
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

PPrrooyyeeccttoo  ddee  GGeessttiióónn 

22002211--22002222 

C.E.I.P. "LAS HUERTAS" 


C.E.I.P. “LAS HUERTAS” 

 

2 
 

 

 

INTRODUCCIÓN 

1. El proyecto de gestión recogerá la ordenación y utilización de 

los recursos del centro, tanto materiales como humanos 

teniendo en cuenta el protocolo Covid de nuestro centro. 

2. El centro gozará de autonomía de gestión económica en los 

términos establecidos en la legislación vigente. 

3. Sin perjuicio de que el centro reciba de la Administración los 

recursos económicos para el cumplimiento de sus objetivos, 

se podrá, asimismo, obtener, ingresos derivados de la 

prestación de servicios distintos de los gravados por tasas, así 

como otros fondos procedentes de entes públicos, privados o 

particulares y cualesquiera otros que les pudieran 

corresponder, los cuales se situarán en la cuenta autorizada 

del centro.  

4. El proyecto de gestión contemplará, al menos, los siguientes 

aspectos: 

a) Criterios para la elaboración del presupuesto anual 

del centro y para la distribución de los ingresos 

entre las distintas partidas de gasto. 

b) Gestión de las ausencias del profesorado. 

c) Medidas para la conservación y renovación de las 

instalaciones y del equipamiento escolar. 


C.E.I.P. “LAS HUERTAS” 

 

3 
 

d) Criterios para la obtención de ingresos derivados de 

la prestación de servicios distintos de los gravados 

por tasas, así como otros fondos procedentes de 

entes públicos, privados o particulares. Todo ello 

sin perjuicio de que reciban de la Administración los 

recursos económicos para el cumplimiento de sus 

objetivos. 

e) Procedimientos para la elaboración del inventario 

anual general del centro. 

f) Criterios para una gestión sostenible de los 

recursos del centro y de los residuos que genere 

que, en todo caso, será eficiente y compatible con la 

conservación del medio ambiente. 

g) Presupuestos anuales y cuentas de gestión. 

h) Gestión de actividades complementarias y 

extraescolares.(pospuestas por el protocolo COVID) 

5. Las Consejerías de Hacienda y de Educación determinarán la 

estructura y periodicidad de la cuenta de gestión que el centro 

ha de rendir, estableciéndose el procedimiento de control y 

registro de las actuaciones derivadas de la actividad 

económica del mismo. 

6. La justificación de las cuentas de gestión son competencia del 

Consejo Escolar. En el caso de la justificación de la cuenta, se 

realizará por medio de los anexos correspondientes 

aprobados en acta de dicho Consejo Escolar. Toda la 

documentación, estarán a disposición de la Consejería de 

educación y de los órganos de la Comunidad Autónoma con 

competencia en materia de fiscalización económica y 


C.E.I.P. “LAS HUERTAS” 

 

4 
 

presupuestaria, de la Cámara de Cuentas de Andalucía, del 

Parlamento de Andalucía, del Tribunal de Cuentas y de los 

órganos de la Unión Europea con competencia en la materia. 

7. Los presupuestos anuales y las cuentas de gestión formarán 

parte del proyecto de gestión, quedando recogidos todos ellos 

por el programa informático que para tal ofrece la Junta, 

recogiéndose las facturas y siendo custodiadas en el Centro. 

A) CRITERIOS PARA LA ELABORACIÓN DEL 

PRESUPUESTO ANUAL DEL CURSO Y PARA LA 

DISTRIBUCIÓN DE LOS INGRESOS ENTRE LAS 

DISTINTAS PARTIDAS DEL GASTO 

1. El equipo directivo contará con un estudio de la evolución del 

gasto y de los ingresos durante al menos los dos últimos 

cursos escolares, para ajustar las previsiones a las 

necesidades del Centro con criterios realistas. Este estudio se 

extraerá de las desviaciones del presupuesto de los años 

anteriores utilizando para ello la aplicación informática 

Séneca. 

2. El equipo directivo verificará que las partidas de gastos sean 

equilibradas y directamente enfocadas a lograr el correcto 

funcionamiento del centro, con vistas a la mejora de los 

rendimientos escolares del alumnado y tendrá en cuenta las 

sugerencias formuladas por los distintos órganos de 

coordinación docente. 

3. El proyecto del presupuesto será elaborado por el Secretario/a 

del centro sobre la base de los recursos económicos 

consolidados recibidos en los cursos académicos anteriores. 

Una vez comunicada la asignación económica para gastos de 


C.E.I.P. “LAS HUERTAS” 

 

5 
 

funcionamiento y, en su caso, para inversiones por parte de la 

Consejería, se procederá al ajuste de dicho presupuesto a la 

partida económica recibida. 

4. El presupuesto vinculará al centro en su cuantía total, 

pudiendo reajustarse, en función de las necesidades que se 

produzcan. No obstante, no podrán realizarse reajustes que 

permitan destinar determinadas partidas económicas 

justificadas  (partidas destinadas a gratuidad de libros de texto 

y plan de acompañamiento) a otros gastos de funcionamiento. 

5. A la hora de elaborar el Presupuesto Anual del Centro, 

tendremos en cuenta que: 

➢ El Estado de Ingresos estará formado por los créditos 

asignados por la Consejería de Educación, o por otros 

entes de carácter público o privado, así como por la 

venta de material o mobiliario obsoleto que deberá ser 

aprobado previamente por el Consejo Escolar.  

➢ La confección del “Estado de Gastos” con cargo a 

recursos propios, procedentes de otras entidades o 

procedentes del presupuesto de la Consejería de 

Educación para gastos de funcionamiento se hará sin 

más limitaciones que su ajuste a los créditos disponibles 

y a su distribución entre las cuentas de gasto que sean 

necesarias para el normal funcionamiento. 

➢ Se podrán efectuar adquisiciones de equipos y material 

inventariable, con cargo a los fondos percibidos con 

cargo al presupuesto de la Consejería de Educación 

para gastos de funcionamiento, siempre que se den las 

circunstancias siguientes: 


C.E.I.P. “LAS HUERTAS” 

 

6 
 

▪ Que queden cubiertas todas las necesidades para 

el normal funcionamiento del centro. 

▪ Que sean necesarias para el buen funcionamiento 

del proceso educativo. 

▪ Que dichas adquisiciones tengan un límite máximo 

del 10% del crédito anual librado al centro con 

cargo al presupuesto de la Consejería de 

Educación para gastos de funcionamiento del 

mismo y sean aprobados por el equipo directivo 

y/o el claustro de profesorado. No estará sujeto a 

esta limitación el material bibliográfico ni 

informático que el centro adquiera. 

▪ Que la propuesta de adquisición sea aprobada por 

el Consejo Escolar del centro siempre y cuando el 

importe exceda los 1000 euros. 

Tanto los ingresos como los gastos que se realicen en 

cada Ejercicio Económico quedarán reflejados siguiendo 

la estructura del Sistema de Gestión Económica de 

Séneca. Es la siguiente: 

Grupo de Cuentas de Ingresos 

     Ingresos 

          Ingresos por Recursos Propios 

• Recaudación por utilización de teléfono  

• Recaudación servicio de fotocopias  

• Ingresos por el servicio de Comedor  

• Ingresos por el Servicio de Aula Matinal (solicitado) 

• Ingresos por el Servicio de Actividades Extraescolares  

• Seguro Escolar   
          Ingresos por la Consejería de Educación 


C.E.I.P. “LAS HUERTAS” 

 

7 
 

• Gastos de Funcionamiento Ordinarios  

• Programa Acompañamiento Escolar  

• Programa de Gratuidad de Libros de Texto  

• Programa Acompañamiento Lengua Extranjera  

• Ropa de Trabajo  

          Ingresos por Otras Entidades 

• Aportación Asociación Padres de Alumnos  

• Aportaciones de otras entidades  

• Intereses Bancarios  

• Retenciones de IRPF  

     Remanentes 

          Remanentes de Recursos Propios 

          Remanentes de la Consejería de Educación 

• Remanente Dotación gastos funcionamiento  

• Remanente ejercicio anterior Inversiones  

          Remanentes de Otras Entidades  

Grupo de Cuentas de Gastos 

     Bienes Corrientes y Servicios 

          Arrendamientos 

• Terrenos  

• Edificios y otras construcciones  

• Maquinaria, instalaciones y utillaje  

• Material de transporte  

• Mobiliario y enseres  

• Equipos para procesos de información  

• Equipos de laboratorios  

• Material deportivo  

• Otro inmovilizado material  

          Reparación y Conservación 

• Mantenimiento de edificios  

• Mantenimiento de equipos y herramientas  

• Mantenimiento de instalaciones  

• Mantenimiento de equipos para proceso de información  

          Material no inventariable 

• Material de oficina  


C.E.I.P. “LAS HUERTAS” 

 

8 
 

• Consumibles de reprografía  

• Consumibles Informáticos  

          Suministros 

• Energía eléctrica  

• Agua  

• Gas  

• Combustible para calefacción  

• Vestuario  

• Productos alimenticios  

• Productos farmacéuticos  

• Otros suministros  

          Comunicaciones 

• Servicios Postales  

• Servicios Telegráficos  

• Otros gastos de comunicaciones  

• Servicios de Telefonía Fija de la Red Corporativa  

• Servicios de Telefonía Móvil de la Red Corporativa  

• Servicios de Telefonía Fija ajenos a la Red Corporativa  

• Servicios de Telefonía Móvil ajenos a la Red 
Corporativa  

          Transporte 

• Dietas y Desplazamientos personal del centro  

• Desplazamientos  

• Portes  

          Gastos Diversos 

• Otros gastos 

• Seguro Escolar  

• Gastos de Funcionamiento Ordinarios  

• Programa de Gratuidad de Libros de Texto  

          Trabajos realizados por otras empresas 

• Servicio de limpieza  

• Aula Matinal  

• Actividades extraescolares  

• Otros servicios  

• Servicio de Hostelería  


C.E.I.P. “LAS HUERTAS” 

 

9 
 

     Adquisiciones de Material Inventariable 

          Adquisiciones para uso General del Centro 

• Material didáctico  

• Mobiliario  

• Libros  

          Adquisiciones para uso específico 

     Inversiones 

          Cuenta de Obras de Reparación, Mejora o Adecuación de 
Espacios/Instalaciones 

• Proyectos de Obras de reparación y mejoras  

          Cuenta de Equipamiento 

Grupo de Cuentas Financieras 

     Finanzas 

• Caja 

• Banco 

               

 

9. Los pagos que realice el Centro se harán principalmente a 

través de transferencias, facturas electrónicas o 

domiciliaciones en su cuenta bancaria oficial, para garantizar 

la total transparencia y control de los pagos realizados en la 

actividad económica del Centro, debiendo ser imprescindible, 

la firma de dos personas del Equipo Directivo titular, siendo 

una de ellas, obligatoriamente, la del/la Director/a del Centro. 

10. Toda compra que se realice en el centro deberá ser 

autorizada por parte del director del centro, la factura debe 

constar con todos los requisitos legales oportunos:   Factura a 

nuestro nombre CEIP Las Huertas   CIF, Datos del proveedor: 

NIF/CIF del Proveedor. Nombre del proveedor, Fecha y 

número de la factura Firma y sello de la    Empresa 


C.E.I.P. “LAS HUERTAS” 

 

10 
 

proveedora. El IVA debe venir desglosado. El original del 

albarán o factura se entregará al Secretario. 

11. Se dispondrá de un máximo en efectivo de 300 € en la 

caja del centro para efectuar pagos de pequeña cuantía 

siempre acompañados de su correspondiente factura para 

casos en que no se puedan realizar por los medios antes 

indicados y se deba realizar en efectivo. 

12.  Indemnizaciones por razón del servicio 

El director del centro aprobará los gastos de viajes y las dietas 

del profesorado, derivados de la realización de actividades 

extraescolares fuera de la localidad del centro. Para fijar estas 

indemnizaciones se estará a lo dispuesto en el Decreto 

54/1989, de 21 de marzo, sobre indemnizaciones por razón 

del servicio de la Junta de Andalucía y la Orden de 11 de julio 

de 2006, por la que se actualizan las cuantías de 

determinadas indemnizaciones por razón del servicio.   

B) CRITERIOS PARA LA GESTIÓN DE LAS 

SUSTITUCIONES DE LAS AUSENCIAS DEL 

PROFESORADO. 

Debido a la autonomía otorgada por la Consejería de 

Educación, los centros deberán, en la medida de sus 

posibilidades, cubrir las bajas del profesorado. Para ello  

establecemos los siguientes criterios: 

➢ Se requiere a todo el personal del centro la notificación de 

cualquier ausencia prevista con la mayor antelación posible, a 

fin de gestionar de manera eficiente su sustitución. 

➢ Cuando se produzca una segunda ausencia prevista por parte 

del profesorado en la misma fecha que un compañero, se 


C.E.I.P. “LAS HUERTAS” 

 

11 
 

intentará cambiar la cita o ausencia para no acumular bajas 

en el mismo día.  

➢ La tercera ausencia previa por parte del profesorado no se 

concederá a menos que sea algo urgente. 

➢ En todas las ausencias previstas, el profesorado que se vaya 

a ausentar, facilitará la programación concreta a la Jefatura de 

Estudios, para que pueda contar con ella el profesorado que 

vaya a cubrir la ausencia. 

➢ Es obligación del profesorado tener programado el diario de 

clase con al menos dos semanas de antelación en previsión a 

posibles bajas. 

➢ La primera ausencia se cubrirá con el profesor/a de Refuerzo. 

➢ La segunda baja se cubrirá según el horario de sustituciones 

elaborado al comienzo del curso, contando con el profesorado 

que sale de su clase en horas de especialidades, horas de 

coordinaciones y proyectos, reducción horaria del 

profesorado, con el profesorado de Valores Sociales y Éticas. 

También se cuenta con las horas del equipo directivo 

dedicadas a la función directiva. A continuación se recurrirá 

con los especialistas de PT y AL 

➢ Se gestionará ante el Servicio de Personal de la Delegación 

Provincial, a través del procedimiento que corresponda, la 

sustitución de las ausencias del profesorado previstas para un 

tiempo superior a diez días, a fin de asegurar que estén 

cubiertas por profesorado sustituto, a la mayor brevedad 

posible. 

➢ Para garantizar el derecho constitucional a la huelga, el 

profesorado y el resto de personal que decida hacer uso de 

ese derecho, no puede ser sustituido. 


C.E.I.P. “LAS HUERTAS” 

 

12 
 

➢ Los servicios mínimos garantizarán la normalidad de las 

clases del profesorado que no secunde la huelga y atenderá 

al alumnado cuyos tutores/as ejerzan su derecho a la huelga. 

➢ Es obligación del equipo directivo poner al día al profesorado 

que se incorpore al centro tanto de los horarios y normas 

como de la metodología que se emplea con el fin de que se 

habitúe lo más pronto posible al ritmo del centro. 

➢ Las ausencias, bajas, partes, anexos y justificaciones, se 

entregarán y/o justificarán según normativa vigente. 

 

C) MEDIDAS PARA LA  CONSERVACIÓN Y RENOVACIÓN 

DE LAS INSTALACIONES Y DEL EQUIPAMIENTO 

ESCOLAR. 

 

(Debemos tener en cuenta el protocolo Covid a la hora del 

uso de las instalaciones) 

1.- Tal y como se incluye en el plan de Convivencia y en el 

R.O.F. del centro, tanto el alumnado como el profesorado del 

centro tienen la obligación de velar por el buen uso de las 

instalaciones y el equipamiento escolar de forma adecuada. Si 

algún alumno/a atentase contra esta norma se consideraría 

como una conducta contraria o gravemente contraria y por 

tanto se actuaría como recoge dicho plan. 

2.- En el caso de daños producidos por mal uso con 

intencionalidad hacia los materiales, instalaciones o edificios 

del centro, la Dirección podrá exigir a las personas 

responsables la reparación de los daños o desperfectos 


C.E.I.P. “LAS HUERTAS” 

 

13 
 

ocasionados, la realización de tareas de mantenimiento o 

embellecimiento del centro, que compense el daño producido, 

o el abono de los gastos producidos por los daños 

ocasionados. 

3.-  En las programaciones se incluirán actividades 

relacionadas con el cuidado, conservación y buen uso de los 

materiales escolares, incluidas las T.I.C., instalaciones y 

edificios del centro. 

4.- Para evitar futuros perjuicios, cualquier instalación, 

maquinaria o aparato que vaya a funcionar en el centro, 

deberá contar con la supervisión técnica del órgano 

competente y cumplir las normas homologadas por la 

administración correspondiente, que garantice a su vez, la 

idoneidad de los mismos y la correcta instalación resultante. 

5.- Por la misma razón, el personal encargado del montaje de 

cualquier maquinaria, aparato, instalación, etc. deberá contar 

con la supervisión técnica del órgano competente, 

capacitación profesional que corresponda y cumplir con todas 

las normas exigibles de homologación de sus trabajos. 

6.- Existirá un parte de incidencias a disposición  de los 

miembros de la comunidad para que notifiquen las 

deficiencias encontradas en cualquier instalación, material o 

edificio del centro. Este impreso debidamente cumplimentado, 

se entregará en Conserjería, para su posterior tramitación. 

7.- Conocida una deficiencia y no pudiéndose resolver por el 

personal de centro, será tramitada por el Equipo Directivo, a la 

mayor brevedad posible, ante el organismo correspondiente: 


C.E.I.P. “LAS HUERTAS” 

 

14 
 

Ayuntamiento, si se trata de una tarea de mantenimiento, o 

Delegación Provincial, si se trata de una obra de mayor 

envergadura.  

8.- El Centro contemplará en su presupuesto una partida para 

atender las pequeñas reparaciones y nuevas adquisiciones de 

materiales y dispositivos TIC. 

9.- El material o mobiliario que no esté en buen estado para 

un uso correcto, deberá quedarse, con las debidas garantías 

de seguridad, en la dependencia donde se encontraba 

inventariado hasta que, por el Equipo Directivo, se decida su 

reparación, su almacenamiento en otro lugar o darlo de baja 

del inventario. 

 10.- Se procurará, en aquellas tareas que lo permitan, 

implicar al alumnado y/o demás miembros de la comunidad 

educativa, en la reparación y/o embellecimiento de las 

instalaciones, mobiliario y edificios. 

11.- Cualquier miembro del Claustro de Profesores o del resto 

del personal de Centro es responsable de cumplir y hacer 

cumplir estas normas de buen uso de materiales, 

instalaciones, edificios y demás recursos del Centro. 

12.El teléfono del centro se utilizará sólo para llamadas 

oficiales. Se entiende por llamadas oficiales las relacionadas 

con: 

o Los/las alumnos/as y sus familias. 

o Los programas de formación del profesorado. 

o La administración educativa. 

o El desarrollo de las materias. 


C.E.I.P. “LAS HUERTAS” 

 

15 
 

o La adquisición de material didáctico. 

o Gestión del Plan de Apertura de Centros. 

o Cualquier otro que se le asigne por la dirección. 

o Las llamadas realizadas de forma particular se 

realizarán con los móviles personales de cada uno. 

13. Sólo se podrá exponer la siguiente publicidad en el Centro: 

- Organismos oficiales con motivo de interés para la 

comunidad educativa. 

- Eventos culturales, deportivos o lúdicos. 

- La publicidad de pisos, clases particulares, academias y 

otro servicios solo serán expuestos con autorización 

expresa de la Dirección. 

14. Sobre el uso de espacios y servicios se acuerda: 

 DISTRUBUCIÓN  DE SERVICIOS (protocolo covid) 

 

PLANTA BAJA: 

servicio 1: niñas 5º/6º. 

 servicio 2: vestidor. 

 servicio 3. maestras. 

servicio 4: niños 5º y 6º  

servicio 5: infantil 5 años. 

servicio 6 : maestros  

 

 

PLANTA ALTA: 

servicio 1: 1º, 2º y 3º niñas  


C.E.I.P. “LAS HUERTAS” 

 

16 
 

 servicio 2: 4º niñas  

 servicio 3. 4º niños 

servicio 4: 1º, 2º y 3º niños 

 

 

• Durante los cambios de clase, el alumnado 

permanecerá dentro del aula con la puerta abierta 

esperando al maestro correspondiente. Si pasaran 

cuatro o cinco minutos y el profesor no llega, el 

delegado o subdelegado de clase bajará e informará de 

ello a algún miembro del Equipo Directivo. 

• El alumnado se abstendrá de salir del aula y entrar en 

otras dependencias sin permiso expreso de un 

maestro/a y en todo caso, deberán hacerlo en compañía 

del mismo/a. 

• Durante el recreo (protocolo covid)ningún alumno/a 

podrá permanecer en su aula. 

15 .Uso del servicio de copistería. 

Con el fin de controlar el uso de la fotocopiadora, se lleva un 

control exhaustivo del gasto realizado mediante un código 

asignado a cada profesor/a. 

El conserje se encargará de hacer las fotocopias. 

No se hacen fotocopias de libros, excepto de alguna página 

suelta o capítulo (dentro de lo permitido). 

Para hacer fotocopias en color se necesita la autorización del 

Equipo directivo. 


C.E.I.P. “LAS HUERTAS” 

 

17 
 

D)CRITERIOS PARA LA OBTENCIÓN DE INGRESOS 

DERIVADOS DE LA PRESTACIÓN DE SERVICIOS 

DISTINTOS DE LOS GRAVADOS POR TASAS, ASÍ COMO 

OTROS FONDOS PROCEDENTES DE ENTES PÚBLICOS, 

PRIVADOS O PARTICULARES.  

Siguiendo escrupulosamente la normativa vigente y el 

protocolo Covid, se tendrán en cuenta los siguientes criterios:  

1. El disfrute de instalaciones del centro como pistas deportivas, 

aulas, sala de informática…, en horario complementario y/o 

extraescolar, no debe ser gravoso para el Centro, por lo que 

su mantenimiento, limpieza y gastos derivados de su uso 

deberá corresponder a asociaciones, empresas y/o 

particulares a quienes se haya autorizado su uso. 

2. No obstante, el centro, de acuerdo con lo establecido en la 

normativa vigente y previa aprobación del Consejo escolar, 

acuerda el resarcimiento de los gastos que origine dicha 

utilización para el desarrollo de los Planes y proyectos de la 

Consejería. 

3. Los ingresos que el centro pueda percibir de entes públicos, 

privados o particulares por los motivos que sean, lo serán en 

la cuenta oficial del Centro y, salvo que tengan un destino 

específico, engrosarán la cuenta de ingresos para Gastos de 

funcionamiento general. 

4. Las entidades, asociaciones o particulares interesados en la 

utilización de estos espacios deberán solicitarlo en la 

Secretaría del centro y firmarán un contrato con la Dirección 

del centro. Asumirán siempre la responsabilidad de asegurar 

el normal desarrollo de la actividad propuesta, adoptar las 


C.E.I.P. “LAS HUERTAS” 

 

18 
 

medidas necesarias de control y la adecuada utilización de las 

instalaciones, así como sufragar los gastos ocasionados por 

posibles deterioros, pérdidas o roturas del material, 

instalaciones o servicios y cualquier otro que se derive directa 

o indirectamente de la realización de la actividad que se 

propone en el proyecto presentado. 

5. De la misma manera, las aportaciones materiales de cualquier 

tipo, que puedan realizar las editoriales, empresas, entes 

públicos, asociaciones o particulares se harán a través del 

Equipo Directivo y se incluirán en el inventario del centro. 

6. El Equipo Directivo podrá recabar ingresos de organismos, 

entidades, asociaciones o particulares a cambio del uso de las 

instalaciones y materiales del Centro, siempre que no afecten 

al normal desarrollo de las actividades del centro ni 

contradigan las normas legales, asegurándose de su buen 

uso y la reposición de pérdidas y daños. 

7. La elección de libros de texto se hará siempre en función de 

su adecuación didáctica al proyecto educativo y el alumnado, 

así como por la calidad de sus materiales, y nunca por las 

ofertas y/o regalos de las editoriales. 

E) PROCEDIMIENTOS PARA LA ELABORACIÓN DEL 

INVENTARIO ANUAL GENERAL DEL CENTRO 

1.- El Registro de inventario recogerá los movimientos de 

material inventariable del centro incluyendo tanto las 

incorporaciones como las bajas que se produzcan. 

2.- Tendrá carácter de material inventariable, entre otros, el 

siguiente:  


C.E.I.P. “LAS HUERTAS” 

 

19 
 

• Mobiliario: mesas y sillas del alumnado y profesorado, 

perchas, pizarras de pared y digitales, corchos, bancos, 

armarios y estanterías. 

• Equipos informáticos: ordenadores para uso tanto del 

profesorado como del alumnado, ratones, programas 

informáticos, impresoras, escáner… 

• Material audiovisual: cámaras fotográficas, de vídeo, 

proyectores, radios CD, cargadores de cámaras, 

películas, programas educativos… 

• Libros: biblioteca de aula y biblioteca del centro. 

• Música: instrumentos musicales y materiales del aula de 

música. 

• Educación física: material deportivo.  

• Aula matinal y comedor escolar: mobiliario, vajilla y 

cubertería, frigoríficos, lavavajillas, horno, microondas…  

• Equipo de oficina: secretaría, dirección, sala de 

profesores… 

3.- El Registro de inventario se confeccionará conforme a los 

modelos que figuran como anexos de la aplicación informática 

Séneca para las altas y bajas, respectivamente, que se 

produzcan durante el curso escolar, teniendo en cuenta lo 

siguiente: 

a) Número de registro: Numeración correlativa de las 

adquisiciones de material inventariable. 

b) Fecha de alta: Fecha en la que el material es puesto a 

disposición del centro. 


C.E.I.P. “LAS HUERTAS” 

 

20 
 

c) Fecha de baja: Fecha en la que el material deja de formar 

parte del inventario del centro. 

d) Número de unidades: Número de unidades que causan alta 

o baja. 

e) Descripción del material: Se indicará el tipo de material 

adquirido, así como sus características técnicas. 

f) Dependencia de adscripción: Departamentos o unidades 

organizativas a las que se adscribe el material de que se trate. 

g) Localización: Lugar o dependencia física donde se 

encuentra ubicado el material de que se trate. 

h) Procedencia de la entrada: Actuación económica o 

administrativa, origen de la incorporación al centro del material 

de que se trate. 

i) Motivo de la baja: Causa que provoca la baja del material 

afectado. 

4.- El inventario de biblioteca, por sus especiales 

características, se hará utilizando la aplicación informática 

ABIES. Será responsable el coordinador/a de biblioteca, 

equipo de apoyo y colaborará el/la administrativo/a del centro, 

supervisado por la secretaria del centro. 

5.- El registro de inventario de medios audiovisuales, recursos 

didácticos digitales y accesorios se llevará a cabo utilizando la 

aplicación informática de Séneca. Será responsable el 

coordinador/a del Plan escuelas TIC 2.0 y colaborará el/la 


C.E.I.P. “LAS HUERTAS” 

 

21 
 

administrativo/a del centro, supervisado por la secretaria del 

centro. 

6.- En el mes de junio y, supervisado por la Secretaría del 

centro, se actualizará el inventario general del Centro. 

7.- Para ello, los tutores, coordinadores de planes y proyectos 

y especialistas, comunicarán mediante un formulario 

elaborado por el Centro, las variaciones en el inventario en el 

mes de junio. 

8.- Se entregarán las actualizaciones a cada responsable, 

antes mencionado, en el mes de septiembre para que 

verifique que dispone todo lo reflejado en el mismo y sirva 

para que elabore las propuestas de mejora, renovación o 

actualización. 

9.- No se podrá dar de baja, vender, ceder o prestar ningún 

elemento inventariado sin el previo conocimiento y aprobación 

del Equipo Directivo.  

10.- Antes del 30 de junio de cada año, se recogerán los 

aparatos audiovisuales, así como el material más valioso de 

todo el Centro y se guardarán en sitio seguro para evitar 

hurtos.  

11.- Todos los libros del programa de Gratuidad de Libros de 

Texto se empaquetarán y etiquetarán por cursos por sus 

tutores/as antes de la citada fecha y se guardarán 

debidamente clasificados en el lugar establecido en el 

apartado correspondiente del Proyecto educativo. 


C.E.I.P. “LAS HUERTAS” 

 

22 
 

12.- En tales anotaciones se contemplará el nº de libros y los 

alumnos/as que han retirado (o no han entregado) libros para 

el repaso durante el verano, así como, el estado de uso de los 

mismos para el próximo curso escolar y la necesidad de 

reposición de los mismos por las familias. 

13.- Se utilizará el programa de gestión Séneca, así como 

otros programas informáticos que permitan tener un 

conocimiento preciso de la situación actual de todos los 

materiales del centro. 

F) CRITERIOS PARA LA GESTIÓN SOSTENIBLE DE LOS 

RECURSOS DEL CENTRO  Y DE LOS RESIDUOS QUE 

GENERA. 

Dentro del apartado de la gestión de recursos 

consideramos imprescindible el ahorro de los mismos. Por ello 

se establecen las siguientes normas: 

Luz eléctrica 

1.- Apagar la luz al salir de las aulas (recreos, salidas al 

patio…) 

2.- Mantener la luz apagada y utilizar la luz natural, siempre 

que sea posible. 

3.- Mantener las persianas subidas a no ser que sea 

necesario por motivo de sol directo o reflexión de la luz. 

4.- Colocar el termostato de la calefacción entre 20º y 22º C   

para evitar gasto innecesario.(uso dependiente de protocolo 

Covid) 


C.E.I.P. “LAS HUERTAS” 

 

23 
 

5.- Apagar los televisores,  ordenadores, monitores e 

impresoras cuando se terminen de utilizar. 

Residuos sólidos  

• En cada aula tanto de infantil y primaria como en las 

distintas dependencias del centro: despacho, secretaría, 

almacén, etc,  se dispondrá de una caja para el 

reciclado de papel.  

• En la medida de lo posible, se utilizará el papel por las 

dos caras. 

• En el pasillo del Centro se encuentran los contenedores 

de pilas. 

• También se reciclan tapones de plástico para una causa 

solidaria. 

• El personal del centro fomentará un uso no derrochador, 

la conservación, restauración y reutilización de 

materiales escolares y libros del alumnado. 

Agua 

• Los grifos poseen un sistema de corte de suministro 

automático que permite el ahorro de agua. 

• Los residuos de grasas o aceites, si los hubiera, por la 

realización de una actividad, nunca se arrojarán por el 

desagüe, se meterán en botes y se arrojarán al 

contenedor correspondiente. 

• El equipo de limpieza revisará regularmente los aseos 

por si hubiese algún escape de agua. 

En general y cumpliendo con el protocolo Covid 


C.E.I.P. “LAS HUERTAS” 

 

24 
 

1.- Desde el centro se valorará positivamente el reciclado de 

materiales y la realización de actividades motivadoras con el 

alumnado relacionadas con distintas áreas (deportivas, 

artísticas, manualidades, etc.). 

2.- Desde el centro se fomentará la participación en campañas 

de repoblación de arbolado organizadas por instituciones y 

entidades del entorno. 

3.- Por último, se valorará la forma de trabajo que reduzca la 

producción de residuos. 

 

G) PRESUPUESTOS ANUALES Y CUENTAS DE GESTIÓN. 

1. El Secretario/a de nuestro Centro, presentará el 

proyecto de presupuesto anual y la cuenta de gestión en   

la segunda quincena del mes de octubre. 

2. El Consejo Escolar estudiará y en su caso aprobará, el 

presupuesto anual del centro y las cuentas de gestión 

antes del 31 de octubre de cada año escolar. Así mismo 

deberán ser aprobados en Consejo Escolar los anexos 

X, XI Específico del Programa de Gratuidad de Libros de 

texto y el Anexo XI Específico referido al Programa de 

Acompañamiento Escolar y el presupuesto del próximo 

curso. 

 

H) GESTIÓN DE ACTIVIDADES COMPLEMENTARIAS Y 

EXTRAESCOLARES ( durante este curso quedan 

pospuestas por protocolo Covid) 


C.E.I.P. “LAS HUERTAS” 

 

25 
 

Se podrán considerar partidas para ayudas a excursiones de 

ciclo y pago dietas al profesorado que implique realizar la comida 

del medio día o de la noche fuera de casa siempre que esta no esté 

contemplada en la excursión, deberá justificarlo mediante factura a 

nombre del Centro. 

Se consideran actividades complementarias las organizadas 

durante el horario escolar, que profundicen en aspectos del 

Proyecto educativo, de obligada asistencia para alumnos y 

profesores y que se diferencian de las lectivas por el momento, 

espacio o recursos que utilizan. Dentro de estas situamos las 

distintas actividades a desarrollar en las celebraciones del Día de la 

Constitución, Día de Andalucía, algunas excursiones y talleres, todo 

ello en horario lectivo. 

Se consideran actividades extraescolares las encaminadas a 

potenciar la apertura del Centro a su entorno y a procurar la 

formación integral del alumnado en aspectos referidos a la 

ampliación de su horizonte cultural, la preparación para su inserción 

en la sociedad o el uso del tiempo libre. La asistencia a 

acontecimientos culturales como exposiciones, obras de teatro, 

conferencias, viaje fin de curso y otros ... Las actividades 

extraescolares se realizarán fuera del horario lectivo, tendrán 

carácter voluntario para el alumnado y profesorado y buscarán la 

implicación activa de toda la Comunidad Educativa. 

 

 

Preceptos básicos para el buen funcionamiento de este tipo de 

actividades: 


C.E.I.P. “LAS HUERTAS” 

 

26 
 

– Se elaborará a principios de curso una programación anual con 

las propuestas que realicen  los ciclos y AMPA. 

– Se estudiará la dotación económica necesaria para realizar las 

actividades y distribuir los recursos económicos asignados al 

Centro. 

– Se organizará y gestionará la utilización de las instalaciones y 

demás recursos que se vayan a emplear en la realización de dichas 

actividades. 

– El Jefe de Estudios coordinará la organización de las excursiones, 

así como lo relativo a la asistencia de los alumnos/as. 

-La excursión de fin de curso de 6º de primaria es una actividad 

extraordinaria y voluntaria para el profesorado. Por lo que se 

realizará si hay profesores/as voluntarias que se impliquen en la 

realización y organización de la misma, dando preferencia al tutor/a 

de sexto y el profesorado que imparta clase en este aula. Siempre 

irá otro profesor/a acompañando al responsable elegido por el 

Equipo Directivo teniendo en cuenta las necesidades del Centro. 

– Los profesores que organicen actividades extraescolares deberán 

comunicarlo a la Jefatura de Estudios para su autorización por parte 

de la Dirección, todo ello con una semana de antelación a la fecha 

prevista. También entregarán una planificación/programación de la 

citada actividad. 

– Con tres días de antelación los profesores responsables deberán 

tener en su poder la autorización de los padres y se presentará en 

Jefatura de Estudios la lista de los alumnos asistentes que hayan 

abonado las cuotas fijadas y tengan autorización de los tutores 

legales del alumnado. 


C.E.I.P. “LAS HUERTAS” 

 

27 
 

– La actividad podrá dejarse de realizar si el número de alumnos 

que figura en dicha lista es menor de ¾ partes de la clase y no se 

efectuará si el número de inscritos es inferior a la mitad. Para 

excursiones con carácter especial, el Director podrá permitir las 

excepciones necesarias. 

– Las excursiones se planificarán por ciclos. Cada tutor/a estará a 

cargo de su grupo de alumnos/as. Siempre se procurará que 

acompañe a los tutores/as un profesor/a más, que será designado 

por el/la Directora. 

– A las excursiones sólo asistirán los alumnos a los que vaya 

destinada, nunca personas ajenas al centro o pertenecientes a otros 

cursos. En casos excepcionales podrá acompañar al alumno/a el 

padre o madre u otra persona autorizada por los tutores legales del 

alumno/a previa solicitud y autorización de la Dirección del Centro. 

En el ciclo de Educación Infantil, se podrán organizar salidas y/o 

excursiones donde los padres/madres acompañen al alumnado si 

se estimase necesaria la ayuda de los mismos. 

Si alguna persona ajena al centro, por su cuenta hiciera acto de 

presencia en la excursión, nunca será bajo la responsabilidad de los 

profesores encargados ni del centro. Podrán existir excepciones a lo 

anterior, pero con el consentimiento del Equipo Directivo. 

– Los alumnos que no participen en la actividad tendrán que asistir 

a clase. 


