señalan una fecha de compra distinta
(muy posterior) de la fecha de inscripción en el Registro Nacional de la Propiedad;
asimismo, las fincas con folio real 175368 y 38105 de las provincias de San José y
Alajuela, respectivamente, inscritas en el Registro Nacional el 9 de noviembre de 1992 a
nombre del Ministerio de Justicia y Paz no están incluidas en el SIBINET. Al respecto ver
Anexo Nro. 3.

2.15. En relación con el registro de bienes, el Reglamento para el Registro y Control de Bienes
de la Administración Central, en su artículo 2°, señala lo siguiente:

“Artículo 2º—Registro de bienes. Es responsabilidad de la Unidad de
Administración de Bienes Institucionales de cada Ministerio y órgano adscrito,
mantener un registro actualizado del patrimonio de la Institución e informar a
la Dirección General de Administración de Bienes y Contratación
Administrativa de las obras y bienes cedidos, mediante el régimen de
concesión de obra pública, el de concesión establecido en la Ley de
Contratación Administrativa u otras disposiciones normativas aplicables a la
materia. (Así reformado por DECRETO EJECUTIVO Nº 31194-H de 3 de abril del
2003 Publicado en La Gaceta número 111 de 11 de junio del 2003).”

2.16. En materia de inventarios periódicos la Ley General de Control Interno, Nro. 8292, en el
artículo 15, dispone lo siguiente:

“Artículo 15- Actividades de control. Respecto de las actividades de control, serán
deberes del jerarca y de los titulares subordinados, entre otros, los siguientes:

[…]

b) Documentar, mantener actualizados y divulgar internamente tanto las
políticas como los procedimientos que definan claramente, entre otros asuntos,
los siguientes:

[…]

iv. La conciliación periódica de registros, para verificar su exactitud y
determinar y enmendar errores u omisiones que puedan haberse cometido.”

2.17. Asimismo, los Principios de Contabilidad Aplicables al Sector Público señalan:

“Registro: Todos los hechos de carácter contable deben ser registrados en
oportuno orden cronológico en el que se produzcan éstos, sin que se presenten
vacíos, lagunas o saltos en la información registrada.

-8-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Con este principio se procura garantizar que todas las operaciones tramitadas
se den en forma ordenada, quedando debidamente justificada la información
registrada en los diferentes sistemas auxiliares y procesos contables de
manera secuencial, permitiendo una transparencia en los sistemas.”

2.18. Por su parte las Normas de Control Interno para el Sector Público (N-2-2009-CO-DFOE),
establece al respecto en los numerales 4.4.5 y 5.6, los cuales se transcriben de seguido1:

 “4.4.5 Verificaciones y conciliaciones periódicas

La exactitud de los registros sobre activos y pasivos de la institución debe ser
comprobada periódicamente mediante las conciliaciones, comprobaciones y
otras verificaciones que se definan, incluyendo el cotejo contra documentos
fuentes y el recuento físico de activos tales como el mobiliario y equipo, los
vehículos, los suministros en bodega u otros, para determinar cualquier
diferencia y adoptar las medidas procedentes.

5.6 Calidad de la información

El jerarca y los titulares subordinados, según sus competencias, deben
asegurar razonablemente que los sistemas de información contemplen los
procesos requeridos para recopilar, procesar y generar información que
responda a las necesidades de los distintos usuarios. Dichos procesos deben
estar basados en un enfoque de efectividad y de mejoramiento continuo.

Los atributos fundamentales de la calidad de la información están referidos a
la confiabilidad, oportunidad y utilidad.

5.6.1 Confiabilidad La información debe poseer las cualidades necesarias que
la acrediten como confiable, de modo que se encuentre libre de errores,
defectos, omisiones y modificaciones no autorizadas, y sea emitida por la
instancia competente.

5.6.2 Oportunidad Las actividades de recopilar, procesar y generar
información, deben realizarse y darse en tiempo a propósito y en el momento
adecuado, de acuerdo con los fines institucionales.”

2.19. Las inconsistencias en el SIBINET señaladas, se originan entre otras razones, por
debilidades en el sistema de control para el ingreso de los datos, tanto en forma
automatizada como manual, asimismo por la ausencia de revisiones periódicas por
medio de inventarios físicos.

1 Contraloría General de la República. La Gaceta Nro. 26 del 6 de febrero de 2009.

-9-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.20. Mediante el oficio No. PI-0454-2012 del 21 de setiembre del 2012, el Proveedor
Institucional, expone lo siguiente:

 “En primera instancia y en concordancia con nuestra solicitud de prórroga del
plazo para la rendición de este informe, es preciso mencionar que el sistema
de control y registro de activos SIBINET ha venido presentando importantes
deficiencias en la obtención de reportes y en la accesibilidad y continuidad de
las sesiones de trabajo de sus usuarios, lo que dificulta el registro de activos y
su debida confirmación, así como la actualización de movimientos,
circunstancias que son del conocimiento de la Dirección General de
Administración de Bienes y Contratación Administrativa (DGABCA), instancia
que procura solventar estas inconsistencias con la cooperación de otras
unidades concernidas.

Como segundo aspecto, así como se sostiene que el SIBINET no es un sistema
contable, también puede asegurarse que la limitada capacidad operativa de la
Unidad de Administración de Bienes del Ministerio de Justicia y Paz (MJP) no
ha centrado históricamente su interés en el establecimiento de una necesaria
contabilidad patrimonial.

Como tercer elemento, no existe una plena coincidencia entre los
clasificadores presupuestarios o por objeto del gasto utilizados por los
sistemas SIGAF, CompraRED y SIBINET, aspecto que provoca inconsistencias en
el registro de la información en el último de ellos y que dificulta gravemente su
conciliación con el primero, amén de que la información contenida en el
sistema de control de activos no tiene una nomenclatura uniforme en códigos
o clases.

También es relevante comentar que la administración de bienes ha sido una
preocupación marginal o, hasta quizá, inexistente en términos generales en
todo el Gobierno Central.

Durante los últimos años, la atención de las funciones vinculadas al registro y
control de activos ha estado reservada –casi en forma exclusiva- a un único
funcionario que ocupa una plaza de carácter asistencial y no ha sido posible
fortalecer ese proceso con la asignación de recurso humano adicional para el
cumplimiento riguroso de las obligaciones derivadas de la Ley General de
Control Interno y Ley de Administración Financiera de la República y
Presupuestos Públicos y su Reglamento, así como los Reglamentos para el
Registro y Control de Bienes de la Administración Público y de Funcionamiento
de las Proveedurías Institucionales de Gobierno, así como a la directrices
emanadas del órgano rector del Sistema de Administración de Bienes y
Contratación Administrativa.

-10-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Como muestra, hace unos dos años aproximadamente, la Autoridad
Presupuestaria no aprobó los dos códigos requeridos para el soporte del
proceso de administración de bienes, lo cual obligó a tomar una de las plazas
de la Unidad de Programación y Control para asignarla a la Coordinación de la
Unidad de Administración de Bienes.”

2.21. También en oficio Nro. DVA-1062-2012 de 4 de setiembre de 2012, en respuesta al oficio
Nro. DFOE-PG-0325 de 21 de agosto de 2012 de la Contraloría General, el funcionario
Coordinador de la Unidad Administradora de Bienes del Ministerio de Justicia y Paz
señala:

“Por problemas que se han generado en el Sibinet referente a los reportes, no
se ha podido hacer inventarios selectivos por nuestra parte, esto lo hemos
conversado con la DGACA y DGI, los cuales están haciendo esfuerzos para
mejorar las situaciones presentadas en SIBINET.”

2.22. Lo anterior, tiene como consecuencia la generación de información inexacta en las
cuentas de Bienes duraderos y Gasto por depreciación en el Balance de Situación y el
Estado de Resultados, respectivamente, en contraposición a la normativa que regula esta
materia.

GASTOS POR SERVICIOS NO PERSONALES

Gasto por mantenimiento y reparación de edificios

2.23. Durante el año 2011 el Ministerio de Justicia y Paz ejecutó la suma de ¢5.864.686.982
por concepto de Gastos por servicios no personales, que en su totalidad es concebida
como un gasto en el Estado de Resultados del Poder Ejecutivo. No obstante, como parte
del Gasto por mantenimiento de edificios y locales (subpartida presupuestaria 1.08.01)
se realizaron erogaciones que evidencia el aumento en la vida útil del activo, y que por lo
tanto deberían ser capitalizados a efecto de que aumenten el valor de la partida de
bienes duraderos e incluirse en el SIBINET.

2.24. Tal es el caso del contrato Nro. 0039-2010 suscrito entre el Ministerio de Justicia y Paz y
la empresa Desarrollos en Construcción Deco Sociedad Anónima y Deco Alquileres
Sociedad Anónima, orientado a “brindar el mantenimiento habitual de reconstrucción,
mejoramiento, ampliación de obras e incluso la construcción de obra nueva en la
Infraestructura Penitenciaria y así mantener en buen estado el patrimonio estatal,
garantizando además seguridad en la integridad física de los ocupantes de los
establecimientos y el mantenimiento de una calidad de vida adecuada en instalaciones
aptas para el alojamiento de población penal”. Los recursos ejecutados en ese contrato
alcanzaron la suma de ¢1.192.947.742,50, de acuerdo con informacion brindada por el
Sistema Integrado de Gestión de la Administración Financiera (SIGAF).

-11-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.25. Al respecto, la cláusula tercera del citado contrato, en lo que interesa establece:

“El ‘Contratista’ se compromete, realizar el mantenimiento y reparación de
edificios que consistirá en la reparación de sistemas internos eléctricos,
telefónicos, de cómputo y de seguridad de los edificios, reparación de paredes
de concreto, remodelaciones menores, remodelación de baños, remodelación
de cocinas, remodelación de oficinas, instalación de canoas, reparaciones
eléctricas menores, servicio de pintura para edificios y otras construcciones,
reparación de verjas y portones, mantenimiento y/o reparación de alambre
navaja, instalación de sistemas eléctricos para edificios, limpieza de techos y
canoas, servicio de enchape, servicio de instalación de malla, instalación de
rejas, instalación de portones eléctricos, instalación alambre navaja,
instalación portones convencionales, mantenimiento y reparación de pisos,
instalación de celosías, instalación de vidrios, instalación de marcos en
aluminio para puertas y/o ventanas, impermeabilización de techos, cambio de
cubierta de zinc, reparación del sistema de iluminación de edificio,
remodelación de cubículos, reparación y mantenimiento de tanques, entre
otros.”

2.26. En el siguiente cuadro se muestran algunos ítems contenidos en el contrato indicado,
que evidencian la necesidad de ser capitalizados y no registrados como gastos del
período.

CUADRO Nro. 4

MINISTERIO DE JUSTICIA Y PAZ

ALGUNOS GASTOS DERIVADOS DEL CONTRATO NRO. 039-2010 SOBRE
MANTENIMIENTO Y REPARACIÓN DE EDIFICIOS RESULTANTE DE LA LICITACIÓN

2010LN-000039-78300

Descripción Centro Penal Costo

Pasillo Ámbito B La Reforma 68.360.741

Remodelación cocina La Reforma 62.360.666

Trabajos electrónicos cocina La Reforma 38.658.975

Polarizado tomas Finca La Paz 16.097.131

Modificaciones polarizado No se indica 10.000.000

Cocina Limón Limón 139.504.617

Acometida Limón Limón 48.889.934

Remodelación Mod. Oficiales CAI Cartago 17.407.200

Cocina San Sebastián San Sebastián 124.399.358

Dormitorios vigilantes San Sebastián 29.114.293

Cocina La Reforma La Reforma 18.508.316

Cocina vigilantes Limón 26.533.102

Total: ₡599.834.333
Fuente: Elaborado por la Contraloría General de la República con información suministrada por el
Ministerio de Justicia y Paz en relación con el Expediente OC-4500123504.

-12-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.27. El Clasificador por objeto del gasto del sector público plantea una diferenciación entre lo
que es “gasto por el mantenimiento” y “las adiciones y mejoras”, conforme se transcribe
de seguido:

1.08.01 Mantenimiento de edificios, locales y terrenos

Corresponde a gasto por concepto de mantenimiento preventivo y habitual de
oficinas, bodegas, locales diversos, museos, hospitales y similares, por
ejemplo: ascensores pintura de paredes, reparaciones y remodelaciones
menores en techos, paredes y pisos. Se incluye el mantenimiento y reparación
de los sistemas internos eléctricos, telefónicos y de cómputo, así como los
sistemas de seguridad de los edificios. Incluye el mantenimiento preventivo y
habitual para la conservación de toda clase de terrenos.

5.02 CONSTRUCCIONES, ADICIONES Y MEJORAS

Corresponde a las subpartidas destinadas a los procesos de construcción,
adiciones y mejoras de obras públicas.

Se entiende por construcción el proceso mediante el cual se lleva a cabo una obra
hasta su total acabado, que puede realizarse en varios periodos presupuestarios.
Las adiciones y mejoras prolongan la vida útil del activo fijo, las primeras
implican un incremento de la obra, las segundas son aquellas que incrementan la
capacidad de servicio y su eficiencia.

Estas construcciones, adiciones y mejoras se realizan por contrato, con personas
físicas o jurídicas. Se citan como ejemplos, los edificios, las vías de comunicación,
las obras urbanísticas, las instalaciones y otras obras. Cuando como parte del
contrato se deban adquirir otros bienes y servicios o bien, se deba incorporar el
equipamiento necesario para el adecuado funcionamiento de la obra, este se
debe considerar como parte del costo total de las mismas llegándose a capitalizar
como tal. En caso de que se adquiera el equipamiento y otros bienes y servicios
en forma separada al contrato de la obra, este se debe imputar a las subpartidas
correspondientes. […].” (El destacado no es del original).

2.28. Particularmente la sub-partida 5.02.01 del Clasificador por objeto del gasto señala lo
siguiente:

“5.02.01 Edificios

Se refiere a la construcción, adición y mejoras por contrato, de todo tipo de
edificios, tales como oficinas, centros de enseñanza, viviendas, bodegas,
museos, laboratorios y hospitales. Además, comprende todos aquellos
trabajos electromecánicos y electrónicos necesarios para la finalización del
edificio como son las instalaciones eléctricas, telefónicas, de seguridad y para
cómputo.”

-13-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.29. De lo anterior se tiene que el “mantenimiento de edificios, locales y terrenos”
correspondiente a la partida 1.08.01, constituye un gasto por concepto de
mantenimiento preventivo y habitual, en tanto las “construcciones, adiciones y mejoras
de la partida” 5.02.01, están orientadas a prolongar la vida útil del activo y que
incrementan la obra o su capacidad. La ejecución del contrato de marras guarda mayor
afinidad con la segunda clasificación presupuestaria citada.

2.30. En materia contable la Directriz Nro. CN-01-2005 de setiembre de 2005 emitida por la
Dirección General de Contabilidad Nacional, en su artículo 2°, establece que cualquier
erogación que beneficie diversos períodos contables se considera un gasto de capital, y
por lo tanto constituye un activo que debe reflejarse en el Balance General.

2.31. El documento Plan Contable2, establece que la cuenta contable 1224 Construcciones,
adiciones y mejoras, se debita:

“Por el costo de los bienes en proceso o incorporados durante el período.

Por el monto afectado a las construcciones en proceso en la cuenta edificios,
una vez finalizada la obra, cuando se realicen construcciones por cuenta del
Gobierno Central.

Por el valor de las mejoras que prolonguen la vida útil del bien o que
incrementen su valor.” (El resaltado no es del original).

2.32. La razón por la cual los gastos de mantenimiento y reparación de edificios no son
capitalizados, obedece a que están siendo ejecutados mediante la partida
presupuestaria “1.08.01 Mantenimiento de edificios, locales y terrenos”, siendo lo
correcto emplear para estos casos la partida “5.02.01 Edificios”, con la cual de manera
automática pasarían a ser parte de los Bienes Duraderos e incluido así en el SIBINET.

2.33. Como resultado de la práctica indicada, además de incumplirse la normativa establecida,
se alteran los resultados de operación y la situación financiera que se refleja en los
estados financieros del Poder Ejecutivo.

ASPECTOS DE CONTROL INTERNO

Gestión de expedientes

Expedientes de activos dados de baja en el SIBINET

2.34. En relación con la gestión de activos del SIBINET, se evidenció la ausencia de la
documentación de soporte necesaria y de los expedientes respectivos, los cuales están a
cargo de la Unidad Administradora de Bienes de la Proveeduría Institucional. Como
casos particulares, sobre la venta o muerte de semovientes, se carece de documentación
referente a: autorizaciones para dar de baja a los bienes; indicación de clase, estado,
especificaciones y valores; criterio técnico, avalúos, actas y oficios de aviso a la Dirección

2 Contabilidad Nacional. Plan Contable, actualizado al 10 de setiembre de 2012, página 276.

-14-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

General de Administración de Bienes y Contratación Administrativa. Además, los
expedientes no se encuentran foliados y tampoco se resguardan en un archivo que
ofrezca una custodia segura. Los siguientes son ejemplos de lo comentado:

 No se obtuvo evidencia de expedientes para la baja de seis activos clasificados en las
partidas de Equipo y Mobiliario de Oficina y Equipos Varios, que fueron identificados
con los números de placa: 0214011797, 606850, 0214011795, 0214013806,
0214013809 y 0214011785.

 Para catorce casos correspondientes a bajas de semovientes por muerte ó venta, se
indican las siguientes situaciones:

- Se obtuvo información sobre siete casos por venta de semovientes; sin embargo,
no consta la copia de los acuerdos tomados por la Junta Directiva del Patronato
de Construcciones, Instalaciones y Adquisición de Bienes, citados con los
números 1725 del 1 de marzo del 2011, 0140-2011 y 1703 del 7 de setiembre del
2010. Para dos casos no se indica el número de acuerdo de Junta Directiva
tomado para autorizar dichas ventas, además no se muestra copia de los
depósitos de dinero recibidos. Tampoco se contó con evidencia sobre estado,
especificaciones y valores, según indica el artículo 37 del Reglamento para el
Registro y Control de Bienes de la Administración Central.

- Para el activo con placa No. 534127, correspondiente a la novilla Nro. 20-8
COLORADO OVE, según el oficio Nro. PI-UAB-0046-12 se indicó como justificante
de la venta la Boleta de entrega Nro. 004481, sin embargo en dicha boleta no
consta la baja del activo, por lo que este justificante no fue presentado.

- Para seis casos de baja por muerte de semovientes, no se suministró el acta de la
muerte en tres casos, y en uno de los que sí se presentó, dicha acta no tiene las
firmas respectivas, asimismo en las actas no se aprecian los cargos de los
funcionarios actuantes requeridos (al menos el encargado de bienes de la
institución y un funcionario de Auditoria o Asesoría Legal). Además, no se
evidenció avalúo y ubicación. Lo anterior según el artículo 36 del Reglamento
para el Registro y Control de Bienes de la Administración Central.

Expediente de ejecución del contrato de mantenimiento y reparación de edificios

2.35. El expediente de la ejecución del Contrato de Mantenimiento y Reparación de Edificios
Nro. 0039-2010, correspondiente a la Licitación Nro. 2010LN-000039-78300, que
administra el Departamento de Arquitectura de la Dirección General de Adaptación
Social, no se encuentra foliado, ni identificado en su parte exterior o interior, además
carece de un índice sobre la documentación que contiene. Se encuentra incompleto, por
cuanto no contiene la información sobre las cotizaciones de la obra por desarrollar por el
contratista. El “Recibo de obra provisional”, en algunos casos no dispone de la firma del
Jefe del Departamento de Arquitectura de la Dirección General de Adaptación Social del
Ministerio de Justicia y Paz.

-15-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.36. La “Aprobación de inicios de trabajo Obra por Subcontrato”, en algunos casos no consta
la firma de Visto Bueno del Ingeniero, A. Q. L., a pesar de existir el espacio para ese
propósito.

2.37. En algunos casos el “Recibo de obra provisional” del Departamento de Arquitectura, no
muestra la firma en el espacio designado para el “VB. Ing. Jefe del Departamento de
Arquitectura”. Dicho documento, que consta de una página, no contiene información
necesaria como: número consecutivo, número de orden de compra, número de
contrato, precio total de la obra. Tampoco presenta detalle suficiente sobre las
características de la obra que se recibe, conforme al detalle de la orden de compra. No
se indica que la obra se recibe a satisfacción con lo establecido en orden de compra y en
el respectivo contrato.

2.38. Por otra parte, en el expediente del Departamento de Proveeduría no se tiene el original
o copia de documentación que dispone el Departamento de Arquitectura, tal como las
cotizaciones presentadas por el proveedor contratado, la aprobación de trabajo, y recibo
de obra provisional, así como de los planos y otra información relacionada. Lo anterior a
pesar de que el contrato en la cláusula cuarta Administración del contrato, inciso 11,
señala: “Remitir EN TODO CASO copia de los oficios concernientes a la ejecución
contractual a la Proveeduría Institucional a efecto de que sean acumulados al expediente
de este negocio”.

2.39. El documento Manual Administrativo de Proyectos por Recursos Propios, emitido
mediante circular D. G. 13-2003 por el Director General de la Dirección General de
Adaptación Social, con fecha 28 de mayo de 2003, en lo que interesa señala:

“Procedimientos y obligaciones durante la construcción de una obra por
recursos propios.
Obligaciones de Arquitectura.
Tener un expediente debidamente foliado por cada proyecto desde la solicitud
hasta la conclusión que contenga tota la información pertinente.”

2.40. Las Normas de Control Interno para el Sector Público (N-2-2009-CO-DFOE), publicado en
La Gaceta Nº 26 del 6 de febrero, 2009, establece al respecto lo siguiente:

“4.4.1 Documentación y registro de la gestión institucional: El jerarca y los
titulares subordinados, según sus competencias, deben establecer las medidas
pertinentes para que los actos de la gestión institucional, sus resultados y otros
eventos relevantes, se registren y documenten en el lapso adecuado y
conveniente, y se garanticen razonablemente la confidencialidad y el acceso a la
información pública, según corresponda.”

-16-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

2.41. Con respecto al mantenimiento del expediente para los bienes dados de baja en el
SIBINET, el Reglamento para el Registro y Control de Bienes de la Administración Central,
establece en su artículo No. 27 lo siguiente3:

“Artículo 27.—Requisitos para la baja de bienes. Para dar de baja bienes por
cualquiera de los conceptos anteriormente citados, además de cumplir con las
obligaciones señaladas en el artículo 13 de este Reglamento se debe cumplir
con los siguientes requisitos:

 Justificación y motivo de la baja por parte del responsable del bien.

 Avalúo correspondiente;

 Elaborar un acta de la oficina institucional responsable de la Administración
de bienes.

 Esta acta deberá firmarse por el funcionario responsable del bien, el jefe de
la respectiva sección o departamento el funcionario ministerial encargado
de los bienes y el responsable institucional de los bienes. Las actas que para
estos efectos se produzcan en el exterior, deberán llevar la firma del
embajador, cónsul o funcionario del Gobierno acreditado;

 Autorización de baja por parte del máximo jerarca de la institución o quien
haya delegado esta función.

 Registrar la baja de acuerdo al artículo 3º de este Reglamento; y

 La oficina responsable de la administración y control de bienes institucional
debe remitir a la Dirección General de Administración de Bienes y
Contratación Administrativa un listado con la descripción, valores y detalle
de las características del bien.”

2.42. Los asuntos señalados con respecto a la gestión de expedientes, se deben
fundamentalmente a la falta de atención para el cumplimiento de la normativa existente
por parte de los funcionarios responsables.

2.43. La existencia de expedientes incompletos relativos a los activos dados de baja en el
SIBINET, y a la ejecución del contrato de mantenimiento y reparación de edificios,
debilita el sistema de control interno de la Administración, necesario para una gestión
transparente.

3
 Reglamento para el Registro y Control de Bienes de la Administración Central (Decreto Ejecutivo Nº 30720-H de 26 de agosto

del 2002. Publicado en La Gaceta número 188 de 1° de octubre del 2002, reformado por Decreto Ejecutivo número 31194-H
de 3 de abril del 2003, publicado en La Gaceta número 111 de 11 de junio del 2003).

-17-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

3. CONCLUSIONES

3.1. Del examen realizado sobre las Cuentas por Pagar y de Gastos por Servicios Personales
del año que finalizó el 31 de diciembre de 2011, se concluye que los saldos son
razonables de conformidad con los Principios de contabilidad adoptados para el Sector
Público.

3.2. El saldo de la cuenta contable de Gastos por Servicios no Personales del Estado de
Resultados se encuentra sobrestimado, por cuanto contiene gastos capitalizables
derivados de la ejecución del contrato por mantenimiento de edificios y locales Nro.
0039-2010, que para el año 2011 su ejecución alcanzó la suma de ¢1.192.947.742,50.

3.3. Los saldos de las cuentas de Propiedad, Planta y Equipo del Balance de Situación y de
Gastos por Depreciación del Estado de Resultados, no pudieron ser determinados con
exactitud por cuanto el saldo de la cuenta Bienes Duraderos que muestran la
Contabilidad Patrimonial y el sistema SIBINET no concilian. Asimismo, el SIBINET
presenta inconsistencias que afectan el saldo de la cuenta. También, el ajuste en la
cuenta de Gastos por Servicios no Personales afectaría el saldo del activo en comentario.

3.4. En materia de gestión de archivos, los expedientes de bajas de activos del SIBINET y de
gasto por mantenimiento de edificios y locales, resultan incompletos.

4. DISPOSICIONES

4.1. De conformidad con las competencias asignadas en los artículos 183 y 184 de la
Constitución Política, los artículos 12 y 21 de la Ley Orgánica de la Contraloría General de
la República, Nro. 7428, y el artículo 12, inciso c), de la Ley General de Control Interno, se
emiten las siguientes disposiciones, las cuales son de acatamiento obligatorio y deberán
ser cumplidas dentro del plazo conferido para ello, por lo que su incumplimiento no
justificado constituye causal de responsabilidad.

4.2. Este Órgano Contralor se reserva la posibilidad de verificar, por los medios que considere
pertinentes, la efectiva implementación de las disposiciones emitidas, así como de
valorar el establecimiento de las responsabilidades que correspondan, en caso de
incumplimiento injustificado de tales disposiciones.

AL LIC. FERNANDO FERRARO CASTRO, MINISTRO DE JUSTICIA Y PAZ, O A QUIEN OCUPE ESA FUNCIÓN

4.3. Girar instrucciones al Proveedor Institucional y al Director General de Adaptación Social,
para que se atiendan de manera oportuna las disposiciones que se emiten en el presente
informe. Informar a este Órgano Contralor a más tardar el 31 de enero del año 2013,
sobre la instrucción girada para el cumplimiento de esta disposición.

-18-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

4.4. Disponer al funcionario competente para que inicie a partir del año 2013, las
conciliaciones mensuales entre los registros del Sistema Integrado de Gestión de la
Administración Financiera (SIGAF) y el Sistema de Administración de Bienes (SIBINET), en
cumplimiento de la Directriz No. CN-001-2010 del 12 de mayo del 2010, para lo cual
deberá identificarse las altas y bajas de los bienes del Patronato de Construcciones,
Instalaciones y Adquisición de Bienes. Informar a este Órgano Contralor a más tardar el
15 de febrero del año 2013, el inicio de las conciliaciones mensuales. Ver del párrafo 2.2
al 2.10 del presente informe.

4.5. Girar instrucciones al Viceministro Administrativo para que los gastos referentes a
mantenimiento, reconstrucción, mejoramiento y ampliación de obras en la
infraestructura del Ministerio, que prolonguen la vida útil del activo y que incrementen
el valor de la obra o su capacidad, se presupuesten y ejecuten mediante la partida 5.02
en sustitución de la partida 1.08.01, ambas del clasificador oficial de gastos. Informar a
este Órgano Contralor a más tardar el 31 de enero del año 2013, la instrucción girada.
Ver del párrafo 2.23 al 2.33 del presente informe.

4.6. Emitir directrices referentes a la organización y custodia del expediente sobre las bajas
de bienes en el SIBINET. Certificar a este Órgano Contralor a más tardar el 15 de abril del
año 2013, la emisión de las directrices. Ver del párrafo 2.34 al 2.43 del presente
informe.

AL LIC. ROLANDO CHINCHILLA MASÍS, PROVEEDOR INSTITUCIONAL O A QUIEN OCUPE ESA FUNCIÓN.

4.7. Analizar las inconsistencias que presenta el Sistema de Registro y Control de Bienes
(SIBINET) señaladas en los Anexos Nros. 2 y 3 (Columna Ajustes requeridos en el SIBINET)
de este informe, y de proceder, hacer las correcciones que correspondan. Certificar a
este Órgano Contralor a más tardar el 30 de abril del año 2013, la corrección de las
inconsistencias que procedan. Ver del párrafo 2.11 al 2.22 del presente informe.

4.8. Establecer procedimientos de control orientados a promover la integridad y exactitud
del ingreso de datos en el SIBINET. Certificar a este Órgano Contralor a más tardar el 29
de marzo del año 2013, la elaboración y divulgación de los procedimientos. Ver del
párrafo 2.11 al 2.22 del presente informe.

4.9. Realizar recuentos físicos periódicos de los bienes duraderos del Ministerio de Justicia y
Paz que contiene el SIBINET, que incluyan el cotejo contra documentos fuentes, y en
caso de determinar diferencias adoptar las medidas procedentes. Lo anterior en
cumplimiento del artículo 15, inciso b) sub-inciso iv), de la Ley General de Control
Interno, Nro. 8292, y el numeral 4.4.5 de las Normas de Control Interno para el Sector
Público. Certificar a este Órgano Contralor a más tardar el 30 de setiembre del año
2013, la realización del primer inventario físico y el cotejo contra documentos fuentes,
así como la periodicidad con la cual se van a realizar los citados recuentos físicos y
cotejos. Ver del párrafo 2.11 al 2.22 del presente informe.

-19-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

AL LIC. EUGENIO POLANCO HERNÁNDEZ, DIRECTOR GENERAL DE ADAPTACIÓN SOCIAL O A QUIEN OCUPE

ESA FUNCIÓN.

4.10. Girar instrucciones al Departamento de Ingeniería para que proceda a actualizar y foliar
los expedientes sobre la ejecución de contratos de mantenimiento, reparación,
construcción, adiciones y mejoras de edificios que supervisa ese Departamento,
conforme lo establece el Manual Administrativo de Proyectos por Recursos Propios,
emitido mediante circular D. G. 13-2003. Certificar a este Órgano Contralor a más tardar
el 28 de febrero del año 2013, la actualización y foliado de los expedientes. Ver del
párrafo 2.35 al 2.43 del presente informe.

Consideraciones finales

4.11. La información que se solicita en este informe para acreditar el cumplimiento de las
disposiciones anteriores, deberá remitirse, en los plazos y términos señalados al Área de
Seguimiento de las Disposiciones de la Contraloría General de la República.

-20-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

ANEXOS

-21-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

ANEXO Nro. 1

Ministerio de

Justicia y Paz

Procuraduría

General
Total

1221001001 Equipo y Mobiliario de Oficina 2.834.008.846,57 2.033.836.327,00 749.301.886,24 2.783.138.213,24 50.870.633,33

1222001001 Equipos Varios 1.537.223.569,15 1.545.331.783,73 107.842.162,49 1.653.173.946,22 -115.950.377,07

1224001001 Edificios 13.474.179.411,94 12.969.086.492,00 446.475.300,00 13.415.561.792,00 58.617.619,94

1224001004 Otras Construc., Adic. y Mejoras 253.542.746,28 0,00 110.855.012,71 110.855.012,71 142.687.733,57

1225001001 Terrenos 67.457.690.959,80 67.433.290.679,80 246.400.280,00 67.679.690.959,80 -222.000.000,00

1226001001 Maq. y Equipo de Construcción 342.216.433,11 359.979.618,11 5.322.792,00 365.302.410,11 -23.085.977,00

1227001001 Equipo de Transporte 2.862.605.814,47 2.665.927.120,00 218.824.344,74 2.884.751.464,74 -22.145.650,27

1228001001 Semovientes 63.515.944,00 70.152.663,00 0,00 70.152.663,00 -6.636.719,00

1234001001 Intangibles 41.808.051,31 351.286,00 51.331.496,83 51.682.782,83 -9.874.731,52

1241001001 Aplicaciones informáticas 47.043.543,26 0,00 0,00 0,00 47.043.543,26

88.913.835.319,89 87.077.955.969,64 1.936.353.275,01 89.014.309.244,65 -100.473.924,76

1229001001 Deprec. Acum. Equipo y Mobiliario -1.385.924.453,61 -1.064.511.835,47 -325.582.308,56 -1.390.094.144,03 4.169.690,42

1229002001 Deprec. Acum. Equipos Varios -473.476.419,39 -445.579.722,12 -27.194.038,00 -472.773.760,12 -702.659,27

1229003001 Deprec. Acum. Edificios -2.156.408.067,35 -2.089.082.499,95 -63.563.396,00 -2.152.645.895,95 -3.762.171,40

1229004001
Deprec. Acum. Construc. Adic. Y

Mej.
0,00 0,00 -4.010.911,99 -4.010.911,99 4.010.911,99

1229005001
Deprec. Acum. Maquinaria y

Equipo construccion
-107.997.011,52 -105.774.376,56 -2.350.419,00 -108.124.795,56 127.784,04

1229006001
Deprec. Acum. Equipo de

Transporte
-1.280.794.182,39 -1.211.355.856,79 -71.901.147,99 -1.283.257.004,78 2.462.822,39

1229009002 Agotamiento Otros Activos -37.887.580,09 -37.719.811,94 -4.443.490,67 -42.163.302,61 4.275.722,52

1229010001 Amortización Intangibles -4.056.356,89 -35.870,94 -35.870,94 -4.020.485,95

-5.446.544.071,24 -4.954.059.973,77 -499.045.712,21 -5.453.105.685,98 6.561.614,74

83.467.291.248,65 82.123.895.995,87 1.437.307.562,80 83.561.203.558,67 -93.912.310,02

(Colones)

Cuenta

contable
Detalle Subpartida

Saldo Contabilidad

Nacional al 31 de

diciembre del 2011

Diferencia

Contabilidad-SIBINET

Diferencias entre las subpartidas de bienes duraderos del Balance General y SIBINET

 Ministerio de Justicia y Paz

SUBTOTAL

Total Bienes Duraderos
Fuente: Elaborado por la Contraloría General de la República con información suministrada por la Contabilidad Nacional y la Dirección General de

Administración de Bienes y Contratación Administrativa.

SUBTOTAL

Saldo según SIBINET al 31 de diciembre del 2011

Al 31 de diciembredel 2011

-22-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

ANEXO Nro. 2
Ministerio de Justicia y Paz

Inconsistencias encontradas en el Sistema de Administración de Bienes (SIBINET)
Nro. Nro. Orden de

Compra
Nro.

Factura
Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha

21 de setiembre del 2012, remitido por la Proveeduría
Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

1 4500124496 20935

La Orden de Compra No. 4500124496 y la
factura No. 20935, indican la compra de 22
carritos multiusos a la empresa Edificios Shalei
S.A, con costo unitario de ₡266.000, para un
monto total de ₡5.852.000. Sin embargo en el
SIBINET del año 2011 se hallaron 23 carritos
registrados con un valor total de ₡6.118.000, a
los mismos se le asignó el número de placa del
214011202 al 214011224. Dicha situación
genera una posible demasía en el registro por
₡266.000. (Programa 783).

Se procedió a la identificación de estos activos: Cinco carritos,
Activos 214011202 al 214011205, para CAI San Carlos en el
Pedido N° 21282; Cinco carritos, Activos 214011208,
214011209, 214011210, 214011222 y 214011223, CAI San
Carlos, Pedido N° 21283; Siete carritos, Activos 214011214,
214011216, 214011217, 214011218, 214011219,
214011220 y 214011221, CAI Puntarenas, Pedido N° 21306; y
Cinco carritos, Activos 214011207, 214011211, 214011212,
214011213 y 214011224 CAI Cocorí, Pedido N° 21340. Se
incluyó el número de activo 214011215, no estando esta
placa de activo físicamente. Se adjunta Boleta de Plaqueo N°
12-11. Este tipo de errores se genera cuando se ingresan
activos en serie o de manera consecutiva, ya que se registra
el primer bien con toda la información y en los sucesivos solo
se incluye el número de activo y la descripción específica (por
ejemplo, número de serie). Aunque es probable que se trate
de un error humano en el cotejo del listado o boleta
respectiva, también podría darse porque el SIBINET
interrumpe constantemente la continuidad de la sesión e
indica que la información se acepta o registra en forma
satisfactoria.

Excluir del SIBINET el
carrito multiuso
registrado de más por
el valor de ₡266.000.

2 4500127156 11863 De acuerdo a la Orden de Compra No.
4500127156 y la factura No. 11863 de fecha
15/06/2011, se adquirieron 64 sillas tipo
secretaria con valor unitario de ₡32.623 y 50
sillas de espera con valor unitario de ₡17.200,
para el valor total de ₡2.947.872; no obstante

Los números de activos de las 64 sillas van del 214011244 al
214011291 y del 214011585 al 214011600, valor unitario de ₡
32.623,00; total de 64 sillas secretariales con un valor de ₡
2.087.872,00. Todas las sillas se encuentran registradas. Los
números de activos de las 50 sillas de espera apilables van del
214011535 al 2140115843; efectivamente, la número

De acuerdo con el
Oficio PI-0454-2012
remitido por la
Proveeduría
Institucional, la silla
apilable cuyo número

-23-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Nro. Orden de
Compra

Nro.
Factura

Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha
21 de setiembre del 2012, remitido por la Proveeduría

Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

al revisar el SIBINET se obtuvo el registro
solamente de 60 sillas tipo secretaria, y 49 sillas
de espera por el valor total de ₡2.800.180.
Dicha situación genera un posible faltante en el
registro por el monto de ₡147.692.
Cabe indicar que según uno de los reportes
suministrados por la Dirección General de
Administración de Bienes y Contratación
Administrativa, se registraron dos bienes más
correspondientes a sillas secretariales de la
orden de compra No. 4500127156,
identificados con los números de placa
0214011797 y 0214011798, sin embargo al
consultar esos números de placa en otro de los
reportes enviados por esa misma Dirección,
dichos activos aparecen como ollas hoteleras.
Además se observa que a las sillas de espera en
el SIBINET, se les asignó el Código de
Descripción Genérica No. 47, y según la orden
de compra es 004. (Programa 780).

2140115844 no se había incluido en el SIBINET, por eso da el
faltante de una silla de espera apilable. Lo referente a los
números de activos 214011797 y 214011798, la orden de
compra es la 4500121350 y factura 2295 con una valor
unitario ₡ 25.754,00; según nuestra revisión, no tienen
ninguna relación con la orden de compra 45001271156, lo
cual se puede verificar en SIBINET; además, la numeración de
activos no lleva una secuencia, como si ocurren con las sillas.
Se adjunta copia de Boleta de Plaqueo N° 22-11. Este tipo de
errores se genera cuando se ingresan activos en serie o de
manera consecutiva, ya que se registra el primer bien con
toda la información y en los sucesivos solo se incluye el
número de activo y la descripción específica (por ejemplo,
número de serie). Aunque es probable que se trate de un
error humano en el cotejo del listado o boleta respectiva,
también podría darse porque el SIBINET interrumpe
constantemente la continuidad de la sesión e indica que la
información se acepta o registra en forma satisfactoria,
situación que probablemente aconteció con el ingreso de la
última silla apilable. Con respecto al código, ocurre que
cuando se está incluyendo un bien en el SIBINET, se usa la
misma información que da este sistema (descripción, año de
catálogo, clase, subclase, descripción genérica), es decir, lo
que se hace es ajustarse a la información que el sistema da
como opción, lo cual se agrava cuando hay falta de
información de ciertos artículos.

de activo es
2140115844 ya fue
debidamente incluida
en el SIBINET

3 4500127895 39202 Según la Orden de Compra No. 4500127895 y la
factura No. 39202 de fecha 12/07/2011, se
compraron 53 unidades de radio portátil con
valor unitario de ₡275.225, 10 unidades de
radio con valor unitario de ₡394.600, 15

Efectivamente, se cometió un error al no registrar los activos
214012370 y 214012383. Este tipo de errores se genera
cuando se ingresan activos en serie o de manera consecutiva,
ya que se registra el primer bien con toda la información y en
los sucesivos solo se incluye el número de activo y la

De acuerdo con el
Oficio PI-0454-2012
remitido por la
Proveeduría
Institucional, los

-24-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Nro. Orden de
Compra

Nro.
Factura

Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha
21 de setiembre del 2012, remitido por la Proveeduría

Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

unidades de radio móvil con valor unitario de
₡387.000 y 1 unidad de estación repetidora con
valor unitario de ₡1.660.000, para un monto
total de ₡25.997.925; sin embargo al revisar los
registros anteriores en el SIBINET, se obtuvo un
monto total registrado de ₡25.447.445, esto
debido a que solamente se registraron 51
unidades de armas con valor de ₡275.225 en
lugar de 53. Dicha situación genera un posible
faltante de ₡550.450, correspondiente al valor
de las 2 unidades.

Además se observa que a los radios portátiles
con valor unitario de ₡275.000, en el SIBINET se
le asignó el Código de Descripción Genérica No.
100 y según la orden de compra citada es 200.

Asimismo, a la estación repetidora con número
de placa 214012430 se le asignó una vida útil
de 5 años y se clasificó en la partida
presupuestaria No. 5.01.03 correspondiente a
equipo de comunicación, y según la Directriz
CN-001-2009 del Ministerio de Hacienda, se
establece una vida útil de 10 años para radios
de todo tipo y radiodifusoras (incluye
radiotelefonía y equipo especializado).
(Programa 783).

descripción específica (por ejemplo, número de serie).
Aunque es probable que se trate de un error humano en el
cotejo del listado o boleta respectiva, también podría darse
porque el SIBINET interrumpe constantemente la continuidad
de la sesión e indica que la información se acepta o registra
en forma satisfactoria. En lo que respecta a la vida útil de
bien, no es el usuario u operador sino el propio sistema el
que lo da. Se adjunta Boleta de Plaqueo N° 38-11

activos faltantes,
números 214012370 y
214012383, cuyo
proceso de plaqueo se
había ejecutado en su
momento, ya fueron
debidamente
ingresados al SIBINET.

Es necesario verificar la
vida útil del activo
No.214012430
correspondiente a una
estación repetidora,
por cuanto la Directriz
CN-001-2009 del
Ministerio de
Hacienda, establece
una vida útil de 10
años para radios de
todo tipo y
radiodifusoras (incluye
radiotelefonía y equipo
especializado), en lugar
de los 5 años asignados
en el SIBINET.

4 4500127832 41196 Según la Orden de Compra No. 4500127832 y la
factura No. 41196 de fecha 19/07/2011, se
adquirieron 17 sillas ergonómicas con valor
unitario de ₡225.000 y 7 archivadores con valor

Los números de activos de las sillas ergonómicas van del
214005677 al 214005687 y del 214005689 al 214005693; el
activo 214005688 no se había ingresado en SIBINET. En la
revisión del sistema consta la totalidad de los 7 archivos,

De acuerdo con el
Oficio PI-0454-2012 de
la Proveeduría
Institucional, el

-25-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Nro. Orden de
Compra

Nro.
Factura

Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha
21 de setiembre del 2012, remitido por la Proveeduría

Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

unitario de ₡70.000, para un valor total de la
factura por ₡4.315.000; sin embargo al revisar
el SIBINET se observa el registro de 16 sillas y 6
archivadores por el valor total de ₡4.020.000.
Dicha situación genera un posible faltante de
₡295.000, correspondiente a la sumatoria del
valor de 1 silla y 1 archivador.

Además se observa que a los activos con placa
No. 214005694 y 214005695 se les asigno el
Código de Descripción Genérica No. 117, y
según la orden de compra es 119. (Programa
780).

ingresados con los números 214005693 a 214005699. Se
adjunta Boleta de Plaqueo N° 27-11. Este tipo de error se
genera cuando se ingresan activos en serie o de manera
consecutiva, ya que se registra el primer bien con toda la
información y en los sucesivos solo se incluye el número de
activo y la descripción específica (por ejemplo, número de
serie). Aunque es probable que se trate de un error humano
en el cotejo del listado o boleta respectiva, también podría
darse porque el SIBINET interrumpe constantemente la
continuidad de la sesión e indica que la información se acepta
o registra en forma satisfactoria, situación que
probablemente aconteció con el ingreso de dicha silla
ergonómica. Con respecto al código, ocurre que cuando se
está incluyendo un bien en el SIBINET, se usa la misma
información que da este sistema (descripción, año de
catálogo, clase, subclase, descripción genérica), es decir, lo
que se hace es ajustarse a la información que el sistema da
como opción, lo cual se agrava cuando hay falta de
información de ciertos artículos.

faltante del activo No.
214005688
correspondiente a una
silla con el valor de
₡225.000 ya fue
ingresado en SIBINET
(sin embargo en el
reporte remitido por la
DGABCA el día 26 de
octubre del 2012 dicho
activo no aparece
registrado).

Además, al señalarse
en el Oficio PI-UAN-
0060-2012, del 23 de
octubre del 2012, que
el activo No.
214005693 es un
archivo, faltaría
registrar otra silla por
el valor de ₡225.000.

5 4500129005 53190 Según la Orden de Compra No. 4500129005 y la
factura No. 53190 de fecha 31/08/2011, se
adquirió el vehículo identificado con número
de activo 214011770 por el valor de
₡26.349.500. Al revisar dicho registro en el
SIBINET 2011 se observó que la vida útil
asignada fue de 5 años, y según la Directriz CN-
001-2009 del Ministerio de Hacienda, se
establece una vida útil de 10 años para

En lo que respecta a la vida útil del bien, no es el usuario u
operador sino el propio sistema el que lo da.

Verificar la vida útil del
activo No. 214011770,
ya que al ser un
vehículo, según la
Directriz CN-001-2009
del Ministerio de
Hacienda, la vida útil
debería ser 10 años y
no 5 como está en el

-26-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Nro. Orden de
Compra

Nro.
Factura

Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha
21 de setiembre del 2012, remitido por la Proveeduría

Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

vehículos. (Programa 783). SIBINET.

6 4500129070 736 Según la Orden de Compra No. 4500129070 y la
factura No.736 del 22/11/2011, se adquirieron
156 armas con el valor unitario de ₡400.000,
para un monto total de ₡62.400.000, no
obstante al revisar dichos registros en el
SIBINET del período 2011, se obtuvo el registro
de 148 armas por el monto total de
₡59.200.000, además se observó el registro de
7 armas más pero con el valor unitario de
₡40.000, identificadas con los números de
placa: 214014350, 214014352-214014356 y el
21401351, lo que causa duda sobre si existió
error en el monto registrado para esas 7 armas,
y aun así quedaría la cantidad de 1 arma
pendiente de registro. Dicha situación genera
un posible faltante por ₡2.920.000. (Programa
783).

La totalidad de las 156 armas se encuentran incluidas en el
SIBINET, sin embargo, es preciso reconocer que, por error, los
activos 214014350 al 214014356 registran un precio o valor
de compra incorrecto (₡ 40.000,00), en lugar de los
₡400.000,00 que corresponden a cada arma. Se adjunta
Boleta de Plaqueo N° 75-11

De acuerdo con el
Oficio PI-0454-2012 de
la Proveeduría
Institucional, se
procedió a rectificar en
el SIBINET el valor de
compra de los activos
214014350 a
214014356; estos
registran un monto
real de ₡400.000, sin
embargo según el
reporte remitido por la
Dirección General de
Administración de
Bienes y Contratación
Administrativas
(DGABCA), al día 26 de
octubre del 2012 hay 4
armas que todavía
presentan el valor de
₡40.000, además se
presenta el faltante de
1 arma, ya que se
encuentran registradas
155. Asimismo en el
oficio PI-UAB-0060-12
se indica que los
activos Nros.
214014235 y

-27-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Nro. Orden de
Compra

Nro.
Factura

Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha
21 de setiembre del 2012, remitido por la Proveeduría

Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

214014341 son armas,
no obstante al revisar
el reporte remitido por
la DGABCA al 26/10/12
no se encuentran
registrados en el
SIBINET. Dicho reporte
indica el registro de
155 armas, por lo que
en apariencia sigue
faltando un arma por
registrar.

7 4500133111 10682,
10760,
10761,
10638,
10646,
10757,
10756,
10668

Según la orden de compra No. 4500133111 y
las facturas No. 10682, 10760, 10761, 10638,
10646, 10757, 10756,10668, se adquirieron 9
cocinas de gas por el valor total de
₡27.727.000,00, no obstante revisado el
SIBINET se halló el registro solamente de 8
cocinas de gas por el valor total de
₡24.442.000. Dicha situación genera un posible
faltante de ₡3.285.000, monto correspondiente
a la factura No. 10682 por la compra de una
cocina de gas por el valor total de ₡3.285.000.
(Programa 783).

Estos activos no fueron recibidos en el Almacén Central sino
en los centros penales donde debían ser instalados; con
posterioridad se coordinaron las giras para el plaqueo de
estos bienes. Sin embargo, en efecto el activo 214011620,
ubicado físicamente en el CAI PUNTARENAS no había sido
incluido en SIBINET. Se adjunta copia de la OC N°
4500133111-11 y correo de la ubicación de esta cocina.

De acuerdo con el
Oficio PI-0454-2012 de
la Proveeduría
Institucional, el activo
214011620 con el valor
de ₡3.285.000 ha sido
debidamente
ingresado en el
SIBINET

8 4500130602 10243 La Orden de Compra No. 4500130602 y la
factura No. 10243 de fecha 11/10/2011,
indican la compra de 7 mesas industriales
(186cmX70cm) por el precio unitario de
₡289.000 y 6 mesas industriales (108cmX70cm)
por el precio unitario de ₡203.000, para un

Todas las mesas fueron plaqueadas e ingresadas
debidamente al SIBINET; este programa no acepta duplicar un
mismo número de activo, ya que sale una alerta o leyenda en
letras rojas que indica que este número ya fue registrado.
Desde nuestra perspectiva, esto no es por mal uso o por
ingreso doble de un número de activo. Si se analiza la

Excluir del SIBINET los
activos registrados de
más por el valor de
₡406.000. Corregir
para que la fecha de
movimiento

-28-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Nro. Orden de
Compra

Nro.
Factura

Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha
21 de setiembre del 2012, remitido por la Proveeduría

Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

monto total de ₡3.241.000, no obstante
revisado el SIBINET del 2011 no se hallaron
registros relacionados, por lo que se procedió a
consultar el SIBINET del año 2012, en el cual se
encontraron dichos registros, con lo que se
tiene que fue registrado en un período que no
corresponde.

Sin embargo el registro realizado en el año
2012 fue por el monto total de ₡3.647.000, lo
que genera una posible demasía en el registro
por ₡406.000. Se considera que dicha
diferencia se debe a dos mesas registradas de
más, identificadas con los números de placa
02140000214011966 y 02140000214019965,
ya que para las 13 mesas restantes se observa
una numeración de placa ordenada desde
214011954 hasta 214011966.
(Programa 783).

"situación encontrada" en este caso, se puede observar en la
orden 4500130602 que, en las dos primeras líneas, los
números de placa son 2140000214011969 y
02140000214019965, lo cuales repiten o contienen el código
del Ministerio y lo que se incluye son los otros números
restantes. Al observar las restantes líneas, se mantiene el
formato de 9 dígitos (el SIBINET solo permite 10 dígitos). Por
ello, es razonable pensar que el SIBINET hizo la duplicación
de esta placa con ese número de activo con 16 dígitos,
máxime cuando se trata del mismo pedido de compra.

corresponda a la fecha
de compra.

9 4500134628 610 La Orden de Compra No. 4500134628 y la
factura No. 610 de fecha 01/12/2011, indican
que se adquirieron 2 aires acondicionados por
el valor unitario de ₡220.000, para un valor
total de la factura de ₡440.000, no obstante al
revisar el SIBINET del año 2011 no se
encontraron registros relacionados, por lo que
se procedió a revisar el SIBINET del año 2012,
encontrándose los activos identificados con los
números de placa 0214014701 y 0214014702,
con fecha de movimiento en el SIBINET del
19/07/2012, por lo que se tiene que fue

Existe una instrucción para darle seguimiento al registro de
aquellos activos que no son recibidos en el Almacén Central.
Sin embargo, estos aires ingresaron el 02 de diciembre del
2011, durante un período de sobrecarga laboral (ingreso
masivo de mercancías, inventario y traslado del Almacén
Central) que imposibilitaron el ingreso de esos bienes antes
de que concluyera el ejercicio económico 2011. Ciertamente,
se ha tratado de mejorar en el tiempo de ingreso de los
activos al SIBINET, pero es sabido que éste estuvo fuera de
servicio durante los primeros cinco meses del 2012. Se
adjunta Boleta de Plaqueo N° 78-11

Corregir para que la
fecha de movimiento
de los 2 aires
acondicionados
corresponda a la fecha
de compra.

-29-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Nro. Orden de
Compra

Nro.
Factura

Situación encontrada Comentarios contenidos en el oficio PI-0454-2012 de fecha
21 de setiembre del 2012, remitido por la Proveeduría

Institucional del Ministerio de Justicia y Paz en respuesta al
oficio Nro. DFOE-PG-0347 del 04 de setiembre de 2012 de la

Contraloría General

Ajustes requeridos en
el SIBINET

registrado en un período que no corresponde.
(Programa 783).

10 4500129399 9311372
241
9311372
215
9311372
214

La Orden de Compra No. 4500129399 y las
facturas No. 9311372241, 9311372215 y
9311372214 indican que se realizó la
instalación de una planta de tratamiento por el
monto total de ₡159.000.000, sin embargo al
buscar en el SIBINET algún registro relacionado,
no se obtuvo ningún resultado. Según la Orden
de Compra citada, la construcción de la planta
de tratamiento de aguas residuales se debe
registrar en la partida 50207 de instalaciones.
(Programa 783).

A esta fecha, según información suministrada mediante
correo electrónico adjunto, emitido por la Licda. Lilliana
García Arguedas, funcionaria del Departamento de
Arquitectura, unidad gestora y administradora de este
contrato, esta planta se encuentra en obra gris, es decir, está
pendiente de conclusión.

Es necesario que en el
SIBINET se registre la
partida de las obras en
proceso por el monto
de 159.000.000.

11 4500126432 24631 La Orden de Compra No. 4500126432 de fecha
18 de mayo del 2011 y la factura No. 24631 de
fecha 14 de julio del 2011, indican la
adquisición de un procesador de alimentos por
el monto total de $3.050, monto que en
colones equivale a ₡1.689.570 de acuerdo con
lo registrado en el SIGAF. Dicho activo fue
identificado con el No. de placa 0214012338,
sin embargo fue registrado en el SIBINET por el
monto de ₡154.625.850, por lo que dicho
activo fue registrado por una suma superior a
₡152.936.280.
(Programa 783).

Nota: esta transacción no fue sometida a consulta a la
Administración.

Corregir el valor
registrado en el
SIBINET, para que el
valor de compra del
procesador de
alimentos sea de
₡1.689.570 en lugar de
₡154.625.850.

-30-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

ANEXO Nro. 3
Ministerio de Justicia y Paz

Inconsistencias encontradas en el Sistema de Administración de Bienes (SIBINET)
Sub partida: Terrenos

Nro
.

No. Activo Descripción Folio real Propietario Inconsistencias encontradas en SIBINET Ajustes requeridos en el
SIBINET

1 609898 TERRENO CAI SAN
JOSE

120192-
000/125574

Ministerio Justicia El activo No. 609898 muestra dos números
de Folio Real: 120192-000 y 125574, siendo
que la finca 125574 aparece registralmente
a nombre del Estado, y la finca 120192 a
nombre del Ministerio. Además el área de
terreno registrada en SIBINET por 1.538,87
m2 está incorrecta, ya que según el informe
registral el área de la finca 120192 es de
8.426.09 m2.

Corregir el área de terreno.

2 609891 TERRENO CAI
CARTAGO

7065 Ministerio Justicia El activo No. 609891 muestra el número de
Folio Real 7065, sin embargo comparando
este registro del SIBINET con la información
del Registro Nacional se determinó que ese
número de Folio Real corresponde al activo
No. 609890 (Ver línea 18 de este anexo).
Según consulta a la Administración se
determinó que esta propiedad corresponde

a la finca No. 157197-000, ubicada en
Cocorí, Cartago, registrada como propiedad
del Estado, con área de 91.361.31 m2,
Naturaleza Centro Penitenciario, plano
catastrado: C-03119821-1996; por
lo que el SIBINET registra incorrecto el
número de folio.

Corregir en el SIBINET el
Número de Folio y de finca
para que se le correctamente
157197-000.

3 609883 TERRENO CAI
REFORMA

175370 Ministerio Justicia El activo número 609883, registra en
SIBINET área de terreno por 1.139.929,56
m2; y según el informe registral esta finca
tiene un área de 126.052,83 m2.

Revisar el registro en el
SIBINET del activo 609883 y
corregir el área de terreno.

-31-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro
.

No. Activo Descripción Folio real Propietario Inconsistencias encontradas en SIBINET Ajustes requeridos en el
SIBINET

4 609918 TERRENO CAI
B.PASTOR 5798-69

021538/379
06/88177

Ministerio Justicia El activo número 609918 registra el área de
terreno incorrecta, ya que la sumatoria de
estas tres fincas según el informe registral
es por 49.555,93 m2, y en SIBINET está
registrado el valor de 67.267,17 m2.

Corregir el área de terreno
registrada.

5 609894 TERRENO CASI SAN
AGUSTIN

559 - La finca con número de activo 609894, Folio
Real 559, no se halló en el Registro Nacional
a nombre del Ministerio de Justicia y Paz.

Revisar el registro del Activo
609894, ya que el Folio Real
559 no se ubica en el Registro
Nacional a nombre del
Ministerio, y en caso de
proceder, realizar las
gestiones legales pertinentes
para incluir la finca en el
Registro Nacional a nombre
del Ministerio de Justicia.

6 609887 TERRENO CAI.
GERARDO
RODRIGUEZ

194160-000 Hacienda Coruña

Las nueve fincas identificadas con los
números: 609887, 609877, 609931, 609928,
611274, 611273, 214014412, 214014411,
registralmente se encuentran a nombre del
Estado o de otras Instituciones y personas.

Realizar los estudios jurídicos
necesarios a efecto de
determinar si las fincas con
los números de activos
609887, 609877, 609931,
609928, 611274, 611273,
214014412, 214014411,
609891, corresponde
inscribirlas en el Registro
Nacional a nombre del
Ministerio de Justicia y Paz.

7 609877 TERRENO CAI SAN
RAMON

138384-000 Municipalidad San
Ramón

8 609931 TERRENO CASI
LIBERIA HERIB

50359-000 El Estado

9 609928 TERRENO CAI LIBERIA 102440-000 El Estado

10 611274 TERRENO P. SEMI
MUJER 360684

360684-000 El Estado

11 611273 TERRENO PASO
ANCHO LUNA PARK

125574-000 El Estado

12 214014412 TERRENO CASI LIMON 7-063329-
000

El Estado

13 214014411 TERRENO SEMI PUNT. 6-041991-
000

Jonnathan Corrales
Espinoza

14 609891 TERRENO CAI
CARTAGO

157197-000 El Estado

-32-

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro
.

No. Activo Descripción Folio real Propietario Inconsistencias encontradas en SIBINET Ajustes requeridos en el
SIBINET

15 - Centro La Reforma
Finca No.2 (3)

175368 Ministerio Justicia Las fincas con Folio Real 175368 y 38105
registralmente se encuentran a nombre del
Ministerio de Justicia y Paz, pero no han
sido incluidas en el SIBINET. El valor fiscal de
la finca 175368 es de ₡100 y el valor fiscal
de la finca 38105 es de ₡4.139.449.

Incluir en el SIBINET las fincas
no registradas, con Folio Real
175368 y 38105.

16 - Centro La Reforma
Finca No.3 (3)

38105 Ministerio Justicia

17 609898 (2) TERRENO CAI SAN
JOSE

120192-
000/125574

Ministerio Justicia

Las once fincas con números de activo:
609898, 609890, 609896, 609937, 609924,
609921, 609881, 609918, 609940, 609883,
609933, registran en SIBINET como fecha de
compra 21/12/2007, lo cual está erróneo, ya
que al menos deberían tener como fecha de
compra la misma que consta en la
inscripción en el Registro Nacional. Ver (1) y
(2).

Corregir la fecha de compra
de las fincas identificadas con
los números de activos
609898, 609890, 609896,
609937, 609924, 609921,
609881, 609918, 609940,
609883, 609933, para que al
menos aparezca como fecha
de compra la misma que
muestra la inscripción en el
Registro Nacional. Ver (1) y
(2).

18 609890 (1) TERRENO SEMI
CARTAGO CENTRO

007065-000 Ministerio Justicia

19 609896 (2) TERRENO JUVENIL
SAN LUIS

041535-000 Ministerio Justicia

20 609937 (1) TERRENO CAI POCOCI 42020-000 Ministerio Justicia
21 609924 (1) TERRENO CASI

NICOYA
56633-000 Ministerio Justicia

22 609921
(2)

TERRENO CAI PEREZ
ZELEDON

126396-000 Ministerio Justicia

23 609881 (1)
TERRENO CAI SAN
CARLOS

225891-
000/225892-
00

Ministerio Justicia

24 609918 (1) TERRENO CAI
B.PASTOR 5798-69

021538/379
06/88177

Ministerio Justicia

25 609940 (1)
TERRENO CAI
PUNTARENAS 428142

25300-000/
PL.624585-
86

Ministerio Justicia

26 609883 (1) TERRENO CAI
REFORMA

175370-000
Ministerio Justicia

27 609933 (1) TERRENO CAI LIMON 8769-000 Ministerio Justicia
(1) Propiedades inscritas en el Registro Nacional el 14/10/1992.
(2) Propiedades inscritas en el Registro Nacional el 09/11/1992.
(3) Información según consulta al Registro Nacional.

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

ANEXO Nro. 4
OBSERVACIONES AL BORRADOR DEL INFORME SOBRE AUDITORÍA FINANCIERA DEL RESULTADO

CONTABLE DEL PERÍODO 2011 DEL MINISTERIO DE JUSTICIA Y PAZ
(OFICIO PI-582-2012, DEL 13 DE DICIEMBRE DEL 2012)

Nro. Párrafos Objetivo y alcance del estudio (1.1, 1.2)

Observaciones
Administración

En primera instancia, es importante acotar que se trata de una auditoría financiera cuyo único
objetivo es de carácter propiamente contable, aspecto que resulta determinante para su adecuada
contextualización.

En efecto, la Proveeduría Institucional no efectúa registros ni transacciones a nivel financiero
contable vinculadas con la ejecución presupuestaria, en tanto su ámbito competencial se constriñe
al procedimiento de selección del contratista, cuya conclusión se materializa con la emisión del
pedido u orden de compra. Ni el sistema de control de activos del Ministerio de Hacienda (SIBINET)
es un sistema contable ni las altas o bajas efectuadas en el mismo responden a responsabilidades
inherentes al Subsistema de Contabilidad, aunque tienen un reflejo en éste.

Lejos de ello, estas operaciones obedecen a obligaciones derivadas de los objetivos del Sistema de
Administración de Bienes y Contratación Administrativa que, por una razonable
complementariedad tienen afectación en el Sistema de Administración Financiera, sea a través de
la remisión de correspondencia recíproca entre los órganos rectores para los asuntos de su
competencia o la implementación de interfaces para la comunicación entre el SIBINET y el Sistema
Integrado para la Gestión Financiera (SIGAF).

En cuanto al período establecido y como mera acotación formal, el análisis del patrimonio
inmobiliario contenido en este informe -cuyas rectificaciones son requeridas- excede el ámbito
temporal definido (2011).

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

En cuanto a los comentarios transcritos anteriormente, se recalca la importancia que tiene la
gestión de la Proveeduría con respecto a la administración del sistema SIBINET, toda vez que incide
de manera directa en la información del Balance de situación. Asimismo, las cifras de dicho estado
financiero son acumulativas al 31 de diciembre del 2011. Por lo anterior, lo comentado por el
Proveedor no afecta lo indicado en el informe de fiscalización.

Nro. Párrafos Generalidades de la auditoría y diferencias entre los saldos de la Contabilidad y el Sistema de
Registro y Control de Bienes de la Administración Pública (SIBINET): 1.5, 1.6, 2.2 y 2.3 (del
borrador de informe), y 1.7, 1.8, 2.2 y 2.3 (del informe final).

Observaciones
Administración

En consideración de la estructura programática del Ministerio de Justicia y Paz, es probable que el
balance de situación y el cuadro No. 1 que se mencionan en el numeral 1.5 incorporen datos
relacionados con el Programa 781 Procuraduría General de la República y 784 Registro Nacional, los
cuales tienen su propia Proveeduría Institucional y Unidad de Control y Registro de Activos; esto sin
duda distorsiona el análisis de la información de la cual se infiere la detección de inconsistencias.

Similar consideración se da con el apartado 1.6 y el cuadro No. 2, precisamente, por la falta de
claridad con respecto al contenido de estos datos, respecto de lo cual se ciernen dudas sobre la
pertinencia del Estado de Resultados valorado dentro de este estudio.

34

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Generalidades de la auditoría y diferencias entre los saldos de la Contabilidad y el Sistema de
Registro y Control de Bienes de la Administración Pública (SIBINET): 1.5, 1.6, 2.2 y 2.3 (del
borrador de informe), y 1.7, 1.8, 2.2 y 2.3 (del informe final).

Por su parte, el saldo de la partida contable de Bienes Duraderos, obtenida del Balance de
Comprobación suministrado por la Contabilidad Nacional (apartados 2.2 y 2.3, cuadro No. 3 y
Anexo No. 1) probablemente incluyen los registros del Programa 781 Procuraduría General de la
República sobre el cual la Proveeduría Institucional del Ministerio de Justicia no tiene ninguna
injerencia. Ese órgano desconcentrado del Ministerio dispone de su propia Proveeduría y de una
unidad o responsable de la administración de bienes.

De lo anterior, puede colegirse con meridiana claridad que los saldos y variaciones señaladas no
establecen precisión alguna en cuanto a los Programa Presupuestarios o instituciones adscritas
consideradas, lo que introduce dudas razonables sobre la certeza y/o pertinencia a la información
que le brinda asidero fáctico a los hallazgos identificados sobre este particular.

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

La información contenida en los estados financieros auditados, corresponde al Ministerio de
Justicia y Paz, como entidad contable.

En concordancia con lo indicado, el Balance de situación incorpora los bienes duraderos de la
Procuraduría General de la República, en tanto el estado de resultados incluye como parte de sus
gastos, los egresos presupuestarios del Programa Registro Nacional y los de la Procuraduría
General de la República. Por lo anterior, los hallazgos contenidos en el informe son concordantes
con la información que deben presentar los citados estados financieros conforme lo establece la
normativa.

No obstante, la información contenida en los anexos No.2 y No.3 no incluye bienes propiedad del
Registro Nacional ni de la Procuraduría General de la República.

Se concluye por lo tanto que no lleva razón el señor Proveedor en cuanto a las dudas sobre la
pertinencia de la información que sustentan los hallazgos.

Nro. Párrafos Eficacia y obligatoriedad de la Circular CN-001-2010, párrafo 2.4.

Observaciones
Administración

En la exposición preliminar de este informe se adujo que se pretendía determinar el cumplimiento
de disposiciones normativas, más allá del análisis de la capacidad operativa de la Administración o
de alguna de sus unidades para cumplir las ordenanzas del Órgano Contralor.

A propósito de la constante recurrencia a la Directriz CN-001-2010 del 12 de mayo del 2010,
“Conciliación de los registros contables de la partida de bienes duraderos con los registros en el
sistema de registro y control de bienes de la administración pública SIBINET y en el sistema
integrado de gestión de la administración financiera SIGAF”, cabe cuestionarse el nivel de
vinculancia y la definición del destinario de los efectos jurídicos de un acto administrativo que se ha
presumido eficaz y/o de alcance general.

A diferencia de otros actos emanados de la Dirección de Contabilidad Nacional (DCN), como órgano
rector de uno de los subsistemas de la Administración Financiera, no se cuenta con evidencia
alguna de su publicación en el Diario Oficial La Gaceta. Tampoco existe constancia de que esta
directriz haya sido remitida a los Jerarcas de las instituciones obligadas a su eventual acatamiento.

35

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Eficacia y obligatoriedad de la Circular CN-001-2010, párrafo 2.4.

Ahora bien, aún si se asumiera que fue publicada o notificada –lo cual debería ser necesariamente a
la máxima autoridad institucional-, debería nuevamente cuestionarse si esa directriz resulta
imperativa para una Proveeduría Institucional, una Unidad de Administración de Bienes o el
Encargado de Control y Registro de Activos, cuando cualesquiera de ellos ejecuta funciones
atinentes a un sistema propio e individualizable del régimen económico financiero, respecto del
cual la Contabilidad Nacional deviene un órgano incompetente en razón de la materia, según se
abordará en el apartado siguiente.

Mejor aún, estas unidades registran ciertamente activos en el sistema SIBINET que, dicho sea,
según la confesión misma de la Contadora Nacional (artículo 2 de la Directriz), “no cuenta con
cierres contables” porque indudablemente no es un sistema diseñado para esos efectos y los
criterios sobre depreciación y vida útil de los activos son parametrizados y definidos por estos
órganos rectores, sea como responsable de la contabilidad del Poder Ejecutivo o como
administrador del sistema de control de activos.

No existe pues, evidencia sobre la publicación de esta directriz ni se tiene referencia de su
notificación al Jerarca Institucional para generar la eficacia y obligatoriedad propia de una norma
de alcance general o de un acto administrativo, según corresponda, circunstancia medular que
debe acreditarse para la adecuada sustentación de las disposiciones formuladas en el borrador de
este Informe.

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

Los oficios de la Contabilidad Nacional No. DCN-979-2011, del 16 de agosto del 2011, y el
DCN-649-2012, de fecha 20 de julio del 2012, enviados al Ministerio de Justicia y Paz, evidencian el
conocimiento de la Administración sobre la Directriz CN-001-2010. De igual forma, el artículo 15,
inciso b), punto iv, de la Ley General de Control Interno No.8292, así como el numeral 4.4.5 de las
Normas de Control Interno para el Sector Público, (N-2-2009-CO-DFOE) establece la obligatoriedad
de realizar conciliaciones y verificaciones periódicas.

Se reconsidera dirigir la disposición 4.6 del borrador del informe al Ministro de Justicia y Paz, para
que le disponga al funcionario competente realizar las conciliaciones.

Nro. Párrafos Delimitación de competencias a la luz del enfoque sistémico de la Ley 8131.

Observaciones
Administración

Como observación adicional, se puede sostener que subyace en la pretendida imposición de la
Circular CN-001-2010 un erróneo dimensionamiento del ámbito competencial que concierne a
ambos sistemas. Según se infiere de los incisos e-) del artículo 98 y m-) del artículo 99, y 105 de la
Ley de Administración Financiera de la República y Presupuestos Públicos (LAFRPP), el
levantamiento de un inventario de activos, la permanente actualización o registro de sus
movimientos y la fallida integración de los sistemas de información aludidos, como
responsabilidades atribuibles a la Dirección General de Administración de Bienes y Contratación
Administrativa (DGABCA) no ofrecen basamento jurídico alguno empoderar a ese órgano, a pesar
de su condición de rector, al traslado de funciones propias y dispensar a la Contabilidad Nacional
del cumplimiento de los objetivos y funciones plasmados en los ordinales 90 y siguientes de ese
cuerpo legal, especialmente en lo atinente a la elaboración de los estados financieros de la
Administración Central.

36

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Delimitación de competencias a la luz del enfoque sistémico de la Ley 8131.

Cabe cuestionarse qué vinculación y especialización técnica tiene una oficina de compras o
adquisiciones con respecto al análisis y manejo de información financiera-contable? Aparte de esa
ineludible idoneidad para la ejecución de actividades, tales como la conciliación de cuentas o la
rendición de los informes conducentes exigidos por la DCN, debe señalarse que, si bien a la luz de la
facultad que le confiere el artículo 94 de la LAFRPP, las entidades y órganos comprendidos en su
artículo primero “… estarán obligados a atender los requerimientos de información de la
Contabilidad para cumplir sus funciones…”, esta atribución puede fácilmente provocar conflictos de
competencia entre órganos de diferentes ministerios o bien, entre dependencias de una misma
cartera, en tanto no se define puntualmente -ni en ella ni por parte del Jerarca Institucional- al
destinatario de los efectos de este acto.

A través del artículo 2 del Reglamento para el Registro y Control de Bienes de la Administración
Central, se establece como una responsabilidad de la Unidad de Administración de Bienes
mantener un registro actualizado del patrimonio de la institución. Sin embargo, el alcance de esta
obligación debe interpretarse en armonía con los artículos 97 y siguientes de la Ley de
Administración Financiera de la República y Presupuestos Públicos y 136 y siguientes de su
Reglamento.

A la luz de ese contexto normativo, esa responsabilidad se reduce al ingreso de los activos y su valor
de adquisición en el sistema SIBINET y al registro de los movimientos generados en relación con
ciertas características, tales como el nombre del responsable, ubicación del bien, condición del
activo, etc.

Adicionalmente, en nuestro caso, si bien no existe dentro de la estructura orgánica formal una
unidad con esa denominación, dentro de la estrategia ideada para la atención de numerosos
problemas surgidos por el incremento en el nivel de complejidad del área, la carencia de recurso
humano y de una adecuada dirección, se constituye de hecho la Unidad de Administración de
Bienes que no es otra cosa que la consolidación del personal que ejecuta las funciones de control y
registro de activos y de almacenamiento y distribución, bajo la coordinación del Lic. Daniel Vargas
Badilla, nombrado interinamente en un puesto extraído de la Unidad de Programación y Control.

A pesar de nuestra limitada capacidad operativa, nuestra Unidad ha procurado cumplir con el
ingreso de todos los activos en el SIBINET y de corregir todas las inconsistencias u omisiones
detectadas por sí misma como por unidades externas, tales como la Contabilidad Nacional, la
Dirección General de Administración de Bienes o la Contraloría General de la República. Del mismo
modo, se procura actualizar los registros de estos activos, no obstante, este proceso no se ejecuta
con la prontitud, corrección y certeza necesarias.

Sin lugar a dudas y sin obviar las regulaciones contenidas en las disposiciones sucesivas sobre los
“conflictos administrativos”, el artículo 62 de la Ley General de la Administración Pública ofrece un
criterio razonable para dirimir esta eventual discrepancia al preceptuar que, cuando “… una norma
atribuya un poder o fin a un ente u órgano compuesto por varias oficinas, sin otra especificación,
será competente la oficina de función más similar, y si no la hay, la de grado superior, o la que ésta
disponga.”

Queda pues argumentado que, salvo imposición del Jerarca Institucional o del Viceministro de
Gestión Estratégica, no debe ser la Proveeduría Institucional la llamada a atender estas exigencias
del órgano rector (DCN) de un subsistema (Contabilidad) al cual no pertenece.

37

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Delimitación de competencias a la luz del enfoque sistémico de la Ley 8131.

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

Se reconsidera dirigir la disposición 4.6 del borrador del informe al Ministro de Justicia y Paz, para
que le disponga al funcionario competente realizar las conciliaciones.

Nro. Párrafos Naturaleza jurídica del Patronato de Construcciones, Instalaciones y Adquisición de Bienes.

Observaciones
Administración

En otro orden de ideas, deviene inequívoco que, a lo largo de los últimos dos años, el Ministerio de
Hacienda no ha demostrado certeza alguna sobre los alcances y obligaciones derivadas de la
naturaleza jurídica del Patronato de Construcciones, Instalaciones y Adquisición de Bienes (PCIAB),
lo cual ha quedado en evidencia en diversas gestiones formuladas ante la Secretaría Técnica de la
Autoridad Presupuestaria (STAP), la DCN y la misma DGABCA.

En relación con la primera, la implementación de la Directriz No. 013-H publicada en el Alcance No.
13-A a La Gaceta No. 45 del 04 de marzo del 2011, justificó la emisión del oficio DM-0236-2011 del
07 de marzo del 2011 que dirige a su Despacho el Ministro de Hacienda, entre otras cosas, en
relación con la venta de activos y sustitución de vehículos del PCIAB.

Esta solicitud fue atendida a través del oficio D.E.PCIAB-371-2011 del 27 de abril de abril del 2011,
mediante el cual la Licda. Maribel Salazar Valverde, Directora Ejecutiva del Patronato, comunica el
acuerdo de Junta Directiva adoptado en la sesión 1731 del día anterior en cuanto a que “… el
Patronato no posee activo alguno”.

Ante un nuevo requerimiento de información al Patronato de Construcciones (oficio STAP-Circular
0099-2012 del 02 de febrero del 2012), en sesión 1769 del 14 de los corrientes, la Junta Directiva
reitera a “… la Autoridad Presupuestaria lo ya indicado en otras oportunidades, en el sentido de
que el Patronato de Construcciones, Instalaciones y Adquisición de Bienes; no tiene inventarios
ociosos, innecesarios o suntuarios y que no posee el Patronato activo alguno y no tiene tampoco
inscrito a su nombre ningún vehículo.” (oficio D.E.PCIAB-0169-2012 del 15 de febrero del 2012) (la
negrita y el subrayado son nuestras)

Por otra parte, es harto conocida la notable preocupación de esa Dirección Ejecutiva en ordenar,
clarificar, optimizar y modernizar la administración financiera del Patronato de Construcciones, no
sólo en relación con los comentarios efectuados por funcionarios de la Contraloría General de la
República, durante el proceso de fiscalización ejecutado en el transcurso del año 2010, sino otras
inquietudes surgidas como resultado de la implementación de las Normas Internacionales de
Contabilidad del Sector Público (NICSP) y de una nueva herramienta informática (programa Bosch
de TECAPRO) para el manejo de la contabilidad y el presupuesto de ese órgano, principalmente en
relación con el registro de los activos fijos.

Como primer esfuerzo esclarecedor, el Lic. José Alberto Araya Herrera, Director Administrativo
Financiero del Patronato formula, en oficio A.F.PCIAB-0158-2011 del 18 de mayo del 2011, una
consulta a la Dirección Jurídica que es atendida a través del oficio D.J.2011-2169 del 11 de julio del
2011, signado por la Licda. Rocío Araya Rojas y la M.Sc. Nathalie Artavia Chavarría, en ese orden,
Asesora Legal y Jefe del Departamento de Servicios Técnicos.

En este oficio se establece con absoluta claridad que el registro en el SIBINET de los activos
adquiridos con el financiamiento del Patronato es una responsabilidad de la Proveeduría
Institucional y no es de carácter contable, y que el registro de la ejecución presupuestaria y

38

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Naturaleza jurídica del Patronato de Construcciones, Instalaciones y Adquisición de Bienes.

contable y la elaboración de sus estados financieros es una obligación del Patronato.

Dada la necesidad de profundizar el análisis, en el oficio D.E. PCIAB-904-2011 del 27 de setiembre
del 2011, la Licda. Maribel Salazar Valverde, Directora Ejecutiva del Patronato, solicita a la Licda.
Irene Espinoza Alvarado, Contadora Nacional, su pronunciamiento en torno a la aplicación de las
NICSP 12 (Inventarios) y 17 (Activos Fijos); en este último caso, la inquietud se concentra en el
hecho de que, a pesar de que el Patronato financia la compra de bienes para la atención de
necesidades establecidas para la Dirección General de Adaptación Social y el Despacho Ministerial,
éstos se encuentran reflejados en los registros contables del PCIAB y son registrados como activos
institucionales por parte de la Proveeduría Institucional a través del SIBINET.

Con fundamento en el inciso ch-) del artículo 13 de la Ley de Creación de la Dirección General de
Adaptación Social, en su oficio DCN-199-2011 del 14 de octubre del 2011, la Contabilidad Nacional
declina su competencia y recomienda enviar esta consulta a la Contraloría General de la República,
sugerencia que se materializa en el oficio D.E.PCIAB-997-2011 del 20 del mismo mes, dirigido al
Gerente de Área de Servicios Públicos Generales.

A través del oficio No. 11946 (DOFE-PG-420) del 29 de noviembre del 2011, amparado en la
derogación tácita del inciso ch-) del artículo citado y con fundamento en los numerales 97, 99 y 101
de la Ley de Administración Financiera de la República y Presupuestos Públicos y 116, 130 y 133 de
su Reglamento, Área de Servicios Públicos Generales concluye que, “… en cuanto a la competencia
para emitir normativa en el ámbito de la contabilidad de los activos fijos y de inventario de
materiales y suministros de la infraestructura penitenciaria […] el órgano competente para dar
respuesta a las consultas planteadas es la Contabilidad Nacional, o en su defecto la Dirección
General de Administración de Bienes y Contratación Administrativa, ambas del Ministerio de
Hacienda.” (El destacado no corresponde al original)

Es así como, en oficio D.E.PCIAB-1178-2011 del 19 de diciembre del 2011, la Directora Ejecutiva del
Patronato de Construcciones somete todos estos antecedentes a consideración de la Máster
Patricia Navarro Vargas, Directora General de Administración de Bienes, con la finalidad de obtener
el criterio del órgano rector del Sistema de Administración de Bienes y Contratación Administrativa
sobre estas inquietudes.

Huelga recordar que, en relación con preocupaciones relativas a la titularidad y responsabilidad de
la administración de activos o mejoras financiadas con recursos del Patronato, la DGABCA ya había
emitido un criterio contenido en el oficio DGABCA-NP-883-2010 del 20 de setiembre del 2010,
suscrito por la Licda. Jeannette Solano García, entonces Directora, de cuya evidentes
inconsistencias no me voy a ocupar y que, para mayor abundamiento, transcribo en su literalidad:

“Así las cosas, tomando como punto de partida el cuerpo normativo supra citado [artículos 3 inciso
j-, 4 incisos d- e i-, 6 inciso e- y 13 inciso ch- de la Ley 4762 de Creación de la Dirección General de
Adaptación Social) podemos determinar que, el Patronato de Construcciones, Instalación y
Adquisición de Bienes y Servicios, es parte de la organización dentro de la estructura de la
Dirección General de Adaptación Social, el cual facilita el desempeño y el adecuado desarrollo de la
Dirección General de Adaptación Social del Ministerio de Justicia, y que dentro de los fines del
mismo se encuentra el mantenimiento y la construcción de la infraestructura penitenciaria.

Entonces, en relación a su consulta sobre la custodia del activo que se construye o amplía con
recursos del Patronato con el fin de ser utilizado por Adaptación Social, es importante indicar que si
bien el ordenamiento por ley le atribuye el mantenimiento, así como la construcción de
infraestructura al Patronato de Construcciones, Instalación y Adquisición de Bienes y Servicios, la

39

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Naturaleza jurídica del Patronato de Construcciones, Instalaciones y Adquisición de Bienes.

administración y custodia de dichos centros penitenciarios está definida por el mismo cuerpo legal
dentro de las funciones de La Dirección General de Adaptación Social específicamente al
Departamento Administrativo de esta dependencia como bien lo señala el artículo 6 de la referida
Ley, y siendo que cualquier ampliación es accesoria al activo principal, se desprende que
igualmente estas deben ser custodiadas o administradas por dicha Dirección de forma integral.”
(SIC)

De lo anterior, se colige con claridad meridiana que hasta mediados de este año no existía una
definición jurídica por parte de alguno de los órganos rectores de los sistemas o subsistemas del
régimen económico financiero, concernidos en esta materia, en virtud de la cual se establezca de
manera indubitable que debe existir una separación contable y patrimonial de los activos del
Patronato de Construcciones, en todo caso contraria a la inveterada práctica administrativa
imperante que conceptúa los activos adquiridos con recursos de ese órgano “adscrito” como parte
del inventario del Ministerio de Justicia y Paz y, más concretamente, de su Programa
Presupuestario 783 Administración Penitenciaria.

Si bien no es prolijo en argumentos, mediante el oficio DGABCA-CS-1061-12 del 23 de julio del
2012, signado por la M.Sc. Patricia Navarro Vargas, Directora General de Administración de Bienes
y Contratación Administrativa, dirigido al Señor Ministro de Justicia y Paz, M.Sc. Fernando Ferraro
Castro, se deja sin efecto el oficio DGABCA-CS-153-12 del 16 de febrero de este año, dirigido al Lic.
Hernando París Rodríguez, entonces Jerarca Institucional y, además, se concluye que el Patronato
de Construcciones, Instalaciones y Adquisición de Bienes (PCIAB) no cuenta con activos propios.

De consuno con esa misiva, si bien esa Dirección General exime al Ministerio de Justicia y Paz de la
presentación en forma separada de los inventarios correspondientes al Patronato, en relación con
el cumplimiento de la Directriz CN-001-2010 emitida por la Contabilidad Nacional, se mantendría la
misma dificultad para conciliar las adquisiciones de la partida 5 registradas a nivel del SIG@F con el
ingreso de activos registrado en el SIBINET.

Por tal motivo, a través del oficio PI-0367-2012 del 30 de julio del 2012 se solicitó a la DGABCA
autorizar la creación de un nuevo tipo de “Alta” para aquellos bienes adquiridos y financiados con
recursos del PCIAB e interponer ante la Dirección General de Informática (DGI) sus mejores oficios a
efecto de que, a la mayor brevedad, se habilite esa opción a nivel del SIBINET, modificación que
simplificaría el proceso de conciliación, gestión que a esta fecha ha resultado infructuosa.

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

No se observa ningún cuestionamiento relacionado con el informe o con disposición alguna. El
párrafo 28 del informe únicamente señala como una de las razones por la cuales los saldos de
contabilidad no logran conciliar con el SIBINET, que este último incorpora los bienes duraderos
adquiridos por el Patronato de Construcciones, Instalaciones y Adquisición de Bienes (PCIAB), a
pesar de que el presupuesto no es ejecutado por parte del Ministerio de Justicia y Paz, por cuanto
simplemente se limitó a realizar la transferencia al Patronato de Construcciones de los ₡1.000
millones presupuestados.

Por tal motivo la disposición 4.6 del borrador del informe establece identificar las altas y bajas de
los bienes del Patronato de Construcciones, Instalaciones y Adquisición de Bienes, lo cual resulta
necesario para llevar a cabo la conciliación solicitada entre los registros del Sistema Integrado de
Gestión de la Administración Financiera (SIGAF) y el Sistema de Administración de Bienes (SIBINET),
en lo que corresponde al Ministerio de Justicia y Paz, en cumplimiento de la Directriz No. CN-001-

40

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Naturaleza jurídica del Patronato de Construcciones, Instalaciones y Adquisición de Bienes.

2010 del 12 de mayo del 2010.

Dicho trámite fue iniciado por la Administración según lo indicado en el oficio PI-0367-2012 del 30
de julio del 2012.

Nro. Párrafos Clasificación presupuestaria del objeto contractual de la Licitación 2010LN-000039-78300.
Conclusión Nro. 3.3 y Disposición Nro. 4.4.

Observaciones
Administración

Sobre este tema, existen algunos aspectos que se procede a valorar. En primer lugar, se hace un
recuento de los gastos o inversiones ejecutadas, de los cuales cerca de un 50% está siendo
conceptuado por la Contraloría General de la República como una mejora o adición imputable a la
subpartida 50201.

Ciertamente en el apartado 3.2 del borrador de este Informe se referencia un análisis, cuyo nivel de
profundización se desconoce, toda vez que, si bien se aduce que se abarcó aproximadamente el
cincuenta por ciento del monto máximo de autorización de gasto comprendido hasta ese entonces
en dicho contrato, se desconoce la sobrestimación del saldo de la cuenta contable de Gastos por
Servicios No Personales del Estado de Resultados.

Es importante acotar que el contrato permite la generación de un pedido abierto para el desarrollo
de diversas actividades, muchas de las cuales no corresponden al mejoramiento de la vida útil de
un edificio o el incremento de su valor contable. Dicho contrato fue refrendado por la Contraloría
General de la República y generado a nivel del sistema CompraRED y del SIGAF. A través de la
interface entre estos dos sistemas ciertamente se pueden realizar cargas de contrato, pero éstas
deberían estar asociadas a las características del contrato virtual, entre ellas, el clasificador por
objeto del gasto utilizado y, más específicamente, el código de mercancía.

De tal suerte, una disposición que imponga la presupuestación y ejecución de estos recursos con
cargo a la partida 50201, en lugar de la 10801, amenaza con restringir irreversiblemente el objeto
de la contratación, limita las expectativas y derechos del contratista, desatiende las necesidades
que motivaron el inicio de este procedimiento e introduce dificultades adicionales en la carga del
contrato virtual por el solo hecho de exigir una modificación en la subpartida utilizada.

Precisamente, esta imposibilidad de modificar el código presupuestario o de mercancía para
generar futuras cargas de contrato fue confirmado por la DGABCA mediante un escueto correo
electrónico remitido ante una consulta nuestra. Por ello debe tenerse presente la eventual
imposibilidad de sortear los inconvenientes que ofrezcan los sistemas SIGAF y CompraRED para la
tramitación de nuevas solicitudes de pedido para la carga del contrato existente, si se mantiene la
disposición de cambiar la subpartida con cargo a la cual se financiarían estos trabajos.

Igualmente, a propósito del numeral 3.3 se ha cuestionado el clasificador por objeto del gasto
utilizado para financiar esta contratación, sin embargo, en ningún momento se ha sugerido realizar
ajustes contables sobre los montos ya ejecutados. Si subsiste la imposibilidad de modificar la
clasificación del gasto y se estima procedente mantener esa relación negocial, debería existir un
procedimiento de análisis contable para las inversiones efectuadas al amparo de este contrato que
no puede ni debería ser competencia de la Unidad de Administración de Bienes.

En todo caso, como procedimiento alternativo sugerido, el Ministerio debería efectuar una
valoración contable de la naturaleza del servicio a contratar y su impacto sobre la vida útil del
activo y/o el incremento de su valor. A partir de este análisis, se dispondría por parte del Programa

41

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Clasificación presupuestaria del objeto contractual de la Licitación 2010LN-000039-78300.
Conclusión Nro. 3.3 y Disposición Nro. 4.4.

Presupuestario 783 la clasificación y asignación de los recursos presupuestarios de conformidad
con el clasificador por objeto del gasto.

Aquí es prudente advertir que la liberación de la solicitud de pedido por parte de nuestra Dirección
Financiera debería contemplar un análisis previo sobre esta clasificación del gasto, la cual
probablemente requiera mayor fundamentación de lo usual e inclusive podría ser no compartida
por ese órgano, para lo cual dispondría de la improbación de la solicitud.

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

Resulta necesario señalar que la disposición 4.4 del borrador del informe está dirigida al señor
Ministro, sin embargo dentro del plazo conferido no se recibieron observaciones del citado Jerarca
ni del Viceministro Administro quien estuvo presente en la presentación del borrador del informe.
Por tal razón no existe competencia por parte del señor Proveedor institucional para asumir dicha
atribución.

Nro. Párrafos Necesidad de involucrar a otras dependencias en relación con la parte dispositiva de este
informe.

Observaciones
Administración

Sobre los hallazgos detectados, si bien se reconoce que algunos son responsabilidad de nuestros
operadores, condiciones y procesos de trabajo, otros derivan de su parametrización por parte de la
DGABCA, de la falta de continuidad de las sesiones por la pérdida de conectividad (solventada
parcial y recientemente con el SIBINET 1.5), de la disparidad de códigos del catálogo de mercancías
de CompraRED y de SIBINET frente a las cuentas contables utilizadas para dichas conciliaciones y de
la ausencia de lineamientos claros, entre otras razones.

Sin perjuicio de otras causas externas mencionadas a lo largo de este oficio (por ejemplo, la no
creación de tipo de alta específica para el PCIAB o la posibilidad de modificar la partida
presupuestaria de un contrato virtual), también existen divergencias importantes entre estos
órganos rectores sobre el momento en que los bienes deben ser ingresados o registrados, aspecto
de capital importancia de cara a las pretendidas conciliaciones mensuales.

Para la Contabilidad Nacional la fecha de interés es la del “devengamiento” y su criterio es que en el
mismo mes debe verificarse su registro en el SIBINET. Este concepto contable coincide –en
principio- con la recepción de las mercancías, pero lo cierto es que esta última noción tiene
correspondencia con la aplicación MIGO del SIGAF (a cargo de los Programas Presupuestarios) y que
es un estadio previo al MIRO con el cual se aprueba el gasto por parte de las Direcciones Financieras
y, a su vez, se materializa el devengo como etapa de ejecución presupuestaria, cuyo monto se
refleja en los balances e informes contables elaborados por la Contabilidad Nacional. Si se ingresara
a SIBINET antes del devengo del SIGAF debería realizarse un ajuste cuando las contrataciones se
pactan en moneda extranjera, siendo que en todo caso pueden surgir inconsistencias por la
reversión o anulación de aprobaciones en el devengado.

Ahora bien, la Dirección General de Administración de Bienes no exige que los bienes sean
ingresados en un plazo específico desde la fecha de la recepción definitiva y no tiene ninguna
preocupación por el “devengo” que es un registro contable. Sus directrices establecen que todos los
bienes (100%) deben ser ingresados en el mismo ejercicio económico de su adquisición o recepción,
salvo en relación con las entregas del mes de diciembre de cada año, para lo cual habilita en los

42

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Necesidad de involucrar a otras dependencias en relación con la parte dispositiva de este
informe.

primeros días de enero siguiente el SIBINET para el registro de esos activos.

Como se puede observar, ni el SIBINET ni el propio SIGAF son sistemas propiamente contables y de
allí surge la iniciativa del Ministerio de Hacienda de crear un nuevo sistema contable para el registro
y control de activos, para cuya elaboración participan además de estos dos órganos rectores, la
Dirección General de Informática.

A todas luces, los problemas acusados en materia de conciliación no pueden ser una
responsabilidad de un Ministerio y, menos, de una Proveeduría Institucional o una Unidad de
Administración de Bienes, a las cuales se impone el cumplimiento de disposiciones
inequívocamente obligatorias pero de imposible, difícil o tardía ejecución.

En otro orden de ideas, la imposibilidad de efectuar conciliaciones mensuales o de saldos no solo
tiene residencia en las deficiencias del SIBINET sino también en el procedimiento utilizado para esos
efectos. La Unidad de Administración de Bienes requiere de, cuando menos, dos insumos básicos
para efectuar la conciliación; primero, un reporte de las altas del SIBINET suministrado a la
Contabilidad Nacional por la Dirección General de Administración de Bienes y Contratación
Administrativa y remitido por aquélla a cada Ministerio conjuntamente con otro reporte del
ZRep_Bienes del SIGAF, en el cual se deja constancia de las compras registradas con cargo a la
partida 5.

Por tal motivo, se sugiere respetuosamente considerar tanto a la DGABCA como a la DGI y a la DCN
como destinatarios de estas ordenanzas.

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

No se observa ningún cuestionamiento específico relacionado con el informe, asimismo, las
disposiciones emitidas están dirigidas a los funcionarios competentes. En caso requerido los
responsables deberán establecer las coordinaciones pertinentes con otras instancias.

Nro. Párrafos Consideraciones finales.

Observaciones
Administración

Más allá de las disposiciones de este informe, esta Proveeduría Institucional se encuentra
desplegando sus mejores esfuerzos por finiquitar la conciliación de saldos al mes de octubre del
2012, tarea harto dificultosa por la insuficiencia de recurso humano, por la ausencia de insumos
documentales y por la incerteza con respecto al inventario de activos institucional que se arrastra
de muchos años atrás.

Desde hace poco más de un año, se estableció un procedimiento interno mediante el cual todos los
pedidos generados por la Proveeduría Institucional son remitidos, en su versión digital y mediante
correo electrónico, al Coordinador de la Unidad de Administración de Bienes a efecto de que, entre
otras acciones, planifique y verifique la recepción definitiva de los activos recibidos en el Almacén
Central, proceda a su plaqueo y su registro inmediato en el SIBINET y, en el caso de los bienes
patrimoniables recibidos en otras sedes, efectué el seguimiento respectivo, constate su recepción
definitiva, asigne el número de patrimonio, ingrese el activo al SIBINET y programe la gira
correspondiente para el plaqueo del bien.

De consuno con los argumentos precedentes, si bien no se entiende el quehacer contable como
una de las responsabilidades típicas de dicha Unidad, debe reconocerse que no se han diseñado
actividades de control para garantizar que los bienes adquiridos sean debidamente registrados en

43

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Consideraciones finales.

el SIBINET. A su vez, debe admitirse que las conciliaciones impuestas por la DCN y objetadas por
esta Proveeduría han significado un valioso instrumento para identificar las omisiones y/o errores
de la Unidad de Administración de Bienes con respecto al registro de activos y, desde esta
perspectiva, la conciliación es necesaria y oportuna aunque su carácter no sea propiamente
contable, como pretende la Contabilidad Nacional.

Empero, la Unidad de Administración de Bienes carece de funcionarios suficientes para, en primer
lugar, verificar de manera individualizada el registro correcto de los datos en el SIBINET y para
efectuar inventarios generales o selectivos a nivel institucional, amén de la verificación de las
conciliaciones mensuales de los registros de los sistemas SIGAF y SIBINET.

Igualmente, resulta diáfano el incumplimiento de los numerales 4.4.5 y 5.6 de las Normas de
Control Interno para el Sector Público, aunque desde la óptica específica de los deberes tanto del
Jerarca como del titular subordinado –en nuestro caso extensiva a registros de naturaleza contable-
en relación con el componente funcional Sistemas de información.

En cuanto al manejo de los expedientes de las bajas de activos, no resta más que reconocer la
inexistencia de manuales de procedimiento y de controles adecuados para garantizar
razonablemente que estas acciones cuenten con la motivación y documentación requerida.

Por otra parte, el inventario de activos del Ministerio carece de la exactitud, actualidad y
confiabilidad necesarias por lo que es preciso efectuar el levantamiento de un inventario físico de
todos los bienes patrimoniados.

Éste es un proceso arduo, engorroso y complejo que amerita la participación de los técnicos y
profesionales adicionales, máxime cuando comprende a todas las instancias y funcionarios
institucionales los cuales tienen asignados una cantidad aproximada a los cuarenta mil activos,
cuyos documentos fuentes podrían resultar inexistentes o no localizables por los problemas de
manejo de expedientes acotados o, incluso, por las deficiencias procedimentales que se identifican
en el área. A partir de ese inventario general, esta Unidad deberá programar la ejecución de
recuentos físicos y cotejos (inventarios selectivos) con una periodicidad cuando menos trimestral.

Finalmente, a pesar de nuestras serias preocupaciones por la falta de capacidad operativa para
cumplir con el cometido asignado normativamente a la Unidad de Administración de Bienes y
cumplir además las disposiciones emitidas por la Contraloría General de la República, cuya
obligatoriedad no se cuestiona, se ejecutará –con el compromiso y dedicación que caracteriza a
nuestro equipo de trabajo- el mayor esfuerzo posible para atender de modo oportuno y efectivo
los mandamientos que sean de nuestro resorte, en el entendido de que se está frente a una
indubitable oportunidad de mejora y una coyuntura que marcará un cambio significativo en la
relevancia estratégica que debe conferirse a esta materia.

Para ello, en concordancia con los oficios PI-3588-2007 del 23 de octubre del 2007, PI-0173-2008
del 31 de enero del 2008, PI-0984-2008 del 05 de mayo del 2008, PI-0126-2010 del 09 de abril del
2010, PI-0779-2010 del 24 de noviembre del 2010, PI-0032-2011 del 31 de enero del 2011, PI-0002-
2012 del 04 de enero del 2012, PI-0013-2012 del 13 de enero del 2012, PI-0077-2012 del 21 de
febrero del 2012 y PI-0353-2012 del 18 de julio del 2012, dirigidos a diferentes autoridades
institucionales o externas por el suscrito y quienes me han antecedido en el ejercicio de este cargo,
se procederá a gestionar –con carácter urgente- ante el Ministro de Justicia y Paz la asignación de
los recursos humanos necesarios para desarrollar las actividades que nos competen.

44

T:. (506) 2501 8000 F:. (506) 2501 8100 C: contraloria.general@cgr.go.cr S: http://www.cgr.go.cr Apdo. 1179-1000, San José, Costa Rica

Nro. Párrafos Consideraciones finales.

¿Se acoge? Sí

No

Parcial

Argumentos
CGR

Los comentarios señalados no contienen solicitudes, u observaciones que afecten el informe.

