	[image:]
	FORMATO DE INFORME TÉCNICO DE BAJA DE ACTIVOS
	CODIGO
	FC-FO-22

	
	
	VERSIÓN
	01

	
	
	FECHA
	01-JUN-2019

	SUCURSAL:
	
	FECHA DE INFORME:
	

	N.º__

	TIPO DE ACTIVO:
	
	PLACA DE INVENTARIO:
	

	TIPO/MODELO
	
	SERIAL:
	

	UBICACIÓN:
	
	UNIDAD FUNCIONAL:
	

	USUARIO:
	

	RELACIÓN SOLICITUD

	

	DETALLE REVISIÓN DEL ACTIVO

	

	CONCEPTO TÉCNICO

	

Nombre y firma 					Nombre y firma
							Persona que Recibe

Firma de Director de área

INSTRUCTIVO DE DILIGENCIAMIENTO
(No imprimir esta hoja)

OBJETIVO: Registrar los hallazgos obtenidos durante la evaluación del equipo, describiendo de forma detallada el estado actual del mismo, e indicando los motivos por los cuales es dado de baja.

RESPONSABLE: El responsable de diligenciar el presente formato es el técnico de sistemas.

Criterios para realizar un correcto diligenciamiento

1. Sucursal: Registrar la sucursal en la cual es dado de baja el equipo, por ejemplo: Sede parque.
2. Fecha de informe: Registrar el día, mes y año en que se diligencia el informe, por ejemplo: 05/06/2013.
3. N°: Escribir el consecutivo del informe técnico de baja de activos, por ejemplo: 001.
4. Tipo de activo: Especificar el tipo de equipo a dar de baja.
5. Tipo/modelo: Indicar la marca y modelo del equipo.
6. Placa de inventario: Diligenciar el código asignado al equipo y con el cual se encuentra registrado en el inventario.
7. Serial: Diligenciar la referencia del equipo.
8. Ubicación: Registrar el lugar donde se encuentra actualmente instalado el equipo dentro del área.
9. Unidad funcional: Registrar el lugar donde se encuentra actualmente instalado el equipo, por ejemplo: ingeniería de procesos calidad nacional.
10. Usuario: Diligenciar los nombres y apellidos del funcionario que da de baja el equipo.
11. Relación de solicitud: Se describe los motivos generales por el cual es dado de baja el equipo.
12. Detalle revisión del archivo: Describe de forma específica el estado actual del equipo y el motivo por el cual se da de baja.
13. Concepto técnico: Describir de forma técnica la razón por la cual se da de baja el equipo, referenciando las unidades averiadas según sea el caso.
14. [bookmark: _GoBack]Registro de firmas: Registrar las firmas del Director del área, el técnico y la persona que recibe el equipo, con los respectivos nombres.

image1.jpeg
FUNDACION
UNIVERSITARIA

NAVARRA®

4

