
Número de actualización: 1

Fecha: 19/11/09
Hoja: 1-22

Política para bajas de
material bibliográfico,

audiovisual, sonoro y digital
en los Centros de

Información

Número de actualización: 1

Fecha: 19/11/09
Hoja: 2-22

Concepto:

Se entiende por bajas de material bibliográfico, audiovisual, sonoro y digital a la remoción
de una unidad o material de la colección activa de la biblioteca, con el propósito de
desincorporarla, transferirla a otra biblioteca del sistema o donarla a otra institución;
originado todo ello, por la obsolescencia de la obra, maltrato físico irreparable, robo,
extravío de la misma o por siniestro.

Disposiciones generales:

Se derogan todas las disposiciones contenidas en las “Políticas para el descarte de material
bibliográfico en los Centros de Información”, y entran en vigencia las variaciones
especiales que el presente documento introduce y que se apega al “Procedimiento de bajas
al inventario de activos fijos muebles” a nivel institucional.

Cualquier práctica anterior que entre en conflicto con este manual (en especial si no
está documentada), deja de tener efecto.

Considérese en estas políticas como activo fijo a todo el material bibliográfico que se
encuentra en los centros de información de la universidad tales como: libros,
videocasetes, audiocasetes, DVDs, CD-ROMs, etc.

Los materiales bibliográficos con que cuentan las bibliotecas de la Universidad tales como:
libros, videocasetes, audiocasetes, DVDs, CD-ROMs, etc., son considerados activos fijos
por tal motivo sólo se podrán dar de baja por las siguientes causas:

Motivos o causas por las cuales un activo fijo puede darse de baja:

- Por donación, cuando la Universidad decide entregar, a una persona o Institución
un bien que en este caso puede ser: libros, , videocasetes, audiocasetes, DVDs, CD-
ROMs, etc., sin recibir un ingreso por ello.

- Por extravío o robo, ocurre cuando un activo (los materiales arriba mencionados)

son extraídos de algún centro de información de la Universidad y su presencia física
es desconocida por cualquier autoridad.

- Por siniestro o accidente, es decir, cuando un activo desaparece de su lugar o es

destruido por causas naturales o provocadas por un tercero.

- Por daños totales, generados por uso excesivo, o bien por el maltrato o accidentes

Número de actualización: 1

Fecha: 19/11/09
Hoja: 3-22

intencionales que sufren los diversos materiales en sus múltiples formatos y que
ocasionan su destrucción completa.

- Por obsolescencia, cuando los libros son rebasados por una nueva edición o por un

mejor material en el tema

- No corresponde con los planes y programas de estudio del campus en cuestión,
es decir, cuando el material se encuentra fuera de la temática que cubre la
universidad y no funja como bibliografía básica o complementaria.

LAS INSTANCIAS FACULTADAS PARA DETERMINAR Y AUTORIZAR LAS
BAJAS, ASÍ COMO LOS AUTORIZADOS PARA DETERMINAR
RESPONSABILIDADES EN LA PÉRDIDA DE LOS DISTINTOS ACTIVOS FIJOS
SON:

• La Dirección General de Finanzas y la Contraloría Corporativa serán las únicas
instancias facultadas para determinar y autorizar las bajas de los distintos activos
fijos muebles de la Universidad, así como su destino final, por lo que todos estos
trámites, independientemente de la causa deberán realizarse por su conducto.

• Cuando la pérdida, daño o destrucción de un activo fijo mueble sea como conse-

cuencia de negligencia, descuido o malos tratos comprobados al usuario, estos
deberán pagar el importe de la reparación o reposición del bien o en su caso el
importe que corresponda al monto original de la obra.

• La Dirección Administrativa del centro de trabajo, de común acuerdo con la

Dirección General de Contabilidad, la Dirección General de Auditoria Interna y la
Dirección del Centro de Información de campus, determinarán la responsabilidad de
los involucrados cuando se trate de pérdida, destrucción o daño de activos fijos
muebles, debiendo tener en todos los casos el Vo. Bo. de la Contraloría Corporativa.

• La Dirección del Centro de Información, solicitará a la Dirección Administrativa de

Campus, el levantamiento del acta por la pérdida o el daño de un activo fijo, quien a
su vez solicitará el apoyo de la Dirección General de Auditoria Interna, con el fin de
deslindar responsabilidades a quién o quiénes resulten responsables de la actitud
negligente, descuido, maltrato de la obra o robo.

• En caso de ocurrir delitos que ocasionen la pérdida o daño de activos fijos (robo,

asalto, etc.), el representante legal de la Institución definirá el trámite legal a seguir.

• La responsabilidad de usuarios o custodios respecto a hurtos o desaparición de
activos fijos muebles, será determinada por la Dirección Administrativa del centro
de trabajo a fin de determinar las responsabilidades penales que correspondan según

Número de actualización: 1

Fecha: 19/11/09
Hoja: 4-22

el tipo de ilícito que haya que ser sancionado de acuerdo con la legislación civil y
penal vigente en el país.

• Toda reclamación por siniestros que afecten a activos fijos muebles deberá ser

reportada oportunamente a la Dirección General de Proyectos Corporativos y
Riesgos para su seguimiento.

• Las donaciones, desechos o ventas de activos fijos en desuso deberán realizarse

directamente en el centro de trabajo al que pertenezcan, con la previa autorización
de la Contraloría Corporativa y previa revisión y evaluación de la Dirección General
de Auditoria Interna.

PROCEDIMIENTO DE BAJAS POR ROBO, SINIESTROS O DAÑOS TOTALES;
POR OBSOLESCENCIA; POR DONACIÓN Y POR DESCARTE.

CENTRO DE INFORMACIÓN

1. El bibliotecario responsable del Centro de Información deberá informar por escrito

a la Dirección administrativa de su centro de trabajo cuando ocurra un evento que
ocasione bajas por robo o desaparición, bajas por daño o pérdida; bajas por
obsolescencia; bajas por descarte o bajas por donación del activo fijo bajo su
custodia.

DIRECCIÓN ADMINISTRATIVA

2. La Dirección Administrativa recibe del bibliotecario en cuestión comunicado de la

razón de la baja del activo fijo.

3. Auxiliándose de la Dirección General de Auditoria Interna y del Área Técnica
Especializada que corresponda, según del tipo de bien del que se trate, determina la
responsabilidad que haya tenido que ver en el daño, desaparición o perdida del
activo fijo.

4. El bibliotecario en coordinación con la Dirección General de Auditoria Interna,

elabora acta administrativa e informa a la Dirección de Factor Humano y Dirección
de Servicios Escolares para la realización del trámite legal o administrativo que
corresponda.

5. En el acta presentará un informe de la situación apoyándose en los testimonios que

estime pertinentes y en su caso acudirá a levantar el acta ante el ministerio público.

6. Elabora formato de movimientos de activo fijo para dar de baja el bien en cuestión.

Número de actualización: 1

Fecha: 19/11/09
Hoja: 5-22

7. Conforme a lo establecido en el Procedimiento para Bajas de Activos Fijos
Muebles, envía formato de movimientos de activo fijo e informe a la Dirección
General de Control Interno. Envía además copia del informe a la Dirección General
de Auditoria Interna.

8. Recibe de la Dirección General de Control Interno el formato de movimientos de

activo fijo autorizado.

9. Realiza la siguiente distribución de documentos:

a) Para el área de contabilidad:
 Original del formato de movimientos de activo fijo

b) Para el Coordinador de Abastecimientos, Almacenes y Activos Fijos del campus
o Asistente de la Dirección Administrativa en Oficinas Corporativas:

 Copia del formato de movimientos de activo fijo
c) Para el Coordinador General del Sistema de Activos Fijos:

Copia del formato de movimientos de activo fijo
Copia del informe presentado a la Contraloría Corporativa

d) Para el almacenista del centro de trabajo:
 Copia del formato de movimientos de activo fijo

e) Para la Dirección General de Proyectos Corporativos y Riesgos
 Copia del formato de movimientos de activo fijo.
 f) Para la Dirección General de Centros de información

Listado de códigos de barras a dar de baja con el respectivo número de
sistema y copia del formato de movimientos de activo fijo y copia del acta
levantada para tramitar la baja.

COORDINADOR DE ABASTECIMIENTOS, ALMACENES Y ACTIVOS FIJOS
(CAMPUS)

ASISTENTE DE LA DIRECCIÓN ADMINISTRATIVA (OFICINAS
CORPORATIVAS)

11 El coordinador de Abastecimientos, Almacenes y Activos Fijos (campus) y el
Asistente de la Dirección Administrativa (Oficinas Corporativas) recibe del Director
Administrativo de su centro de trabajo, copia del formato de movimientos de activo
fijo.

12 Entrega o sustituye al usuario o custodio del activo en cuestión el original del

resguardo.

13 Archiva la copia del formato de movimientos de activo fijo como comprobante.

CONTABILIDAD

Número de actualización: 1

Fecha: 19/11/09
Hoja: 6-22

14 El responsable del área de contabilidad recibe de la Dirección de Servicios

Administrativos del centro de trabajo, original del formato de movimientos de
activo fijo.

15 Crea la cuenta por cobrar al empleado o alumno involucrado o finca la

responsabilidad correspondiente según el dictamen emitido por el área legal o
administrativa y archiva la documentación recibida como comprobante.

FIN DEL PROCEDIMIENTO

PROCEDIMIENTO ESPECÍFICO DE BAJAS POR DONACIÓN

CENTRO DE INFORMACIÓN

1. El bibliotecario que tramita la donación deberá elaborar un análisis y justificación de

los activos que se pretenden donar.

2. Envía estudio integrado por análisis y justificación al Director Administrativo de su

centro de trabajo.

3. Una vez recibida la autorización para efectuar el donativo, coordina con la Dirección

Administrativa y la Dirección General de Auditoria Interna la entrega del activo fijo a la
Institución o persona que corresponda.

DIRECCION ADMINISTRATIVA

4. La Dirección Administrativa recibe del funcionario que corresponda, el estudio

realizado para el otorgamiento del donativo.

Número de actualización: 1

Fecha: 19/11/09
Hoja: 7-22

5. Elabora formato de movimientos de activo fijo para dar de baja el bien en cuestión.

6. Conforme a lo establecido en el Procedimiento para Bajas de Activos Fijos Muebles,

envía formato de movimientos de activo fijo e informe a la Dirección General de
Control Interno, envía formato de movimientos de activo fijo y estudio integrado por
análisis y justificación del donativo a la Contraloría Corporativa, quién tramitará la
autorización respectiva ante la Junta de Gobierno. Envía además copia estudio a la
Dirección General de Auditoria Interna.

7. Recibe de la Contraloría Corporativa el formato de movimientos de activo fijo

autorizado.

8. Realiza la siguiente distribución de documentos:

a) Para el área de contabilidad:
Original del formato de movimientos de activo fijo

b) Para el Coordinador de Abastecimientos, Almacenes y Activos Fijos del campus o
Asistente de la Dirección Administrativa en Oficinas Corporativas:

Copia del formato de movimientos de activo fijo

c) Para el Coordinador General del Sistema de Activos Fijos:
Copia del formato de movimientos de activo fijo
Copia del estudio presentado a la Contraloría Corporativa

d) Para el almacenista del centro de trabajo:
Copia del formato de movimientos de activo fijo

e) Para la Dirección General de Proyectos Corporativos y Riesgos

Copia del formato de movimientos de activo fijo

 f) Para la Dirección General de Centros de información

Listado de códigos de barras a dar de baja con el respectivo número de
sistema y copia del formato de movimientos de activo fijo

COORDINADOR DE ABASTECIMIENTOS, ALMACENES Y ACTIVOS FIJOS
(CAMPUS)

ASISTENTE DE LA DIRECCIÓN ADMINISTRATIVA (OFICINAS
CORPORATIVAS)

Número de actualización: 1

Fecha: 19/11/09
Hoja: 8-22

9. El coordinador de Abastecimientos, Almacenes y Activos Fijos y el Asistente de la
Dirección Administrativa (Oficinas Corporativas) recibe del Director Administrativo de
su centro de trabajo, copia del formato de movimientos de activo fijo.

10. Entrega o sustituye al usuario o custodio del activo en cuestión el original del

resguardo.

11. Archiva la copia del formato de movimientos de activo fijo como comprobante.

CONTABILIDAD

12. El de contabilidad recibe de la Dirección de Servicios Administrativos el formato

movimientos de activo fijo.

13. Archiva la documentación recibida como comprobante.

FIN DEL PROCEDIMIENTO
PROPUESTAS PARA DETERMINAR EN QUE CASOS UN MATERIAL ES
CANDIDATO A DESCARTE:

1. Establezca periodos de descarte, procurando siempre que sean en el ínter semestral.
2. Revise las colecciones por clasificación y ponga énfasis en aquellas áreas del

conocimiento que más demanda tienen en su Centro de Información con la finalidad
de iniciar aquí el descarte (utilice sus registros de préstamo).

3. Serán descartados aquellos materiales:

a) Que se encuentren con daños irreparables por consecuencias naturales
(humedad, hongos, resequedad, carcomidos, etc.) o humanas (mutilación,
pintarrajeados, manchados, por uso excesivo).

b) Que se compruebe ampliamente que el material se encuentra extraviado.
c) Cuando el material documental no cubra los planes y programas de estudio

vigentes en todos los niveles que se impartan en la Universidad y tampoco
responda a programas de educación continua, vinculación o extensión de la
cultura y recreación.

d) Que no hayan registrado préstamo alguno en los últimos 2 años.

Número de actualización: 1

Fecha: 19/11/09
Hoja: 9-22

e) Cuando el año de edición o copyright sea mayor a 15 años (edad del
material). Si se encuentra en el mercado una nueva edición de un material
determinado, adquiéralo y sustituya el material anterior.

f) Cuando el libro ha sido rebasado por una nueva edición o por un mejor
material bibliográfico que cubra la misma temática.

g) Si el libro se encuentra maltratado o desgastado por el uso sustitúyalo por
una edición más actual, o en menor de los casos por una reimpresión.

h) Cuando el costo de la reparación excede el valor del libro, se preferirá el
descarte.

i) Si un libro ha registrado poco uso a lo largo de un ciclo escolar, sólo
mantenga un máximo de dos ejemplares de ese título.

j) Si considera que un material es clásico para cierta área del conocimiento y no
hay forma de reemplazarlo por que no existen más ediciones o reimpresiones
en el mercado, sepárelo temporalmente de la colección para encuadernación
y dé un cuidado especial, procurando que este proceso se lleve a cabo en
periodos vacacionales o de menor uso.

Para los puntos anteriores se recomienda la siguiente tabla a su consideración:

AREA DEL

CONOCIMIENTO
TIEMPO MÁXIMO DE

ANTIGÜEDAD OBSERVACIONES

GENERALIDADES 5 AÑOS MÁXIMO

SI SON ENCICLOPEDIAS GEOGRAFICAS ATLAS O MAPAMUNDI Y
HAY CAMIBIOS EN ESTE TIPO REEMPLAZE DE INMEDIATO LA
OBRA.

FILOSOFÍA Y
PSICOLOGÍA 10 AÑOS

MANTENGA LA COLECCIÓN DE PSICOLOGÍA ACTUALIZADA CON
NUEVAS PROPUESTAS Y CORRIENTES; ASI COMO LOS GRANDES
CLÁSICOS EN AMBAS ÁREAS.

RELIGIÓN EN GENERAL 10 AÑOS

EXCEPTO PARA ÁREAS DE RÁPIDO CAMBIO COMO LITURGIAS Y
EPISCOPAL. HAY MATERIAL CLÁSICO QUE DEBERÁ
CONSIDERARSE EN FUNCIÓN DE SU EXISTENCIA EN EL
MERCADO Y USO.

HISTORIA 15 AÑOS
MANTENGASE ACTUALIZADA LA COLECCIÓN EN CAMBIOS MUY
RECIENTES (p. Ej. Historia de Europa Central).

CIENCIAS POLÍTICAS 5 AÑOS

ALMANAQUES, ANUARIOS, CENSOS, ETC. MANTENGA SIEMPRE
EJEMPLARES DE LA ÚLTIMA EDICIÓN ACTUALIZADA Y SÓLO UN
EJEMPLAR DE EDICIONES ANTERIORES.

DERECHO 5 AÑOS

MANTENGA LA COLECCIÓN ACTUALIZADA CON LA ÚLTIMA
VERSIÓN O RECURSO EN LINEA DE LA LEGISLACIÓN VIGENTE Y
JURISPRUDENCIA.

EDUCACIÓN 10 AÑOS
CONSERVE LOS CLÁSICOS DE LA PEDAGOGÍA CUANDO NO HAYA
NINGUNA NUEVA EDICIÓN O REIMPRESIÓN AL RESPECTO.

MÚSICA A CONOCIMIENTO Y CRITERIO DEL BIBLIOTECARIO.

BELLAS ARTES A CONOCIMIENTO Y CRITERIO DEL BIBLIOTECARIO.

FILOLOGÍA Y
LINGÜÍSTICA 10 AÑOS

DESCARTE DE LIBROS DE TEXTO Y GRAMÁTICAS OBSOLETAS.
PROCURE MANTENER SÓLO ENRIQUCIDA LA PARTE DE IDIOMAS
QUE SE IMPARTAN EN LA COMUNIDAD.

Número de actualización: 1

Fecha: 19/11/09
Hoja: 10-22

LITERATURA A CONOCIMIENTO Y CRITERIO DEL BIBLIOTECARIO.

CIENCIAS 10 AÑOS

PARA TODOS AQUELLOS CASOS EN QUE TENGA MATERIAL
DOCUMENTAL CONSIDERADO CLÁSICO Y DE GRAN DEMANDA
RENUEVELOS Y MEDIANTE REIMPRESIONES.

MEDICINA 5 AÑOS

PROCURE MANTENER ACTUALIZADA ESTA ÁREA CON OTRO
TIPO DE PUBLICACIONES EXCEPTO ANATOMÍA Y FISIOLOGÍA
QUE CAMBIAN MUY POCO.

AGRICULTURA 5 AÑOS
SI ESTA ÁREA NO ES DE COBERTURA EN SU CAMPUS EVITE
TODO DOCUMENTO AL RESPECTO.

TECNOLOGÍA 5 AÑOS
SUPRIMA TODA EDICIÓN ANTIGUA SOBRE TECNOLOGÍA CON
NUEVAS EDICIONES.

CIENCIA MILITAR Y
NAVAL CONSIDERE LAS ACTUALIZACIONES, REFORMAS E HISTORIA.

BIBLIOGRAFÍA Y
BIBLIOTECOLOGÍA 10 AÑOS

Para todos los años propuestos en la tabla anterior, considere el inciso “f” como punto
primordial para el descarte.

RECOMENDACIONES:

1. Conserve materiales históricos en todas las áreas sólo si son necesarios, relevantes,
usados o cuenta con una sala para este tipo de materiales.

2. Valore la posibilidad al máximo de la conservación y preservación de los materiales

mediante restauración o encuadernación.

3. Todos los materiales descartados que se encuentren en buenas condiciones físicas se
pondrán a disposición de otras instituciones mediante la donación o el Canje.

4. El material descartado que no sea colocado en canje o donación o que se encuentre

muy dañado será desechado definitivamente bajo las políticas de cada Campus o
Plantel.

5. La operación de canje o donación deberá quedar asentada por escrito con el sello del

Centro de Información y firma de autorización y responsabilidad.

6. Todo material descartado, canjeado, donado o reportado como perdido deberá ser
dado de baja mediante indicaciones de la “Política para bajas de material
bibliográfico, audiovisual, sonoro y digital en los Centros de Información” emitido
por la Dirección General de Centros de Información.

7. No permita que una persona que no forma parte del desarrollo de colecciones

realice el descarte.

Número de actualización: 1

Fecha: 19/11/09
Hoja: 11-22

8. Nombre a un equipo de personas que se encarguen periódicamente de la revisión y
evaluación de la colección.

9. Haga el descarte parte de un programa. Obtenga de su jefe inmediato y superior la

aprobación por escrito para ejecutar el descarte.

10. Revise las implicaciones legales dentro y fuera de la institución para descartar,
canjear y donar material del Centro de Información.

11. Revise periódicamente la colección, por lo menos durante 6 meses continuos, para

determinar un descarte a corto plazo más eficaz.

12. Haga inventario por lo menos cada año con fines exclusivamente de descarte bajo
las políticas que se mencionan al inicio de este documento.

FIN DEL PROCEDIMIENTO

