

1

REGLAMENTO INTERNO COMPLEJO EDUCACIONAL

ANDRÉS ANTONIO GORBEA

2

ÍNDICE.

Tabla de contenido
I. ACTUALIZACIÓN DEL MANUAL: .. 7

II. Identificación Institucional: ... 8

2.1 JORNADA ESCOLAR: ... 8

2.2 PROCESOS DE ADMISIÓN:.. 9

2.3 INSTRUMENTOS NORMATIVOS CONSIDERADOS PARA LA ELABORACIÓN DEL REGLAMENTO: 10

III. INTRODUCCIÓN NUESTRO ESTABLECIMIENTO ... 17

3.1 VISIÓN DEL ESTABLECIMIENTO ... 19

3.2 MISIÓN DEL ESTABLECIMIENTO .. 19

3.3 SELLOS EDUCATIVOS .. 19

3.4 PRINCIPIOS ... 20

3.5 VALORES .. 20

IV. ORGANIGRAMA DEL ESTABLECIMIENTO. ... 21

V. LA COMUNIDAD ESCOLAR ... 22

5.1 DERECHO DE LOS ESTUDIANTES .. 22

5.2 DEBERES DE LOS ESTUDIANTES ... 24

5.3 DERECHOS Y DEBERES DE PADRES O APODERADOS: .. 25

VI. NORMATIVAS. ... 28

6.1 Sala de Clases. .. 28

6.2 Trabajo en Aula. ... 29

6.3 Clases de Religión. ... 30

6.4 Clases de Educación Física. .. 31

6.5 Recreos y Espacios Comunes. .. 31

6.6 Atrasos ... 32

6.7 Relaciones Afectivas .. 33

6.8 Uniforme Escolar y Estética Personal .. 33

6.9 Colación y Uso del Comedor .. 34

6.10 Comunicación Familia – Escuela .. 35

6.11 Reuniones de Apoderadas/os .. 35

6.12 Cita con un/a Docente. .. 36

3

6.13 Retiro de Estudiantes. .. 37

6.14 Actos Cívicos o Ceremonias ... 38

6.15 Actividades Extra-programáticas ... 38

6.16 Salidas Pedagógicas ... 39

6.17 Visitas al Establecimiento .. 39

6.18 Transporte Escolar Municipal .. 40

6.19 Integración de Personas con Discapacidad. .. 41

6.20 Atención Personalizada de Especialistas ... 41

6.21 Ley de Responsabilidad Penal Juvenil .. 42

6.22 Accidente Escolar ... 42

VII. ROLES, FUNCIONES, DEBERES Y DERECHOS DE DIRECTIVOS, ASISTENTES Y AUXILIARES: .. 44

7.1 DIRECTOR: .. 44

7.2 INSPECTOR GENERAL ... 48

7.3 JEFE UTP ... 50

7.4 ENCARGADO CONVIVENCIA ESCOLAR. .. 52

7.5 DOCENTES ROLES Y FUNCIONES .. 53

7.6 DOCENTES DE AULA ROL DEBERES Y DERECHOS ... 56

7.7 DOCENTES PROFESORES JEFES: FUNCIONES YDEBERES ... 58

7.7.1 EDUCADORA DIFERENCIAL. .. 59

7.8 ASISTENTES DE LA EDUCACIÓN ... 61

7.8.1 PROFESIONALES: ... 62

7.8.2 PARADOCENTES: ... 62

7.8.3 AUXILIARES ... 63

7.8.4 DERECHOS DE LOS ASISTENTES DE LA EDUCACIÓN. .. 63

7.8.5 DUPLA PSICOSOCIAL ... 64

7.8.6 PSICÓLOGO ... 66

7.8.10 ASISTENTE DE AULA .. 69

7.8.11 ASISTENTE DE BIBLIOTECA .. 70

7.8.12 AUXILIAR DE SERVICIOS MENORES: .. 71

7.8.13 ENCARGADO DE INFORMÁTICA Y SALA DE COMPUTACIÓN .. 72

7.8.14 SECRETARIA DEBERES. .. 73

VIII. POLITICA NACIONAL DE CONVIVENCIA ESCOLAR: ... 74

4

8.1 El OBJETIVO DE LA POLITICA DE CONVIVENCIA ESCOLAR: .. 74

8.2 CONCEPTO ... 75

8.2.1 CONFLICTO: ... 75

8.2.2 AGRESIVIDAD: ... 75

8.2.3 BUENA CONVIVENCIA ESCOLAR: .. 75

8.2.4 CONVIVENCIA: .. 75

8.2.5 VIOLENCIA: .. 76

8.2.6 ACOSO ESCOLAR (Bullying): .. 77

8.2.7 VIOLENCIA ADULTO COMUNIDAD EDUCATIVA A ESTUDIANTE: .. 77

8.3 ENFOQUE POLÍTICA CONVIVENCIA ESCOLAR .. 78

8.3.1 Enfoque Formativo de la Convivencia Escolar: ... 78

8.3.2 Enfoque de derecho: .. 78

8.3.3 Enfoque de género: .. 78

8.3.4 Enfoque de gestión territorial: ... 78

8.3.5 Enfoque participativo: .. 78

8.3.6 Enfoque Inclusivo: ... 79

8.4 DE LA PREVENCIÓN DE FALTAS A LA BUENA CONVIVENCIA: .. 79

8.5 RECONOCIMIENTOS Y ESTÍMULOS .. 80

8.6 MEDIDAS Y SANCIONES A CONDUCTAS CONTRARIAS A LA SANA CONVIVENCIA ... 81

8.6.1 MEDIDAS FORMATIVAS Y AMBITOS DE APLICACIÓN ... 81

8.6.2 Servicio comunitario: .. 83

8.6.3 Servicio Pedagógico: ... 83

8.6.4 Acciones Terapéuticas: ... 84

IX. CONDUCTAS CONTRARIAS A LA SANA CONVIVENCIA EN LOS ALUMNOS DE LA ESCUELA ... 85

9.1 FALTAS Y ABORDAJE DISCIPLINARIO .. 85

9.1.2 Faltas Leves: .. 85

9.1.3 Faltas Graves: .. 86

9.1.4 Faltas Gravísimas: ... 86

9.2 CRITERIOS AL MOMENTO DE EVALUAR UNA FALTA ... 86

9.2.1 EN LA APLICACIÓN DE TODA MEDIDA Y DE TODA SANCIÓN, SE DEBERÁN RESPETAR LAS GARANTÍAS DEL JUSTO Y

DEBIDO PROCESO. ... 87

ESTO ES: ... 87

5

9.3 MEDIDAS Y SANCIONES APLICABLES A DOCENTES, FUNCIONARIOS/AS Y APODERADOS/AS DEL ESTABLECIMIENTO .. 89

9.4 PROCEDIMIENTOS CON ENFOQUE DE DERECHOS .. 89

9.5 TRANSGRESIONES A LAS NORMAS DE CONVIVENCIA PROCEDIMIENTOS ... 92

9.5.1 FALTAS LEVES .. 92

9.5.2 FALTAS GRAVES .. 95

9.5.3. FALTAS GRAVÍSIMAS .. 108

Condicionalidad de la matricula; (VER 9.5.4 ATENUANTES Y AGRAVANTES) .. 108

Condicionalidad de la matricula; (VER 9.5.4 ATENUANTES Y AGRAVANTES) .. 114

9.5.4 ATENUANTES Y AGRAVANTES .. 125

PROTOCOLOS DE ACTUACIÓN: .. 126

10.1.- PROTOCOLO ANTE AGRESIÓN FÍSICA ENTRE ESTUDIANTES - Falta gravísima, situación que constituye un hecho de

violencia Física a Escolar. ... 126

10.2.- PROTOCOLO ANTE ACOSO ESCOLAR O BULLYING .. 129

10.3.- PROTOCOLO ANTE AGRESIÓN DE ADULTO A ESTUDIANTE (de acuerdo a la Ley sobre violencia escolar (LSVE) revisten

especial gravedad) ... 132

10.4.- PROTOCOLO ANTE AGRESIÓN DE ESTUDIANTE A DOCENTE O ASISTENTE DE LA EDUCACIÓN U OTRO ADULTO

RELACIONADO CON LA COMUNIDAD EDUCATIVA .. 134

10.5.- PROTOCOLO ANTE AGRESIÓN DE APODERADO A DOCENTE O ASISTENTE DE LA EDUCACIÓN Conviene señalar que se

aplicará este Protocolo ante situaciones que involucren el que hacer educativo y contexto escolar. 137

10.6.- PROTOCOLO ANTE AGRESIÓN EJERCIDA A TRAVÈS DE MEDIOS TÉCNOLÓGICOS O QUE AFECTEN A UN INTEGRANTE

DE LA COMUNIDAD EDUCATIVA. ... 139

10.7.- PROTOCOLO ANTE ABUSO SEXUAL INFANTIL (ASI) ... 141

10.8.- PROTOCOLO ANTE ACCIDENTES ESCOLARES ... 143

10.9.- PROTOCOLO ANTE VULNERACIÓN DE DERECHOS (MALTRATO INFANTÍL, ABANDONO, NEGLIGENCIA) 146

10.10.- PROTOCOLO DE EDUCACION FÍSICA ... 147

10.11.- PROTOCOLO ANTE SALIDAS PEDAGÓGICAS .. 151

10.12.-PROTOCOLO DE ACTUACION FRENTE A POSIBLES SITUACIONES DE VIOLENCIA LABORAL Y PSICOLÓGICA ENTRE

FUNCIONARIOS DEL ESTABLECIMIENTO .. 154

ESCOLAR (MOBBING Y /O ACOSO SEXUAL) ... 154

10.13- PROTOCOLO ANTE ESTUDIANTES EN SITUACIÓN DE EMBARAZO ... 155

10.14.- PROTOCOLO PARA EL USO PÚBLICO DE LA IMÁGENES VIDEOS Y FOTOGRAFÍAS DEL LOS ESTUDIANTES DE LA

COMUNIDAD EDUCATIVA. ... 160

10.15.- PROTOCOLO ANTE AGRESIÓN ENTRE DOCENTES O ASISTENTE DE LA EDUCACIÓN... 161

6

10.16 PROTOCOLO DE ACTUACIÓN FRENTE A RIESGOS DE DESERCIÓN ... 162

10.17 PROTOCOLO DE ACCIÓN FRENTE A TRASTORNOS QUE AFECTEN LA SALUD MENTAL DE NUESTROS ESTUDIANTES. . 163

16.18 PROTOCOLO DE EMERGENCIA EN CASO DE SISMO O TERREMOTO. .. 168

16.19- RETIRO DE ESTUDIANTE DURANTE LA JORNADA ESCOLAR.. 169

16.20.- PROTOCOLO HIJOS DE FUNCIONARIOS. .. 170

16.21.- PROTOCOLO DE ASISTENCIA A REUNIONES DE APODERADOS. .. 170

16.22.- PROTOCOLO DE SALIDAS AL BAÑO ... 171

16.23.- PROTOCOLO ACCIDENTE LABORAL DE FUNCIONARIOS. ... 172

16.23.- PROTOCOLO CAMBIOS DE HORAS PEDAGÓGICAS DURANTE LA JORNADA ESCOLAR .. 172

REGLAMENTO DEL CENTRO ESTUDIANTIL ... 173

Título I Definición, fines y funciones .. 173

Título II ... 175

De la Asamblea General ... 175

De la Directiva del Centro Estudiantil .. 176

Del Consejo de Delegados de Curso .. 178

Corresponde al Consejo de Delegados de Curso ... 179

Del Consejo de Curso ... 179

De la Junta Electoral .. 180

De las sanciones ... 180

Título III .. 180

Título IV Disposiciones Generales .. 181

7

I. ACTUALIZACIÓN DEL MANUAL:
 El presente Manual de convivencia Escolar con Enfoque de Derecho, tendrá duración indefinida y regirá a

contar del inicio del segundo semestre año 2019.

Además de esto, este reglamento se revisará y evaluará al finalizar cada año escolar o las veces que sea

necesaria por parte de la comunidad educativa, actividad organizada por el equipo de convivencia escolar, siendo

una instancia de reflexión en busca del compromiso de todos los integrantes de la institución. Con esto, se aportará

a la evaluación del presente, pudiendo ser mejorado u/o adecuado a las necesidades y exigencias emergentes del

proceso educativo.

El establecimiento adoptará las acciones necesarias para la correcta, oportuna y completa difusión de las

normas y planes relativos a la convivencia escolar a través de todos los medios disponibles, para que la comunidad

educativa esté permanentemente informada y pueda conocer sus derechos, deberes y obligaciones.

Mediante la suscripción de la matrícula correspondiente al año lectivo, los padres, madres y apoderados toman

conocimiento y aceptan el Reglamento Interno en todas sus partes. Además de lo anterior, el(a) apoderado(a)

conoce el contenido del Manual de convivencia escolar:

1. Cuando matricula a su pupilo recibe un Reglamento en formato digital, dejando constancia mediante

firma de su recepción.

2. En la primera reunión de apoderados de inicio del año escolar, el Reglamento es leído y comentado

especificamente los deberes y derechos de los distintos actores de la comunidad esucativa asi como tambien

las faltas y su clsificacion y procedimiento.

3. En medios de difusión que se señalan a continuación:

- El Reglamento Interno estará a disposición de los Apoderados en versión digital o papel cuando ellos lo

requieran en el establecimiento, así como también a través de la plataforma MYSCHOOLS.

- La difusión del presente Reglamento Interno, así como la nómina de los integrantes de la Dirección, del

Consejo Escolar, del Encargado de Convivencia Escolar, se darán a conocer a través de uno o varios de los

siguientes medios:

a) Reuniones de Padres y/o Apoderados. (microcentro o centro general)

b) Consejos de curso.

8

c) En la página de la escuela COMUNIDAD ESCOLAR.MINEDUC

II. Identificación Institucional:
 Establecimiento COMPLEJO EDUCACIONAL ANDRÉS ANTONIO

GORBEA

RBD 6269-3

Resolución 8822 de 1981

Dependencia MUNICIPAL

Niveles de Enseñanza 1° a 4° de enseñanza media y educación de

adultos nocturna.

Jornada Escolar Completa

Horario de Funcionamiento oficinas. 8:20 a 17:30

Horario de Funcionamiento jovenes 8:30 a 16:45

Horario de Funcionamiento adultos 18:00 a 23:15

Dirección DARÍO SALAS 1010

Comuna GORBEA

Teléfono 045-3211108

Correo electrónico Liceogorbea@hotmail.com

2.1 JORNADA ESCOLAR:

Horario de clases 8:30 a 16:45

Recreos

10:00 a 10:15

11:45 a 12:00

Horario de almuerzo 13:30 a 14:15

Recreo tarde 15:45 a 16:00

9

2.2 PROCESOS DE ADMISIÓN:

MATRÍCULA REQUISITOS CUPOS

Enseñanza Media Humanista-

Científica Niños Y Jóvenes

1° Medio

 80

Enseñanza Media Humanista-

Científica Niños Y Jóvenes

2° Medio

 80

Enseñanza Media Humanista-

Científica Niños Y Jóvenes

3° Medio

 25

Enseñanza Media Técnico-Profesional

Técnica Niños

3° Medio

Atención De Enfermería

 25

Enseñanza Media Técnico-Profesional

Técnica Niños

3° Medio

Elaboración Industrial De Alimentos

 25

Enseñanza Media Técnico-Profesional

Agrícola Niños

3° Medio

Agropecuaria

 25

Enseñanza Media Humanista-

Científica Niños Y Jóvenes

4° Medio

 25

Enseñanza Media Técnico-Profesional

Técnica Niños

4° Medio

 25

10

Atención De Enfermería

Enseñanza Media Técnico-Profesional

Técnica Niños

4° Medio

Elaboración Industrial De Alimentos

 25

Enseñanza Media Técnico-Profesional

Agrícola Niños

4° Medio

Agropecuaria

 25

2.3 INSTRUMENTOS NORMATIVOS CONSIDERADOS PARA LA ELABORACIÓN DEL REGLAMENTO:

• Ley 20.845 Ley de Inclusión.

• Constitución Política de la República de Chile.

• Ley General de Educación. Ley Nº 20.370.

• Ley de Responsabilidad penal Adolescente. Ley Nº 20.084.

• Ley de Integración Social de la Personas con Discapacidad. Ley Nº 19.284.

• Ley de Subvención Escolar Preferencial. Ley Nº 20.248.

• Política de Participación de Padres, Madres y Apoderados en el sistema educativo.

• Ley 21.128 (cancelación de matrícula, violencia en los establecimientos y expulsión del

establecimiento educacional, última versión 27 Diciembre 2018)

11

MINEDUC.2000.

• Instructivo Presidencial sobre Participación Ciudadana.

• Declaración Universal de los Derechos Humanos.

• Declaración Universal de los Derechos del Niño.

• Ley Indígena Nº 19.523 de 1993.

• Decretos Supremos de Educación Nº 240 de 1999, en lo que respecta a los Objetivos Fundamentales

Transversales.

Política de Convivencia Escolar, MINEDUC.

• Convivencia Escolar Calidad de la Educación, MINEDUC y Organización de Estados Ibero -

americanos.

• Decreto Nº79 MINEDUC.

• Ley Nº 20.536 /2011 sobre violencia escolar.

• Ley N° 20.000 / 2005 que sanciona el tráfico e ilícito de estupefacientes y sustancias sicotrópicas.

• Ley N° 20.609/ 2012 medidas contra la discriminación.

• MINEDUC (2011). Orientaciones para elaboración y revisión de reglamentos de convivencia escolar.

• Ley N° 19.970, que establece el “Estatuto de los profesionales de la educación”.

• Plan integral de Seguridad Escolar (PISE).

• Proyecto educativo Institucional del Liceo Gabriela Mistral de Temuco.

• Ley alimentación saludable.

• Decreto 170/09 de Educación Diferencial. (PIE: Programa de integración escolar).

12

✓ Decreto con Fuerza de Ley N° 2, de 2009, Ministerio de Educación. Fija texto refundido, coordinado y

sistematizado de la Ley N° 20.370 con las normas no derogadas del Decreto con Fuerza de Ley N° 1, de

2005.

✓ Decreto con Fuerza de Ley N° 2, de 1998, Ministerio de Educación. Fija texto refundido, coordinado y

sistematizado del Decreto con Fuerza de Ley N° 2, de 1996, sobre subvención del Estado a establecimientos

educacionales.

✓ Decreto con Fuerza de Ley N° 1, de 1996, Ministerio de Educación. Fija texto refundido, coordinado y

sistematizado de la Ley N° 19.070 que aprobó el estatuto de los profesionales de la educación, y de las leyes

que la complementan y modifican.

✓ Decreto con Fuerza de Ley N° 1, de 2002, Ministerio del Trabajo y Previsión Social. Fija el texto refundido,

coordinado y sistematizado del Código del Trabajo.

✓ Ley N° 19.410. Modifica la Ley N° 19.070, sobre estatuto de profesionales de la educación, el Decreto con

Fuerza de Ley N° 5, de 1993, del Ministerio de Educación, sobre subvenciones a establecimientos

educacionales, y otorga beneficios que señala.

✓ Ley N° 20.845 de Inclusión escolar que regula la admisión de los y las estudiantes, elimina el financiamiento

compartido y prohíbe el lucro en establecimientos educacionales que reciben aportes del estado.

✓ Ley N° 19.464. Establece normas y concede aumento de remuneraciones para personal no docente de

establecimientos educacionales que indica.

✓ Ley N° 19.532. Crea el régimen de Jornada Escolar Completa diurna y dicta normas para su aplicación.

✓ Ley N° 19.979. Modifica el régimen de jornada escolar completa diurna y otros cuerpos legales.

13

✓ Ley N° 20.201. Modifica el Decreto con Fuerza de Ley N° 2 de 1998, Ministerio de Educación, sobre

subvenciones a establecimientos educacionales y otros cuerpos legales.

✓ Decreto N° 24, de 2005, Ministerio de Educación. Reglamenta Consejos Escolares.

Decreto Nº 79, de 2005, Ministerio de Educación. Reglamenta inciso tercero del artículo 2º de la Ley Nº

18.962 que regula el estatuto de las alumnas en situación de embarazo y maternidad.

✓ Decreto N° 453, de 1991, Ministerio de Educación. Aprueba reglamento de la Ley N° 19.070, estatuto de los

profesionales de la educación.

✓ Decreto N° 565, de 1990, Ministerio de Educación. Aprueba reglamento general de centros de padres y

apoderados para los establecimientos educacionales reconocidos oficialmente por el Ministerio de

Educación.

✓ Decreto N° 755, de 1997, Ministerio de Educación. Aprueba reglamento de la Ley N° 19.532, que crea el

régimen de jornada escolar completa diurna y dicta normas para su aplicación.

✓ Decreto Exento N° 511, de 1997, Ministerio de Educación. Aprueba reglamento de evaluación y promoción

escolar de niñas y niños de enseñanza básica.

✓ Ley N° 20.422. Establece normas sobre igualdad de oportunidades e inclusión social de personas con

discapacidad.

✓ Ley N° 20.501. Calidad y Equidad de la Educación.

✓ Ley N° 20.529. Sistema Nacional de Aseguramiento de la Calidad de la Educación Parvularia, Básica y Media

y su Fiscalización.

14

✓ Ley N° 20594. Crea inhabilidades para condenados por delitos sexuales contra menores y establece registro

de dichas inhabilidades.

✓ Decreto N° 40, de 1996, Ministerio de Educación. Establece objetivos fundamentales y contenidos mínimos

obligatorios para la educación básica y fija normas generales para su aplicación.

✓ Decreto N° 53, de 2011, Ministerio de Educación. Establece elementos de enseñanza y material didáctico

mínimos con que deben contar los establecimientos educacionales para obtener y mantener el

reconocimiento oficial del estado.

✓ Decreto N° 55, de 2012, Ministerio de Educación. Reglamenta pago de la subvención establecida en el

artículo 9 bis del Decreto Con Fuerza De Ley N°2, de 1998.

✓ Decreto N° 65, de 2002, Ministerio de Educación. Modifica Decreto N° 453, de 1991.

✓ Decreto N 143, de 2012, Ministerio de Educación. Modifica Decreto N° 548, de 1988.

✓ Decreto N° 170, de 2009, Ministerio de Educación. Fija normas para determinar los alumnos con

necesidades educativas especiales que serán beneficiarios de las subvenciones para educación especial.

✓ Decreto N° 196, de 2005, Ministerio de Educación. Aprueba reglamento sobre obligatoriedad de

establecimientos educacionales de contar con a lo menos un 15% de alumnos en condiciones de

vulnerabilidad socioeconómica como requisito para impetrar la subvención.

✓ Decreto N° 215, de 2009, Ministerio de Educación. Reglamenta uso de uniforme escolar.

15

✓ Decreto N° 254, de 2009, Ministerio de Educación. Modifica Decreto N° 220, de 1998, del Ministerio de

Educación, que establece los objetivos fundamentales y contenidos mínimos obligatorios de la educación

media y fija normas generales para su aplicación.

✓ Decreto N° 289, de 1989, Ministerio de Salud. Aprueba reglamento sobre condiciones sanitarias mínimas de

los establecimientos educacionales y deroga el Decreto N° 462, de 1983.

✓ Decreto N° 306, de 2007, Ministerio de Educación. Establece condiciones de acceso a subvención de jornada

escolar completa diurna para el año 2007, establecida en el inciso noveno del artículo 9° del Decreto Con

Fuerza De Ley N° 2, de 1998, para alumnos de primer y segundo nivel de transición de educación Parvularia

que indica.

✓ Decreto N° 313, de 1973, Ministerio del Trabajo y Previsión Social. Incluye a escolares en seguro de

accidentes de acuerdo con la Ley N° 16.744.

✓ Decreto N° 315, de 2010, Ministerio de Educación. Reglamenta requisitos de adquisición, mantención y

pérdida del reconocimiento oficial del estado a los establecimientos educacionales de educación Parvularia,

básica y media.

✓ Decreto N° 352, de 2003, Ministerio de Educación. Reglamenta ejercicio de la función docente.

✓ Decreto N° 433, de 2012, Ministerio de Educación. Establece bases curriculares para la educación básica en

las asignaturas que indica.

✓ Decreto Nº 439, de 2012, Ministerio de Educación. Establece bases curriculares para la educación básica en

las asignaturas que indica.

16

✓ Decreto N° 548, de 1988, Ministerio de Educación. Aprueba normas para la planta física de los locales

educacionales que establecen las exigencias mínimas que deben cumplir los establecimientos reconocidos

como cooperadores de la función educacional del estado, según el nivel y modalidad de la enseñanza que

impartan.

✓ Decreto N° 577, de 1990, Ministerio de Educación. Establece normas técnico - pedagógicas para educandos;

con trastornos motores.

✓ Decreto N° 594, de 1999, Ministerio de Salud. Aprueba reglamento sobre condiciones sanitarias y

ambientales básicas en los lugares de trabajo.

✓ Decreto N° 924, de 1983, Ministerio de Educación. Reglamenta clases de religión en establecimientos

educacionales.

✓ Decreto Exento N° 86, de 1990, Ministerio de Educación. Aprueba planes y programas de estudio para

atender niños con trastornos de la comunicación.

✓ Decreto Exento N° 481, de 2000, Ministerio de Educación. Aprueba planes y programas de estudio para 7°

año (NB 5) de enseñanza básica.-

✓ Decreto Exento N° 2960, de 2012, Ministerio de Educación. Aprueba planes y programas de estudio de

educación básica en cursos y asignaturas que indica.

✓ Decreto Exento N° 1.302, de 2002, Ministerio de Educación. Declara normas oficiales de la República de

Chile las que se refieren al mobiliario escolar que se indica.

17

III. INTRODUCCIÓN NUESTRO ESTABLECIMIENTO.

El Establecimiento Educacional, imparte modalidad científico humanista y técnico

profesional con las especialidades de Agropecuaria, con mención en Agricultura, Atención de

Enfermería, con mención en Adulto Mayor y Elaboración Industrial de Alimentos, de igual manera se

entrega educación vespertina, que se enmarca en 1er y 2 do ciclo en la formación humanista – científico

18

Nuestros estudiantes se caracterizan por pertenecer a familias de escasos recursos, proveniente

preferentemente de lugares periféricos y rurales de la comuna, no obstante existen estudiantes que se

desplazan de otras localidades, tales como Pitrufquén, Curarrehue, Loncoche, y un 4,5% de estos habita en

residencias familiares programa implementado por la JUNAEB.

El nivel de escolaridad de los padres es de educación básica incompleta o media incompleta y los niveles de

ingreso económico estratifican al grupo en una vulnerabilidad social de un 90%, lo que condiciona

nuestro Índice de Vulnerabilidad Escolar (IVE) en un 93,9%.-

Aproximadamente un 30% de nuestros estudiantes presentan necesidades educativas especiales (NEE), de

carácter permanente o transitorio, y también motora que son atendidos por el programa de integración

escolar.-

En nuestro establecimiento se presentan a estudiar alumnas que son madres y que complementan su

formación académica con su responsabilidad materna, de igual manera, es importante mencionar

que existen estudiantes de condición étnica mapuche, los que equivalen a un 19% de nuestra población

estudiantil total.

Además poseemos alumnos con riesgo social, apoyados por el Servicio nacional de menores que son

insertados en nuestro establecimiento y que son supervisados constantemente por estos programas,

es importante mencionar que el 70% de nuestros alumnos son prioritarios.

19

3.1 VISIÓN DEL ESTABLECIMIENTO

Ser reconocidos como un establecimiento educativo comprometido con el desarrollo

de la sociedad, la ciudadanía y el desarrollo sustentable,con prácticas democráticas, que

nos convertirá en una comunidad educativa de excelencia profesional y humana

formando estudiantes con valores y habilidades necesarias para asumir el desafío de los

constantes cambios que exigen un mundo globalizados, innovadora hacia la mejora

continua a través de la educación científico humanista y técnico profesional.

3.2 MISIÓN DEL ESTABLECIMIENTO

Formar estudiantes de enseñanza media técnico profesional y científico

humanista para que sean agentes cambio social y para fortalecer su proyecto de

vida, preparándolos para acceder a trabajos dependientes e independientes y

así también, a la educación superior a través del fortalecimiento de su

confianza y autoestima, el autocuidado, el desarrollo sustentable y la formación

ciudadana en redes de apoyo con instituciones educacionales y el mundo

laboral para formar alianzas de mutuo beneficio.

3.3 SELLOS EDUCATIVOS

• Innovación: fortalecer las habilidades sociolaborales de nuestros estudiantes y

la capacidad de preveer y anticipar en procesos de mejora continua, innovando en

nuestras prácticas institucionales con la instalación de una cultura de altas

expectativas y en la generación de redes eficientes de apoyo con el mundo

laboral y académico.

• Compromiso social: Con los resultados de aprendizaje de nuestros estudiantes

en todos los ámbitos de la formación, insertos en un clima de convivencia escolar

20

con enfoque inclusivo, caracterizado por la participación, el cultivo del diálogo, el

respeto a las personas y comprometidos con el desarrollo sustentable.

3.4 PRINCIPIOS

o SOLIDARIDAD

o RESPETO Al entorno social, natural, cultural, y la diversidad en todas sus

expresiones.

o EDUCACIÓN LAICA.

3.5 VALORES

o RESPETO

o PERSEVERANCIA

o RESPONSABILIDAD

o SOLIDARIDAD

o HONESTIDAD

La convivencia escolar concebida como las relaciones sociales que se desarrollan al

interior de la comunidad educativa, se construye a partir de la responsabilidad de todas y

todos los actores involucrados en el proceso de enseñanza aprendizaje, es decir,

estudiantes, docentes, directivos, asistentes de la educación y apoderados.

Este manual es un instrumento de gran importancia pedagógica que establece

normas y principios que sustentan la convivencia y el trabajo escolar. Están incluidos los

modos de interacción entre los distintos actores escolares, cuya orientación es el trabajo

colaborativo para alcanzar las metas comunes, bajo un ambiente de diálogo y encuentro.

21

IV. ORGANIGRAMA DEL ESTABLECIMIENTO.

CENTRO G.

PADRES

EQUIPO DE

GESTION

CONSEJO

ESCOLAR

CONSEJO DE

PROFESORES

SECRETARIA

COMITÉ DE SEGURIDAD

ESCOLAR

DIRECTOR

UNIDAD TECNICA

PEDAGOGICA

ORIENTACION INSPECTOR GENERAL ENCARGADO DE

CONVIVENCIA ESCOLAR

ASISTENTE

SOCIAL. DOCENTES

COORDINACION

PIE

ASISTENTE PIE PSICOLOGA

PIE

CRA

ASISTENTES ENCARGADO DE

INVENTARIO.

ESPACIOS

AMIGABLES

EDUCADORAS

PIE

CENTRO DE

ESTUDAINTES

TUDIANTES

ESPACIOS

AMIGABLES

COORDINACION

ED. ADULTOS

COORDINACION

H. C.

COORDINACION

T. P.

INFORMATICA CENTRAL DE

APUNTES

COORDINACIÓN

PACE

PSICOLOGA

PSICOPEDAGOGA

22

V. LA COMUNIDAD ESCOLAR
La comunidad educativa es una agrupación de personas que inspiradas en un

propósito común integran un institución educativa. Ese objetivo común es contribuir a la

formación y el logro de aprendizajes de todos los estudiantes que son miembros de ésta,

propendiendo a asegurar su pleno desarrollo espiritual, ético, moral, afectivo, intelectual,

artístico y físico. El propósito compartido de la comunidad se expresa en la adhesión al

proyecto educativo del establecimiento y a sus reglas de convivencia establecidas en el

reglamento interno. Este reglamento debe permitir el ejercicio efectivo de los derechos y

deberes señalados en esta ley. (Inciso primero artículo 9º de la Ley General de Educación).

La comunidad educativa está integrada por estudiantes, padres, madres y

apoderados, profesionales de la educación, asistentes de la educación, equipos docentes

directivos y sostenedores educacionales (inciso segundo artículo 9º de la Ley General de

Educación).

La Ley de Inclusión N°20.845 que rige desde el 1° de marzo del año 2016, señala

explícitamente que: Queda expresamente prohibido toda forma de discriminación arbitraria,

por lo que deberá el establecimiento resguardar el principio de no discriminación arbitraria,

no pudiendo incluir condiciones o normas que afecten la dignidad de la persona, ni que sean

contrarios a los derechos humanos garantizados por la Constitución y los tratados

internacionales ratificados por Chile y que se encuentren vigentes, en especial aquellos que

versen sobre los derechos de los niños.

5.1 DERECHO DE LOS ESTUDIANTES
Son los reconocidos en la Ley General de Educación y demás leyes complementarias.

Los estudiantes gozarán de los siguientes derechos, sin perjuicio de los reconocidos

en otras normas complementarias:

- Los alumnos y alumnas tienen derecho a recibir una educación que les ofrezca

oportunidades para su formación y desarrollo integral.

23

- A recibir una atención adecuada y oportuna, en el caso de tener necesidades

educativas especiales; a no ser discriminados arbitrariamente.

- A estudiar en un ambiente tolerante y de respeto mutuo, a expresar su opinión y a

que se respete su integridad física y moral, no pudiendo ser objeto de tratos vejatorios o

degradantes y de maltratos psicológicos.

- Tienen derecho, además, a que se respeten su libertad personal y de conciencia, sus

convicciones religiosas e ideológicas y culturales, conforme al reglamento interno del

establecimiento.

- De igual modo, tienen derecho a ser informados de las pautas evaluativas; a ser

evaluados y promovidos de acuerdo a un sistema objetivo y transparente, acorde al

reglamento de cada establecimiento; a participar en la vida cultural, deportiva y

recreativa del establecimiento, y a asociarse entre ellos. (Art. 10 Ley General de

Educación)1.

- A la transmisión y el cultivo de valores, conocimientos y destrezas con la finalidad

alcanzar su desarrollo espiritual, ético, moral, afectivo, intelectual, artístico y físico. (art.

2 de la Ley General de Educación).

1 Los alumnos y alumnas tienen derecho a recibir una educación que les ofrezca oportunidades para su formación y desarrollo integral; a

recibir una atención adecuada y oportuna, en el caso de tener necesidades educativas especiales; a no ser discriminados arbitrariamente; a
estudiar en un ambiente tolerante y de respeto mutuo, a expresar su opinión y a que se respete su integridad física, y moral, no pudiendo
ser objeto de tratos vejatorios o degradantes y de maltratos psicológicos. Tienen derecho, además, a que se respeten su libertad personal y
de conciencia, sus convicciones religiosas e ideológicas y culturales, conforme al reglamento interno del establecimiento. De igual modo,
tienen derecho a ser informados de las pautas evaluativas; a ser evaluados y promovidos de acuerdo a un sistema objetivo y transparente,
de acuerdo al reglamento de cada establecimiento; a participar en la vida cultural, deportiva y recreativa del establecimiento, y a asociarse
entre ellos.

24

5.2 DEBERES DE LOS ESTUDIANTES

 En relación a los aprendizajes

- Deberes señalados en: Art. 10 Ley General de Educación2

- Participar de los talleres extra programáticos y actividades disponibles de la escuela.

- Asistir en forma regular a clases. (85% de asistencia).

- Desarrollar sus talentos y habilidades, utilizando todas las instancias de aprendizaje.

- Ser reflexivo y participativo.

- Ser responsable con los compromisos adquiridos.

*En relación al trato con la comunidad educativa:

- Brindar trato digno, respetuoso y no discriminatorio hacia otro.

- Dar cuenta de una actitud colaborativa con los distintos integrantes de la comunidad.

- Ser honesto consigo mismo y con la comunidad.

- Asumir responsabilidad de las propias decisiones y comportamientos. Desde los 14

años se es responsable penalmente y los hechos que constituyan delitos, serán juzgados

por los Tribunales penales respectivos.

- No entorpecer el normal funcionamiento del establecimiento.

 *En relación a la presentación personal:

- Respetar horarios del establecimiento.

- Usar uniforme según normativa interna.

2 Son deberes de los alumnos y alumnas brindar un trato digno, respetuoso y no discriminatorio a todos los integrantes de la comunidad

educativa; asistir a clases; estudiar y esforzarse por alcanzar el máximo de desarrollo de sus capacidades; colaborar y cooperar en mejorar
la convivencia escolar, cuidar la infraestructura educacional y respetar el proyecto educativo y el reglamento interno del establecimiento.

25

*En relación a los bienes materiales escolares

- Cuidar infraestructura (mobiliario, materiales didácticos, libros, laboratorio etc.).

- En caso que alumno cause perjuicios en infraestructura deberá el apoderado ser

responsable económicamente y proceder a reparar daño. Situacion constitutuye una

falta grave y sera abordada de acuerdo a la Ley 21.128 AULA SEGURA3

5.3 DERECHOS Y DEBERES DE PADRES O APODERADOS:
En relación a los aprendizajes y al trato con los integrantes de la comunidad educativa:

- Ser informados por los directivos y docentes a cargo de la educación de sus hijos

respecto de los rendimientos académicos, de la convivencia escolar y del proceso

educativo de éstos (Artículo 10 Letra B inciso primero LGE). Podrán entonces por los

conductos regulares del establecimiento, solicitar los respectivos informes de notas,

de personalidad o cualquier otro documento relacionado con la situación escolar del

alumno.

- Ser escuchados y a participar del proceso educativo en los ámbitos que les

corresponda, aportando al desarrollo del proyecto educativo en conformidad a la

normativa interna del establecimiento.

- El ejercicio de estos derechos se realizará, entre otras instancias, a través del Centro

de Padres y Apoderados, micro-centros, consejo escolar. (Artículo 10 Letra B inciso

primero LGE).

3 "Siempre se entenderá que afectan gravemente la convivencia escolar los actos cometidos por cualquier miembro de la comunidad
educativa, tales como profesores, padres y apoderados, alumnos, asistentes de la educación, entre otros, de un establecimiento
educacional, que causen daño a la integridad física o síquica de cualquiera de los miembros de la comunidad educativa o de terceros que
se encuentren en las dependencias de los establecimientos, tales como agresiones de carácter sexual, agresiones físicas que produzcan
lesiones, uso, porte, posesión y tenencia de armas o artefactos incendiarios, así como también los actos que atenten contra la
infraestructura esencial para la prestación del servicio educativo por parte del establecimiento."

26

- El derecho a trato igualitario para todos los miembros de la comunidad educativa,

entre ellos los padres, madres y apoderados, con independencia de quien de los

padres mantenga el cuidado personal o tuición del estudiante, derechos que sólo

pueden ser restringidos por resolución judicial que imponga una medida cautelar

u orden de alejamiento respecto del padre, madre o apoderado para con el

estudiante.

*En relación a los aprendizajes:

- Apoyar en todos los procesos de aprendizaje del alumno según requerimientos del

Establecimiento.

- Respetar planificación, metodología técnica pedagógica, que competen

exclusivamente al establecimiento.

- Acoger y gestionar toda sugerencia de derivación externa realizada desde el

establecimiento.

- Asistir a las charlas, encuentros, reuniones citadas por el establecimiento

(REUNIONES DE APODERADOS).

- Respetar horarios y calendario escolar del establecimiento.

*En relación al trato con los integrantes de la comunidad educativa:

- Tratar con respeto a todos los miembros de la comunidad educativa.

- Firmar y atender toda comunicación.

- Respetar horario de atención y conducto regular para atención.

- Abstenerse de ingresar cualquier tipo de alcohol o drogas al establecimiento.

- Abstenerse de ingresar bajo los efectos del consumo de alcohol o cualquier tipo de

drogas al establecimiento.

- No podrá tomar fotos ni firmar videos en el establecimiento sin autorización,

tampoco en salas de clases sin autorización del profesor o profesora.

27

*En relación a los bienes materiales:

- Responsabilidad de reparación del daño material causado por actos propios y/o de

sus Pupilo/a.

28

VI. NORMATIVAS.

6.1 Sala de Clases.
Las salas de clases son los espacios físicos e institucionales, destinados a la

generación de aprendizajes de las y los estudiantes de acuerdo a diferentes niveles

educativos Preescolar y Enseñanza básica.

Contamos con:

* Salas de clase por curso

* Laboratorio de Ciencias

* Sala de Computación

El establecimiento velará por la correcta y adecuada implementación del mobiliario,

luminarias, pizarra, puertas y ventanas de cada sala de clases.

El aseo de la salas de clases es una de las funciones principales de las y los auxiliares

de servicio del establecimiento (asistentes de la educación), sin perjuicio de lo cual, su

mantención y cuidado es responsabilidad de todas y todos los miembros de la comunidad

educativa.

Cualquier deterioro llámese quebrar vidrio, romper puertas, etc. producida por

algún estudiante de la escuela en horas de clases o fuera de ellas, la sanción

correspondiente es la reposición total o parcial según corresponda, además se procederá

a la aplicación de lo establecido en el reglamento según corresponda.

En relación a la ornamentación de las salas de clases, éstas podrán ser decoradas y

acondicionadas por cada curso o por un/a docente responsable, de acuerdo al tipo de

modalidad que se utilice en el colegio. Es importante en ambas modalidades incorporar la

creatividad y entusiasmo de las y los estudiantes.

29

6.2 Trabajo en Aula.
El desarrollo de aprendizajes se basa en la relación estudiante-docente, cuya base es

el respeto mutuo y la confianza. En esta relación será responsabilidad de la o el docente

establecer las metodologías, desarrollar la planificación y diseñar las evaluaciones

pertinentes, para el logro de los objetivos de cada nivel de enseñanza y asignaturas.

La idea central del trabajo pedagógico no es “pasar la materia” o “cumplir con el

programa” sino desarrollar aprendizajes en las y los estudiantes, por lo que la o el docente

debe adecuar sus metodologías y dinámicas de clase a las características de sus estudiantes

y la realidad del entorno social, intentando satisfacer las expectativas e intereses de las y los

estudiantes.

Las y los estudiantes deben desarrollar las actividades que le son planteadas, con una

disposición favorable al desarrollo de nuevos conocimientos, habilidades y destrezas, no

entorpeciendo el clima de clase o el trabajo escolar de sus compañeros.

La convivencia escolar al interior de la sala de clases es monitoreada en todo

momento por la o el docente que está a cargo del curso, quien debe velar por el

cumplimiento del presente manual de convivencia y por los principios y orientaciones del

Proyecto Educativo Institucional (PEI).

Durante el desarrollo de las clases, tanto estudiantes como profesores/as no podrán

ingerir alimentos o bebidas, escuchar música, utilizar su teléfono móvil, dormir o dedicarse a

otras labores que no correspondan con el desarrollo del sector respectivo.

Las y los estudiantes que deseen ir al baño o deban retirarse de la sala de clases por

algún motivo justificado, deben avisar dicha situación al docente o inspector/a que se

encuentre en ese momento.

En caso que la o el profesor deba ausentarse momentáneamente de la sala de clases

por motivos de fuerza mayor o frente a su inasistencia, el curso estará a cargo de un docente

reemplazante o inspector/a, quién realizará actividades pedagógicas dejadas planificadas

30

por el titular o actividades pedagógicas relacionadas con la asignatura ambas supervisadas

por la Unidad Técnica Pedagógica (UTP).

El uso de instrumentos tecnológicos, tanto para estudiantes, profesores/as,

directivos/as o asistentes de la educación, sólo será permitido fuera del horario de clases,

con la sola excepción de que sea necesario para el desarrollo de alguna actividad

pedagógica. El establecimiento no se hará responsable de la pérdida o daño de instrumentos

tecnológicos.

Con respecto al número de evaluaciones:

Las asignaturas de aprendizajes de 8 hrs. deberán tener 8 calificaciones semestrales

como mínimo.

Las asignaturas de aprendizaje de 6 horas deberán tener 6 calificaciones semestrales

como mínimo.

La asignatura de Educación Física y Salud con 4 hrs. deberá tener también 6

calificaciones como mínimo.

Ciencias Naturales, Inglés, Historia y Geografía y Ciencias Sociales con 4 hrs. de clase

tendrán como mínimo 6 calificaciones.

El tiempo de entrega de las calificaciones y evaluaciones, el o la docente dispondrá

de 10 días para dar a conocer los resultados.

6.3 Clases de Religión.

 De acuerdo al artículo 3° según el DS Nº 924/83 del Mineduc las clases de Religión

deberán ofrecerse en todos los establecimientos, pero, tienen un carácter optativo, por lo

que este documento consagra el derecho de las y los estudiantes de elegir el asistir o no a

31

las clases de religión, impartidas en el establecimiento. Para ejercer este derecho sus

apoderadas/os deberán registrar esta opción al momento de la matrícula.

Las clases de religión que se realicen en el establecimiento, tendrán un carácter

ecuménico y humanista basado en el desarrollo valórico y espiritual de las y los estudiantes,

más que en una doctrina específica.

Para las y los estudiantes que opten por no asistir a clases de religión, el

establecimiento debe generar las condiciones para que desarrollen actividades paralelas de

carácter pedagógico. En ningún caso, las y los estudiantes que opten por no asistir a clases

de religión, permanecerán en la sala durante la realización de esta asignatura. El tiempo que

dure la clase permanecerán en Biblioteca bajo la supervisión de la encargada de esta,

desarrollando trabajos pedagógicos pendientes.

6.4 Clases de Educación Física.

Todas y todos los estudiantes participarán de las clases de educación física. Solo se

realizarán adecuaciones curriculares ante imposibilidad de las y los estudiantes de

someterse a exigencias físicas. Dicho impedimento será justificado debida y oportunamente

a través de la certificación de un especialista.

El uniforme para las clases de educación física sugerido es el buzo y polera de la

escuela azul con gris, y zapatillas.

6.5 Recreos y Espacios Comunes.

El recreo es el tiempo de descanso y esparcimiento para estudiantes y docentes,

dentro de la escuela, siendo función de las y los inspectores/as velar por la seguridad y

buena convivencia de estudiantes y la comunidad en general.

Los recreos deben ajustarse a los horarios designados al inicio del año escolar. El

inicio del recreo será avisado con un timbre, tras lo cual se suspenden inmediatamente las

32

clases. Las y los docentes deben velar por el cumplimiento de esta disposición, no utilizando

el recreo para tareas lectivas.

Al finalizar el recreo, estudiantes y docentes deben ingresar rápidamente a sus salas

de clases, evitando retrasos innecesarios (idas al baño, etc.).

En ningún caso, las y los estudiantes deben ser castigados con la pérdida del recreo

como sanción a alguna falta cometida en forma individual o colectiva, entendiendo que el

recreo es un aspecto relevante en la formación y aprendizajes de las y los estudiantes.

En todo momento los pasillos del establecimiento deben encontrarse libres de

obstáculos que impidan el tránsito de los miembros de la comunidad escolar.

Los baños deben estar en condiciones de higiene adecuadas para su uso, estos deben

encontrarse abiertos durante toda la jornada, no pudiendo ser cerrados durante el horario

de clases.

El aseo de los patios, baños y pasillos del establecimiento es una de las funciones

principales de las y los auxiliares de servicio del establecimiento (asistentes de la educación),

sin perjuicio de lo cual, su mantención y cuidado es responsabilidad de todas y todos los

miembros de la comunidad educativa.

6.6 Atrasos

Las y los estudiantes deben asistir regular y puntualmente a clases de acuerdo al

horario establecido para el inicio de la jornada y de cada clase en particular.

El llegar atrasado/a constituye una falta leve, que debe ser registrada por Inspectoría

General, la que comunicará al Apoderado quien debe venir a la escuela a firmar este atraso.

Tras tres atrasos del estudiante, él y su apoderado deberán firmar una carta de compromiso,

en la cual declaren no volver a incurrir nuevamente en la falta. Los estudiantes que viajan

a diario y que por motivos de locomoción no puedan asistir en el horario señalado, el

33

establecimiento les brindará un carnet para tales efectos. En ningún caso podrá tener

como consecuencia el ser devuelto/a al hogar.

6.7 Relaciones Afectivas

Todas y todos los miembros de la comunidad educativa, independiente de su

estamento, edad, género o identidad sexual podrán expresar afectivamente sus relaciones

de amistad, compañerismo y “pololeo”. Estas manifestaciones deben respetar los límites de

aquello que puede ser realizado en un ámbito público evitando situaciones como las caricias

eróticas, besos efusivos o tocaciones impropias en el patio, salas de clase o en salidas

pedagógicas. Dichas situaciones también son extrapoladas a cualquier actividad vinculada al

establecimiento.

6.8 Uniforme Escolar y Estética Personal

De acuerdo al DS Nº 894/95, el uniforme escolar es la vestimenta distintiva de las y

los estudiantes del establecimiento, que genera identidad y apropiación simbólica, sus

prendas y características deben ser cómodas y de bajo costo.

Su existencia y definición debe ser consensuado por todas y todos los actores de la

comunidad escolar, incluyendo siempre las opiniones y observaciones de estudiantes y

apoderadas/os.

El uso del uniforme escolar en nuestro establecimiento es obligatorio y debe

adquirirse en el lugar que más se ajuste al presupuesto familiar.NO se obliga a adquirirlo

en una tienda o proveedor especifico, ni tampoco exigimos marcas.

34

 DAMAS VARONES

- Falda gris escoces,

- Pantalón gris

- Polera blanca pique.

- Chaleco o sweter gris.

- Zapatos negros (sin taco)

- Parka Chaqueta o abrigo negra, o

azul marino.

- Calcetas gris,

- Ballerinas gris.

- Pantalón gris.

- Polera blanca picke.

- Chaleco o sweter gris.

- Zapato o zapatilla negro.

- Parka Chaqueta o abrigo negro, o

azul marino.

El no concurrir con el uniforme no es motivo para que él o la estudiante sea

impedido/a de entrar al establecimiento (el que será observado y anotado a la hora de llegar

por el asistente a cargo) ni desarrolle normalmente el proceso de enseñanza aprendizaje.

Será responsabilidad de los apoderados avisar o justificar al día siguiente o el mismo día, el

por qué de la falta de éste.

La presentación personal, tanto de las y los estudiantes como de los demás

miembros de la comunidad educativa, estará también basada en la higiene personal, no

existiendo discriminaciones de índole estética en el establecimiento.

6.9 Colación y Uso del Comedor

El horario de colación o almuerzo debe ser establecido a inicios de cada año escolar.

Se debe considerar un tiempo mínimo de treinta minutos para la colación.

35

La convivencia escolar en el comedor siempre estará monitoreada por un inspector a

cargo, quién velará por el comportamiento de las y los estudiantes e informará a la dirección

del establecimiento sobre las características de las raciones alimenticias entregadas.

 El aseo de la cocina es función del personal manipulador de alimentos y la del

comedor del establecimiento por un asistente de la educación del mismo, sin perjuicio de lo

cual, su mantención y cuidado es responsabilidad de todas y todos los miembros de la

comunidad educativa.

6.10 Comunicación Familia – Escuela

Todo estudiante debe contar con una apoderada/o titular y otro suplente,

debidamente oficializados al momento de la matrícula.

El o la apoderada entregará al establecimiento datos de contacto y emergencia tales

como teléfono (fijo y móvil), dirección, correo electrónico, entre otros. El o la inspectora

general será responsable de mantener actualizado y operativo dicho registro para su

oportuna utilización en los casos pertinentes.

La vía oficial de comunicación entre el establecimiento y la familia, es a través de una

comunicación escrita, la aplicación “MYSCHOOLS” o vía celular.

6.11 Reuniones de Apoderadas/os

Las reuniones de apoderadas/os son instancias de comunicación y reflexión colectiva

entre la o el profesor/a jefe y las o los apoderadas/os de un curso, en torno a los

aprendizajes de las y los estudiantes, abarcando tanto lo académico como la convivencia

escolar.

Las reuniones de apoderadas/os deberán ser planificadas y calendarizadas por los

Profesores Jefes, siendo recordadas, vía comunicación escrita, a la apoderada/o con una

semana de anticipación a su fecha de realización.

36

En cada reunión, las apoderadas/os recibirán un informe, que detalle el rendimiento

académico y los registros disciplinarios de su pupila/o.

Las apoderadas/os que no pudiesen asistir a la reunión por motivos justificados,

deberán asistir al establecimiento en horarios de atención de apoderadas/os establecidos

por la o el profesor/a jefe correspondiente, en la semana siguiente a la fecha en que se

efectuó la reunión. No podrán ser sancionados las/os estudiantes cuyos apoderados/as no

asistan a reunión, ya que no es pertinente sancionar a un actor por el incumplimiento de un

deber de otro.

El establecimiento tiene el derecho de solicitar cambio de Apoderado Cuando:

* Si este no concurriere a 2 reuniones de microcentro seguido o a 2 llamadas que haya

realizado el establecimiento para informar acerca de alguna situación que se refiera a

su pupilo.

* Si el apoderado manifiesta un comportamiento moral inaceptable dentro o fuera del

establecimiento afectando la honorabilidad de su pupilo o la escuela. Lo mismo que

si fuese condenado a pena aflictiva cuando suplante como apoderado de otro

estudiante o disposiciones judiciales.

6.12 Cita con un/a Docente.

Para tratar temas puntuales referidos a ámbitos académico o de convivencia, el o la

apoderada/, una/o de sus profesoras/es u otra/o profesional del establecimiento, podrán

solicitar una cita, en un horario prefijado en la unidad educativa.

Cada Docente o profesional de apoyo del establecimiento, deberá fijar un horario de

atención de apoderadas/os, el cual será debidamente informado a las familias de los/as

estudiantes que atiende. Será un deber de las o los docentes y profesionales de apoyo del

establecimiento que citen apoderadas/os, atenderles personalmente y no podrán delegar

esta función en otra persona o funcionario de la unidad educativa.

37

La citación a un/a apoderado/a o la solicitud de reunión con un Docente o Directivo,

por parte de este, deberá ser informada al establecimiento con un mínimo de tres días de

anticipación y explicitando claramente su objetivo y tema a tratar.

6.13 Retiro de Estudiantes.

Todo retiro de estudiantes que sea efectuado antes del término de la jornada

escolar, deberá ser efectuado por el apoderado/a titular o suplente sólo en forma

presencial, presentando un argumento que justifique dicho retiro. (No se responderá a

ninguna solicitud vía telefónica o de otros medios electrónicos) Esta salida quedará

registrada en un libro de salida del estudiante. Sin embargo, al momento de retirar al

estudiante, el inspector de nivel indagara sobre posibles evaluaciones que tendría el

estudiante durante la jornada de clases y se comnicara dicha información al apoderado,

comunicandole dos posibles aspectos:

a) El estudiante no posee evaluación durante la jornada, en donde le apoderado lo

retira del establecimiento.

b) El estudiante posee evaluaciones durante la jornada, en donde se le otorgará

priporidad a que el alumno/a rinda su evaluación, sin embargo si el apoderado

plantea de igual manera retirar a su pupilo de clases, debera firmar el libro de

responsabilidad frente a dicho proceso. Por tal razón, cuando el estudiante se

reintegre nuevamente a clases, debera rendir su evaluación de manera

inmediata.

38

6.14 Actos Cívicos o Ceremonias

Se entenderá por acto cívico o ceremonia, la actividad cuyo objetivo es conmemorar

o celebrar alguna fecha, desarrollar una temática de interés para la comunidad o el

reconocimiento de logros y resultados de algún miembro de la comunidad educativa.

Los actos cívicos o ceremonias son expresión de los intereses y necesidades de todos

los miembros de la comunidad, por lo que deben evitar desarrollarse exclusivamente desde

una mirada adulta, con una estructura muy rígida, casi castrense o una excesiva formalidad.

Deben ser instancias de participación e inclusión de las distintas visiones culturales que

coexisten en la escuela.

6.15 Actividades Extra-programáticas

Se entiende como actividad extra-programática toda actividad no lectiva realizada en

horario de clases o fuera de él.

Las actividades extra-programáticas deben responder a los intereses y las

necesidades de las y los estudiantes.

La participación y asistencia a estas actividades tienen un carácter voluntario, y no

incidirá en la evaluación de ninguna asignatura en particular.

Toda actividad de este tipo debe tener un carácter pedagógico y debe ser planificada

y supervisada por un/a adulto/a, sea éste directivo/a, docente, asistente de la educación,

apoderada/o u otro/a profesional externo/a de apoyo.

Si la actividad extra-programática se realiza fuera del establecimiento o en horarios

distintos a los lectivos, ésta deberá ser autorizada por escrito por el o la apoderada/o de

cada estudiante participante.

El encargado de la actividad será el responsable de recolectar y entregar dichas

autorizaciones a Inspectoría General.

39

6.16 Salidas Pedagógicas

Cada curso podrá organizar salidas pedagógicas del establecimiento, las que consisten en:

• Actividades de aprendizaje desarrolladas fuera del establecimiento que se vinculan

directamente con el desarrollo de uno o varias asignaturas. Se desarrollan en horario

de clases y deben contar siempre con la supervisión del docente de la asignatura o

módulo respectivo. Por ejemplo, salidas a fábricas, hospitales, predios agrícolas

museos, zoológicos, teatros, cines, excursiones, visitas a lugares históricos, estadios,

etc.

Se requerirá solicitar la autorización a la Provincial de Educación con 15 días de

anticipación, adjuntando la autorización escrita de todos/as las y los apoderadas/os de las y

los estudiantes participantes para pedir los permisos correspondientes.

• Los paseos de curso no son actividades autorizadas por establecimiento, por lo que

su gestión y desarrollo en caso de realizarse, son de exclusiva responsabilidad de los

apoderados y alumnos que las organicen fuera del horario de clases.

6.17 Visitas al Establecimiento

Se considerará visita a toda persona que, sin ser parte de la comunidad escolar

(estudiante, apoderada/o, docente, directivo/a o asistente de la educación), ingrese al

establecimiento por algún fin específico. En esta categoría se incluye a:

• Autoridades municipales o gubernamentales que visiten el establecimiento o

supervisen algún aspecto de su funcionamiento.

• Profesionales o técnicos de apoyo que desarrollen intervenciones o atenciones

especializadas.

• Personas que desean conocer el establecimiento para evaluar una futura matrícula.

• Otras personas que visitan el establecimiento con razón justificada.

40

Cualquier persona que visite el establecimiento educacional, debe dirigirse en

primera instancia a Inspectoría, donde se dejará constancia de su ingreso y se le atenderá o

derivará según corresponda.

En inspectoría se llevará un Registro de Visitas, donde se detallará el nombre y la

cédula de identidad del visitante, el objetivo de la visita, así como también, la fecha y hora

de la misma.

Las visitas serán acompañadas durante toda su estadía en el establecimiento por

algún funcionario de la escuela, sea este directivo/a, docente o asistente de la educación,

según sea el caso.

Toda visita al establecimiento deberá ser desarrollada durante el horario normal de

clases, sin interrumpir las actividades académicas de estudiantes y docentes.

6.18 Transporte Escolar Municipal

Se considerará transporte escolar municipal al servicio de traslado de estudiantes

entre sus hogares y el establecimiento cumpliendo con un seguro escolar, y que cumpla con

la normativa vigente del Ministerio de Transporte y Telecomunicaciones.

El establecimiento mantendrá un registro actualizado de las personas que desarrollan

el servicio de transporte escolar para las y los estudiantes.

Dicho registro considerará el nombre completo del transportista, su cédula de

identidad, teléfono móvil, fecha de vencimiento de la licencia de conducir, patente del

vehículo y fecha de vigencia de la revisión técnica respectiva.

La confección, actualización y vigencia del registro de transportistas será

responsabilidad del Inspector General del establecimiento, quién lo pondrá a disposición de

las y los apoderadas/os que lo soliciten.

41

El o la transportista se compromete a dejar y recibir a las y los estudiantes

trasladados, única y exclusivamente en la puerta de entrada o en alguna zona destinada para

ello en el establecimiento. Bajo ningún motivo se dejará a las y los estudiantes en lugares

que impliquen cruzar calles o caminar por los alrededores del establecimiento.

Frente a cualquier dificultad o accidente acontecidos durante el trayecto entre la

casa del o la estudiante y el establecimiento, el o la transportista deberá informar de lo

acontecido en Inspectoría General (en caso de encontrarse el establecimiento fuera del

horario de atención, se contactará vía telefónica con el Director o Inspector Gral), a las o los

apoderadas/os de las y los estudiantes trasladados/as y si fuese necesario a carabineros u

otro servicio de urgencia.

6.19 Integración de Personas con Discapacidad.

De acuerdo a lo establecido en la Ley de Integración de Personas con Discapacidad, el

establecimiento realizará las adecuaciones necesarias en cuanto a:

• Infraestructura (Ej.: Accesos, baños).

• Currículo (Ej.: Adecuaciones y/o cambios curriculares).

• Metodologías (Ej.: Evaluación diferenciada, adaptaciones didácticas).

El sentido de las adecuaciones es asegurar el ejercicio del Derecho a la Educación y

una real integración a la comunidad educativa de las personas con discapacidad.

6.20 Atención Personalizada de Especialistas

El establecimiento debe contar con instancias de derivación para atención

psicológica, social y/o de aprendizajes, para potenciar el pleno desarrollo de las habilidades

de las y los estudiantes. Estas derivaciones son de carácter voluntario y deben contar con el

consentimiento de las y los apoderadas/os.

42

Las derivaciones a especialistas como orientador/a, psicólogo/a , entre otros, no

pueden ser producto de una medida disciplinaria y deben ser informadas directa y

oportunamente a la apoderada/o.

El procedimiento de derivación a las redes externas será responsabilidad del

orientador/a o del equipo de convivencia escolar del establecimiento, quien debe

mantener un registro de casos e informar previamente a los estudiantes y apoderadas/os

respectivos.

Los horarios de atención de especialistas del establecimiento deben ser conocidos

por toda la comunidad escolar, para ello se publicarán en lugares visibles y se entregará la

información en la primera reunión de apoderadas/os.

6.21 Ley de Responsabilidad Penal Juvenil

De acuerdo a lo establecido en la Ley de Responsabilidad Penal Juvenil, el

Establecimiento realizará la denuncia respectiva de todos aquellos actos cometidos por

estudiantes mayores de 14 años y deacuerdo a lo establecido en el C.P.P. en sus artículos

174 ° y 175°4.

6.22 Accidente Escolar

Todas y todos los estudiantes podrán ser beneficiarios/as del seguro escolar indicado

en la Ley 16.440.

Se consideran accidentes escolares, los que ocurran con causa u ocasión de las

actividades escolares, excluyendo los períodos de vacaciones; los ocurridos en el trayecto

4 Artículo 175.- Denuncia obligatoria. Estarán obligados a denunciar: e) Los directores, inspectores y profesores de establecimientos
educacionales de todo nivel, los delitos que afectaren a los alumnos o que hubieren tenido lugar en el establecimiento.
 La denuncia realizada por alguno de los obligados en este artículo eximirá al resto.
Artículo 176.- Plazo para efectuar la denuncia. Las personas indicadas en el artículo anterior deberán hacer la denuncia dentro de las
veinticuatro horas siguientes al momento en que tomaren conocimiento del hecho criminal.

43

directo de ida o regreso, entre el hogar o sitio de residencia del estudiante y el

establecimiento educacional, o el lugar donde realicen su práctica educacional.

También aquellos que afecten a las y los estudiantes que, con motivo de la

realización de su práctica profesional, alojen fuera de su residencia habitual bajo la

responsabilidad de las autoridades educacionales.

En caso de accidente escolar, la denuncia debe realizarse ante el Servicio de Salud

que corresponda al domicilio del establecimiento, a través del formulario disponible para

ello. La denuncia del accidente escolar debe ser realizada por el o la director/a del

establecimiento en un plazo de veinticuatro horas de ocurrido el accidente, de lo contrario

esta denuncia puede ser realizada por cualquier persona que haya tenido conocimiento de

los hechos o un familiar del afectado tal como lo establece la ley.

44

VII. ROLES, FUNCIONES, DEBERES Y DERECHOS DE DIRECTIVOS,

ASISTENTES Y AUXILIARES:

7.1 DIRECTOR:

El Director, es el docente que como jefe del Establecimiento Educacional, es

responsable de la dirección, organización y funcionamiento del mismo, de acuerdo a las

normas legales vigentes.

Es la máxima autoridad del plantel y por lo tanto, la persona responsable ante el

Ministerio de Educación de la buena marcha de la Institución que dirige.

FUNCIONES DIRECTOR(A): La función docente-directiva es aquella de carácter profesional de

nivel superior que, sobre la base de una formación y experiencia docente específica para la

función, se ocupa de lo atingente a la dirección, administración, supervisión y coordinación

de la educación, y que conlleva tuición y responsabilidad adicionales directas sobre el

personal docente, paradocente, administrativo, auxiliar o de servicios menores, y respecto

de los alumnos.

 La función principal del Director de un establecimiento educacional será dirigir y

liderar el Proyecto educativo institucional. En el sector municipal, entendido en los términos

del artículo 19 de esta ley, el Director complementariamente deberá gestionar

administrativa y financieramente el establecimiento y cumplir las demás funciones,

atribuciones y responsabilidades que le otorguen las leyes, incluidas aquéllas que les fueren

delegadas en conformidad a la ley (Artículo 7º Estatuto Docente).

45

DERECHOS DIRECTOR

Los Directores de establecimientos educacionales, para dar cumplimiento a las

funciones que les asigna el inciso segundo del artículo anterior y para asegurar la calidad del

trabajo educativo, contarán en el ámbito pedagógico, como mínimo, con las siguientes

atribuciones:

- Formular, hacer seguimiento y evaluar las metas y objetivos del establecimiento, los

planes y programas de estudio y las estrategias para su implementación;

Organizar y orientar las instancias de trabajo técnico-pedagógico y de desarrollo

profesional de los docentes del establecimiento, y adoptar las medidas necesarias para que

los padres o apoderados reciban regularmente información sobre el funcionamiento del

establecimiento y el progreso de sus hijos. Las atribuciones señaladas podrán ser

delegadas dentro del equipo directivo del establecimiento.

Los Directores del sector municipal, para cumplir con las funciones complementarias

que les otorga el artículo anterior, contarán con las atribuciones administrativas y

financieras del artículo 10 del Estatuto docente letras a y b. (letras a y b del artículo 7° bis del

estatuto docente.)

- Facultad de designar y remover a quienes ejerzan los cargos de Subdirector,

Inspector General y Jefe Técnico del establecimiento de acuerdo a lo establecido en

el artículo 34 C de esta ley (art. 7 bis Letra A Estatuto Docente). Funcionarios de

exclusiva confianza del Director.

46

DEBERES

Entre sus obligaciones establecidas en el Estatuto docente y demás normativa, el

Director deberá:

- Obligación de informar directamente a Sostenedor de hechos que constituyan faltas

gravísimas o delito a través de oficio. Contará con un plazo de 24 horas para informar

contados desde que toma conocimiento de los hechos. El incumplimiento de este

deber generará responsabilidad administrativa.

- Obligación de denunciar hechos que constituyan delito, cuando el o los involucrados

sean mayores de 14 años (imputables ante la Ley), de conformidad al artículo 175 y

176 del Código Procesal Penal. La denuncia la deberá presentar ante Fiscalía según

Reglamento de Estatuto Docente. El incumplimiento puede constituir una falta

sancionada penal y administrativamente.

- Designar a un Encargado de Convivencia Escolar y determinar sus funciones, además

de acreditar la existencia de un Plan de Gestión de Convivencia Escolar. Contar con

documentación ante fiscalización de la Superintendencia de Educación. (Acta de

nombramiento de Encargado Convivencia- Plan de gestión).

- Dirigir al Establecimiento Educacional, de acuerdo a los principios de la

administración escolar, focalizando que su función principal, es el compromiso con el

Mejoramiento Educativo y la Educación de Calidad.

- Determinar los objetivos propios del establecimiento en concordancia con los

requerimientos de la comunidad escolar y de la comunidad local en que se encuentra

inserto.

- Coordinar y supervisar las tareas y responsabilidades del personal a su cargo.

- Proponer una estructura de organización técnico-pedagógica y administrativa, que

estime conveniente, debiendo salvaguardar los niveles básicos de Dirección,

Planificación, Ejecución y Evaluación.

- Coordinar o delegar si así lo determina el funcionario del CGPPAA y CGA.

47

- Propiciar un buen clima escolar, estimulando el trabajo de su personal, fomentando

las buenas relaciones humanas, manteniendo una comunidad participativa y creando

condiciones favorables para el logro de los objetivos y metas institucionales.

- Impartir instrucciones para establecer una adecuada organización, funcionamiento y

evaluación del currículo del establecimiento, procurando una eficiente distribución

de los recursos asignados.

- Presidir los diversos consejos y delegar funciones cuando corresponda.

- Velar por el cumplimiento de las normas de prevención, higiene y seguridad dentro

del establecimiento educacional.- Cumplir las normas e instrucciones emanadas de

las autoridades educacionales competentes (DAEM).

- Coordinar con los funcionarios, las medidas necesarias, para que se realicen

formalmente las supervisiones y fiscalizaciones del Ministerio de Educación,

Superintendencia de Educación, conforme a las instrucciones que se emanen de la

superioridad comunal.

- Remitir al DAEM los informes, actas, estadísticas, ordinarios del establecimiento y

toda otra documentación que sea requerida por este organismo.

- Dar cuenta pública de la marcha del establecimiento al Consejo Escolar-Director.

DAEM-Apoderados-Consejo de Profesores.

Velar por el mantenimiento y conservación del mobiliario, equipamiento e

infraestructura de la institución educativa, y gestionar la adquisición y /o donación de

mobiliario y equipamiento así como la rehabilitación de la infraestructura.

- Informar al Sostenedor, sobre reparación de infraestructura o mobiliario, atendiendo

a la mejora permanente de las condiciones de calidad de la educación impartida por

el EE.

48

7.2 INSPECTOR GENERAL

El Inspector General, es el docente directivo que tiene como responsabilidad velar

porque las actividades del establecimiento se desarrollen en un ambiente de disciplina,

bienestar y sana convivencia.

Profesional de la educación que se responsabiliza de las funciones organizativas

necesarias para el cumplimiento del Reglamento Interno y de la Convivencia Escolar de la

institución.

* DEBERES

- Llevar al día asistencia alumnos y registrar mensualmente en boletines de subvención

con personal a su cargo.

- Controlar la disciplina del alumnado, exigiendo hábitos de puntualidad y respeto a

Directivos, Profesores, Asistentes de Educación, Manipuladoras y entre pares.

- Controlar el cumplimiento de los horarios de los docentes en sus clases sistemáticas y

horas de colaboración.

- Facilitar el funcionamiento de las comisiones de bienestar, tanto del personal como

de los alumnos.

- Llevar los libros de control, crónica, ruta, registro de las funciones docente,

documentos de seguimiento de los alumnos y carpetas de los alumnos o libros de

vida, siendo de su responsabilidad que estén al día y bien llevados.

- Programar y coordinar las labores de los asistentes de educación.

- Autorizar las salidas extraordinarias de los alumnos.

Controlar la realización de las actividades culturales, sociales, deportivas, de

bienestar estudiantil y promover las relacionadas con los centros de alumnos, centro de

padres y apoderados.

49

- Elaborar los horarios de clases y de colaboración del personal de acuerdo a los

criterios técnicos emanados de la Unidad Técnico Pedagógica y aprobados por el Director,

previa conversación con los docentes.

- Supervisar formaciones y presentaciones de los estudiantes, dentro y fuera del

establecimiento.

- Supervisar a los Auxiliares de Servicios y cumplimiento de sus funciones, para una

mejor higiene ambiental y buena presentación del establecimiento.

- Supervisar el control diario de asistencia de los alumnos, cautelando su correcto

registro en libros de clases.

- Verificar la correcta documentación de los alumnos que ingresan al colegio.

- Entregar documentación de los alumnos que se retiran del establecimiento.

- Participar en reuniones del Equipo de Gestión de Convivencia Escolar.

50

- Establecer lineamientos educativo-formativos al interior de los diferentes niveles.

- Difundir el PEI y asegurar la participación de la comunidad educativa y el entorno.

- Gestionar el clima organizacional y la convivencia.

- Asegurar la existencia de información útil para la toma oportuna de Decisiones

- Coordinar y ejecutar el proceso de admisión de alumnos.

- Planificar y coordinar las actividades de su área.

- Coordinar aspectos disciplinarios de la labor docente.

- Administrar la disciplina del alumnado. Aplicar las medidas disciplinarias decididas

por las autoridades pertinentes de conformidad a este reglamento y sus

protocolos de actuación.

7.3 JEFE UTP

El Jefe de la Unidad Técnica Pedagógica es el docente del nivel correspondiente,

responsable de asesorar al Director y de la programación, organización, supervisión y

evaluación del desarrollo de las actividades curriculares.

El docente superior responsable de asesorar a la dirección en la elaboración del PEI

y PME, Coordinación, programación, organización, supervisión y evaluación del desarrollo

de las actividades de la Unidad Técnico Pedagógica en coordinación con los Jefes de

Departamentos y Profesores.

 *FUNCIONES

Orientación educacional y vocacional, supervisión pedagógica, planificación

curricular, evaluación del aprendizaje, investigación pedagógica, coordinación de

procesos de perfeccionamiento docente y otras análogas que por decreto reconozca el

Ministerio de Educación, previo informe de los organismos competentes. (Art. 8º Estatuto

Docente).

51

DEBERES JEFE U.T.P.

- Supervisar y apoyar el desarrollo de la convivencia escolar en el currículo, a través

de los objetivos de asignatura, transversales en las planificaciones, metodologías y

evaluación.

- Dar cumplimiento al reglamento de evaluación, a través de la aplicación de este

dando trato justo a los estudiantes en las distintas problemáticas que repercutan en el

desarrollo pedagógico del estudiante.

- Supervisa, monitorea la aplicación de metodologías que dan espacio para el

trabajo colaborativo y el desarrollo de habilidades expresadas en los objetivos

transversales.

- Promover instancias dialógicas entre estudiantes y docentes, que permitan la

resolución de conflictos y el entendimiento mutuo.

- Coordina y articula con los docentes la aplicación de normas de convivencia en el

aula, consensuada con los estudiantes.

- Dirigir la organización, programación y desarrollo de las actividades de evaluación

del proceso de enseñanza-aprendizaje.

- Dirigir la organización, programación y desarrollo de las actividades de Orientación

Educacional, Vocacional, Profesional, habilitadora y/o rehabilitadora, cuando

corresponda.

- Promover la aplicación de medios, método y técnicas de enseñanza que aseguren,

con efectividad, el aprendizaje de los alumnos.

- Programar, organizar, supervisar y evaluar, junto con los integrantes de la U.T.P.,

las actividades correspondientes del proceso enseñanza aprendizaje.

- Velar por el buen del rendimiento escolar de los alumnos, procurando el

mejoramiento permanente del proceso enseñanza aprendizaje.

52

- Propiciar la integración entre los diversos programas de estudio de las diferentes

asignaturas y distintos planes.

- Asesorar al Director en el proceso de elaboración del plan de actividades

curriculares del establecimiento educacional.

- Contribuir al perfeccionamiento del personal docente del establecimiento en

materia de evaluación y currículo.

- Dirigir los Consejos Técnicos que le competen.

- Planificar, supervisar y evaluar los planes y programas especiales acordes a las

necesidades y características de la comunidad escolar y conforme a las normas vigentes.

- Participar en reuniones del Equipo de Gestión de Convivencia Escolar.

7.4 ENCARGADO CONVIVENCIA ESCOLAR.

 Roles y Funciones:

1. Elaborar e Implementar un plan de Gestión de Convivencia Escolar a partir de propuestas

y sugerencias de la comunidad escolar (equipo de gestión de convivencia escolar, consejo

escolar) coherente con PEI e inserto en PME.

2. Coordinar y promover un trabajo colaborativo entre todos los actores de la comunidad

escolar, participando en reuniones técnicas con Director, Jefe UTP, Inspector, Dupla

sicosocial y/o Orientador.

3. Orientar al establecimiento en propuestas, políticas de normativas, instrumentos legales,

protocolos que guían actuar coherente de toda la comunidad escolar.

4. Evalúar y monitorear que el Reglamento de C.E sea revisado y actualizado,

participativamente por la comunidad escolar.

5. Recopilar información de casos y hace seguimiento de ellos, verificando que los

procedimientos sean los establecidos en el Reglamento de Convivencia Escolar (Bitácora).

53

6. Realizar mediaciones, entrevistas para resolución de conflictos a nivel de alumnos,

apoderados, docentes, administrativos, auxiliares. (Bitácora).

7. Ejecutar de manera permanente los acuerdos, decisiones y planes del equipo de Gestión

de convivencia escolar.

8. Investigar o llevar a cabo el procedimiento indagatorio en los casos que le correspondan e

informar sobre cualquier asunto relativo a la convivencia.

9. Informar y capacitar junto a Equipo de Gestión de Convivencia Escolar, a todos los

integrantes de la comunidad educativa acerca de las consecuencias del maltrato, acoso u

hostigamiento escolar y de cualquier tipo de conducta contraria a la sana convivencia.

10. Deberá emitir informe de gestión de trabajo, semestral según funcionamiento del

establecimiento, el que deberá contener al menos:

- Número de denuncias.

- Número de denuncias por tema, nivel educacional y cursos.

- Gestión realizada de acuerdo a funciones y roles (procedimientos indagatorios,

medidas disciplinarias o formativas decretadas, solución alternativa de conflictos etc.).

El Encargado de Convivencia dependerá jerárquicamente del INSPECTOR GENERAL.

7.5 DOCENTES ROLES Y FUNCIONES

Son profesionales de la educación, las personas que posean título de profesor o

educador, concedido por Escuelas Normales, Universidades o Institutos Profesionales.

Asimismo se consideran todas las personas legalmente habilitadas para ejercer la función

docente y las autorizadas para desempeñarla de acuerdo a las normas legales vigentes.

(Artículo 2° del Estatuto Docente)

54

FUNCIONES DE LOS DOCENTES:

Son funciones de los profesionales de la educación:

- La función docente es aquella de carácter profesional de nivel superior, que lleva a

cabo directamente los procesos sistemáticos de enseñanza y educación, lo que incluye el

diagnóstico, planificación, ejecución y evaluación de los mismos procesos y de las

actividades educativas generales y complementarias que tienen lugar en las unidades

educacionales de nivel pre básico, básico y medio (Artículo 6° Estatuto Docente).

DERECHOS DEL PERSONAL DOCENTE:

Los reconocidos en el Estatuto Docente y en leyes complementarias. Entre otros

derechos reconocidos por el ordenamiento jurídico, son derechos de los Docentes:

- A trabajar en un ambiente tolerante y de respeto mutuo. Del mismo modo, tienen

derecho a que se respete su integridad física, psicológica y moral, no pudiendo ser

objeto de tratos vejatorios, degradantes o maltratos psicológicos por parte de los demás

integrantes de la comunidad educativa (Artículos 8 bis Estatuto Docente y 10 letra C Ley

General de Educación).

- A no ser objeto de violencia física y psicológica en cualquiera de sus tipos,

cometida por cualquier medio, incluyendo los tecnológicos y cibernéticos, lo que

revestirá especial gravedad. Al respecto los profesionales de la educación tendrán

atribuciones para tomar medidas administrativas y disciplinarias para imponer el orden

en la sala, pudiendo solicitar el retiro de alumnos; la citación del apoderado, y solicitar

modificaciones al reglamento interno escolar que establezca sanciones al estudiante

para propender al orden en el establecimiento (Artículos 8 bis Estatuto Docente).

Gozarán de autonomía en el ejercicio de su función docente, sujeta a las

disposiciones legales que orientan al sistema educacional, del proyecto educativo del

establecimiento y de los programas específicos de mejoramiento e innovación (Artículo 16

Estatuto Docente).

55

A proponer las iniciativas que estimaren útiles para el progreso del

establecimiento, en los términos previstos por la normativa interna, procurando, además,

disponer de los espacios adecuados para realizar en mejor forma su trabajo (art. 10 Letra

C Ley General de Educación).

DEBERES DE LOS DOCENTES:

Son deberes de los profesionales de la educación, los contenidos en el estatuto

Docente y Ley General de Educación, sin perjuicio de los contenidos en otros instrumentos

legales:

- Ejercer la función docente en forma idónea y responsable; orientar

vocacionalmente a sus alumnos cuando corresponda; actualizar sus conocimientos y

evaluarse periódicamente; investigar, exponer y enseñar los contenidos curriculares

correspondientes a cada nivel educativo establecidos por las bases curriculares y los

planes y programas de estudio; respetar tanto las normas del establecimiento en que se

desempeñan como los derechos de los alumnos y alumnas, y tener un trato respetuoso y

sin discriminación arbitraria con los estudiantes y demás miembros de la comunidad

educativa. (Artículo 10 letra C Ley General de Educación.)

En gestión de la sana Convivencia Escolar, se deberán incluir los siguientes deberes

de los Docentes:

- Informar al Director por escrito, inmediatamente de ocurrido hechos que puedan

revestir delito, cometidos por alumnos o personal del establecimiento. Será deber del

Director denunciar a Fiscalía de estos hechos, dentro de 24 horas desde que toma

conocimiento del acto delictual (art. 176 Código Procesal Penal).

- Informar a Director por escrito de hechos que puedan constituir faltas gravísimas

de los alumnos (dentro de 24 horas). Además, se deberá Informar al encargado de

convivencia los hechos que constituyen faltas graves o gravísimas según este

reglamento, (Dentro de 24 horas), con el objeto de que se indague los hechos.

56

- Informar a Director por escrito de hechos que puedan constituir faltas a la

convivencia escolar, cometidos por adultos de la comunidad escolar en contra de

alumnos. (Protocolo de actuación).

Los docentes deberán respetar las normas sobre Convivencia Escolar, en armonía

con sus funciones y deberes, y estarán sometidos a los procedimientos de investigación de

los hechos, llevados a cabo por el encargado de convivencia escolar, sin perjuicio que los

hechos puedan revestir faltas administrativas que requieran sumario. En caso de sumario

el encargado de convivencia se abstendrá de investigar.

En la gestión pedagógica, el docente deberá informar en forma oportuna cualquier

situación de convivencia escolar que pudiere afectar en el rendimiento académico del

alumno, información que deberá proporcionar directamente al jefe UTP, para que

proponga las medidas pertinentes para evitar el menoscabo en el proceso de aprendizaje

del alumno. Por ejemplo: ausencia de alumno por problema de salud, económicos o por

sanción disciplinaria. (Relacionarlo con Reglamento de Evaluación, Decreto 511 de 1997

de Evaluación y promoción de la enseñanza básica; Reglamento General de la Ley

Orgánica de Educación Decreto exento 112 año 1999 del Mineduc, Decreto Exento N° 83

de 2001 del Mineduc, Decreto Exento N° 2.169, de 2007, Ministerio de Educación.

Situaciones especiales).

7.6 DOCENTES DE AULA ROL DEBERES Y DERECHOS

Son profesionales de la educación, personas que poseen título de profesor o

educador, concedido por Escuelas Normales, Universidades.

DEBERES

- Planificar, organizar, desarrollar y evaluar el proceso enseñanza-aprendizaje que

contribuya al desarrollo integral y armónico de todos los estudiantes.

- Atender a todos los alumnos según disposiciones ministeriales vigentes.

57

- Contribuir a desarrollar en el alumno, valores, virtudes y hábitos, en concordancia

con los objetivos de la educación nacional.

- Realizar, una efectiva orientación, vocacional y profesional adecuada a las

necesidades formativas, aptitudes o intereses de los alumnos.

- Integrar su acción docente a la labor de otros profesores y especialistas, con fin de

desarrollar trabajo de equipo interdisciplinario.

- Desarrollar las adecuaciones curriculares de alumnos con NEE, en trabajo de

equipo con profesores especialistas de PIE.

- Diseñar actividades de aprendizaje, para asegurar efectivos avances cognitivos en

sus estudiantes.

- Evaluar en forma diferenciada a los alumnos que presenten NEE con instrumentos

adecuados y verificables. En acuerdo con los profesores especialistas que atienden a los

alumnos/as con dichas necesidades.

- Participar en reuniones técnicas (Reflexión Pedagógica) del establecimiento y en

aquellas relacionadas con el desempeño de su función específica.

- Velar porque los alumnos no queden fuera de sala de clases, perdiendo su derecho

a la educación, por situaciones de incumplimiento académico o disciplinario.

- Cumplir con el horario de trabajo fijado por el Director del Establecimiento.

- Participar en el Consejo General de Profesores.

- Procurar por un rendimiento satisfactorio y siempre creciente de los alumnos,

tanto en su aspecto formativo como en la capacitación de los contenidos programáticos.

- Aplicar los contenidos del plan de estudio, los decretos oficiales y profundizarlos de

acuerdo al principio de flexibilidad, factibilidad, coherencia y pertinencia.

- Realizar el Plan Anual de Trabajo del curso.

58

- Cumplir con las actividades de colaboración que fije el Director de la Unidad

Educativa dentro del horario de trabajo semanal.

- Es responsable de que los alumnos no sean enviados fuera de la clase, sólo podrán

salir de ella si debe realizar trabajo individual, el cual será evaluado por el Profesor.

- Es responsable de pasar lista de asistencia de alumnos, registrándola ésta en la

parte subvención en la segunda hora de clases.

- Colaborar en el cuidado de los bienes generales de la escuela, conservación del

edificio y responsabilizarse de aquellos que se le confíen a su cargo por inventario.

- Mantener al día los documentos legales que le correspondan al manejo del curso,

como son: registro de observación individual del alumno, registro de notas, actas

secretaria UTP, programa computacional etc.

- Elegir sus representantes para Consejo Escolar, Bienestar de Profesores, etc.

- Mediar en resolución de conflictos en forma pacífica dentro del aula escolar.

- Entrevistar a los estudiantes y/o apoderados que atenten contra la sana

convivencia del aula.

7.7 DOCENTES PROFESORES JEFES: FUNCIONES YDEBERES

Es el docente en cumplimiento de su función, responsable de la marcha

pedagógica y de orientación del curso asignado.

DEBERES

- Planificar junto con el orientador y/o jefe de la UTP, ejecutar personalmente junto

con los profesores de asignatura del curso; supervisar y evaluar, el proceso de

orientación educacional y profesional en el que se desarrollan las actividades educativas

del grupo curso.

59

- Organizar, supervisar y evaluar las actividades específicas del Consejo de Curso.

- Velar junto con el Jefe UTP, por la calidad del proceso de enseñanza aprendizaje en

el ámbito de su curso.

- Mantener al día los documentos relacionados con la identificación de cada alumno

y marcha pedagógica del curso.

- Entregar informe escrito con calificaciones parciales y anuales a los apoderados.

- Confeccionar responsablemente, el informe de conducta de los alumnos

pertenecientes a su jefatura de curso.

- Informar a los padres y apoderados, la situación de pupilos a su cargo, en

entrevistas y reunión de apoderados.

- Asistir y/o presidir los consejos que le correspondan.

- Orientar a los alumnos que necesitan mejorar sus aprendizajes y responsabilidad,

manteniendo reserva frente a los problemas o situaciones personales de los estudiantes,

que le sean confiados y darlas a conocer a quien sea derivado.

- Ser el nexo de su grupo curso con la Dirección, Inspectoría General, Unidad

Técnica, Orientadora y/o Profesores, sobre todo, frente a situaciones de carácter

conflictivo.

- Mantener comunicación efectiva con el Encargado de Convivencia, para apoyar la

resolución pacífica de conflictos.

7.7.1 EDUCADORA DIFERENCIAL.

La Educadora Diferencial es la profesional titulada en Universidad acreditada,

inscrito en el Registro Nacional de Profesionales de la Educación Especial, para la

evaluación y diagnóstico, conforme a normativa vigente. Esta profesional deberá contar

con al menos dos años de experiencia en el área.

60

DEBERES

- Regirse por el Decreto 170/10 que “Fija normas para determinar los alumnos con

Necesidades Educativas Especiales que serán beneficiarios de la subvención especial”.

- Mantener al día la documentación requerida por el Decreto 170/10, con los

siguientes documentos:

- Entrevista a la familia (anamnesis)

- Formulario único síntesis de reevaluación (alumno antiguo)

- Formulario único de evaluación específica o especializada (de cada NEE específica)

- Formulario único de valoración de salud o certificado médico (obligatorio)

- Informe de otros profesionales (psicólogo, fonoaudiólogo, neurólogo, kinesiólogo u

otros)

- Formulario evaluación de apoyo especializado (alumno antiguo) - Formulario

informe para la familia.

- Certificado de nacimiento (formato electrónico u original)

- Tener la autorización expresa del apoderado para la evaluación de ingreso del

alumno (consentimiento informado). En caso de rechazar el apoyo, el apoderado deberá

fundamentar por escrito el “NO” consentimiento de dicha evaluación de ingreso,

asumiendo la absoluta responsabilidad de los resultados académicos de su pupilo (a), sin

derecho a quejas y reclamos posteriores.

- Realizar la evaluación diagnóstica e intervención, de los alumnos con NEET y NEEP,

la que debe ser de carácter integral e interdisciplinario.

- Contribuir a la optimización de la calidad de los aprendizajes de todos los alumnos

del establecimiento, especialmente de aquellos que presentan Necesidades Educativas

Especiales Transitorias o Permanentes.

61

- Apoyar el aprendizaje de los alumnos en el aula común, realizando un

trabajo colaborativo entre profesor de educación general básica y profesor especialista.

- Otorgar apoyo psicopedagógico con planes específicos a los alumnos que lo

requieran.

- Promover la incorporación activa de la familia de los alumnos y alumnas a la labor

que desarrolla el establecimiento educacional en beneficio de sus hijos.

- Formar parte del equipo multidisciplinario del establecimiento y asistir a las

reuniones que se convoque.

- Mantener comunicación permanente con la UTP.

- Participar de las reuniones comunales, convocadas por el profesional a cargo de la

Educación Especial.

- Acompañar y realizar un trabajo articulado con las docentes de aula.

7.8 ASISTENTES DE LA EDUCACIÓN

Son un grupo heterogéneo de personas que trabajan en los establecimientos

educacionales y forman parte de la comunidad educativa, abarcan desde servicios

auxiliares menores hasta profesionales, sus principales roles y funciones son de

colaboración con la función educativa.

ÁMBITO DE APLICACIÓN DE LA LEY N° 19.464

Se aplicará al personal asistente de la educación de los establecimientos

educacionales administrados directamente por las municipalidades, o por corporaciones

privadas sin fines de lucro creadas por éstas para administrar la educación municipal, al

de los establecimientos de educación particular subvencionada y al regido por el decreto

ley N° 3.166, de 1980, que tenga contrato vigente (Artículo 2° Ley 19.464).

62

- Regidos por Código del Trabajo. (Art. 4° de la Ley N° 19.464).

Existen 3 clasificaciones, según sus funciones: Profesionales, Paradocentes, Servicios

Menores Auxiliares.

7.8.1 PROFESIONALES:

Son el grupo de personas que cuentan con un título profesional y que cumplen

roles y funciones de apoyo a la función educativa que realiza el docente con los alumnos y

sus familias.

Los profesionales corresponden a las áreas de salud, social u otras.

7.8.2 PARADOCENTES:

Son las personas que asumen actividades de nivel técnico y administrativo

complementarias a la labor educativa del profesor dirigida a apoyar y colaborar con el

proceso educativo y funcionamiento de los diversos departamentos de los

establecimientos de acuerdo a instrucciones entregadas por el jefe directo. Los

Paradocentes cuentan con licencia de educación media o título de técnico y/o

administrativo.

El Asistente de la Educación es el funcionario que tiene como responsabilidad

apoyar supletoria y complementariamente el proceso enseñanza aprendizaje del

establecimiento educacional en labores relacionadas como: Asistentes de Inspectoría;

Asistentes de Párvulos; Asistentes de Aula (en 1° y 2° Básico); Asistentes de Biblioteca;

Asistentes de la Sala de Computación; Secretaría; Auxiliar Servicios Menores.

63

7.8.3 AUXILIARES

Son las personas que desarrollan labores de cuidado, mantención y limpieza de los

bienes e instalaciones de la infraestructura de los establecimientos además de otras

tareas de servicios menores que le son encomendadas. Cuentan con licencia de educación

media.

7.8.4 DERECHOS DE LOS ASISTENTES DE LA EDUCACIÓN.

Son derechos de los asistentes de la educación los contenidos en la Ley General de

Educación, Ley 19.964 además de todos los reconocidos en las leyes complementarias.

Tienen derecho a:

- Trabajar en un ambiente tolerante y de respeto mutuo y a que se respete su

integridad física y moral, no pudiendo ser objeto de tratos vejatorios o degradantes.

- Recibir un trato respetuoso de parte de los demás integrantes de la comunidad

escolar.

- Participar de las instancias colegiadas de ésta, y a proponer las iniciativas que

estimaren útiles para el progreso del establecimiento, en los términos previstos por la

normativa interna. (Art. 10 letra E de la Ley General de Educación)

DEBERES ASISTENTES DE LA EDUCACIÓN

Son deberes de los asistentes de la educación los contenidos en la Ley General de

Educación, Ley 19.964 además de los contemplados en las leyes complementarias y sus

contratos de trabajo. Son deberes:

- Ejercer su función en forma idónea y responsable;

- Respetar las normas del establecimiento en que se desempeñan, y brindar un trato

respetuoso a los demás miembros de la comunidad educativa (Art. 10 letra E de la Ley

General de Educación).

64

- Sin perjuicio de las funciones y obligaciones que corresponden a su cargo según

contrato de trabajo, los asistentes tendrán labores extraordinarias que le asigne la

Dirección del establecimiento de acuerdo a las necesidades del contexto escolar y de los

objetivos del Proyecto Educativo Institución

7.8.5 DUPLA PSICOSOCIAL

La función de la dupla psicosocial se enmarca en potenciar la capacidad de la

institución educativa para que ésta cumpla con sus objetivos de educar y formar.

Apoyando desde una perspectiva psicológica y social tanto a los estudiantes, al

establecimiento y al grupo familiar en el desarrollo de habilidades y competencias

emocionales, afectivas, educacionales y sociales.

La dupla jerárquicamente dependerá de forma inmediata INSPECTORIA GENERAL,

CONVIVENCIA ESCOLAR.

Funciones con lineamientos comunales en apoyo a Gestión de Convivencia Escolar:

De conformidad a la normativa sobre convivencia escolar, Ley N° 20.536 sobre

Violencia Escolar; Ley N° 20.845 sobre Inclusión Escolar. Se incorporan las siguientes

funciones a la dupla:

1.- Elaborar un Plan de Trabajo Anual.

2.- Educar y formar, apoyando desde una perspectiva psicológica y social a los estudiantes

y su grupo familiar, a todo el personal del establecimiento, en el desarrollo de habilidades

y competencias emocionales, afectivas, educacionales y sociales.

3.- Aplicar psicodiagnósticos a los alumnos que cometan faltas a la convivencia escolar de

carácter grave o gravísimas, según la entidad y naturaleza de los hechos, en especial en

caso de reincidencias, con el objeto de proponer plan de acción formativo.

4.- Brindar apoyo, a través de talleres, charlas o sesiones:

65

- De competencias y habilidades a nivel parental y marental, en padres, apoderados

y/o adultos responsables, con el propósito de entregarles herramientas que mejoren la

comunicación y rendimiento escolar;

- De autoestima y motivación para los alumnos y docentes.

- Sobre aspectos del desarrollo psicosocial de los alumnos, orientando a padres,

apoderados y docentes.

5.- Brindar apoyo a alumnos de bajo rendimiento académico y con situación de

vulnerabilidad que hayan sido derivados por equipo directivo o equipo de gestión de

convivencia escolar.

6.- Fortalecer la asistencia regular de los alumnos, a través de visitas domiciliarias,

citaciones a padres etc.

7.- Establecer vínculos permanentes con profesionales del área PIE y profesor jefe en

apoyo a los alumnos con necesidades educativas especiales.

8.- Realizar contención psicológica e intervención en crisis, en las situaciones que

corresponda a cualquier miembro de la comunidad escolar.

9.- Entregar herramientas en aspectos psicológicos del desarrollo infantil para apoyo

metodológico en el aula, especialmente para aquellos alumnos que lo requieran.

10.- Coordinar apoyo de redes externas y de programas de área social, tales como:

- Alimentación escolar. (PAE); Programa salud escolar; Habilidades para la vida; Beca

presidente de la República; Beca indígena; Beca BARE. (Riesgo de deserción escolar);

Transporte escolar rural. Justificando la necesidad; Pro-retención; Bono logro escolar,

entre otros.

11.- Ser parte integrante del Equipo de Gestión de la Convivencia Escolar.

12.- Elaborar y aplicar Plan de Difusión beneficios sociales y escolares.

66

13.- Entregar documentación de acuerdo a su ámbito de acción. Ej. Entrega certificado

alumnos prioritarios.

14.- Seguimiento padres y madres embarazadas (Registro).

Evaluación de desempeño:

La dupla deberá dar cuenta de su desempeño mediante informe que formalmente

expondrán en las siguientes instancias:

• Consejo de Profesores: Semestral según funcionamiento del establecimiento.

• Consejo Escolar: Semestral según funcionamiento del establecimiento.

Los informes de desempeño deberán contar al menos con los siguientes aspectos:

• Cantidad de alumnos atendidos por situaciones de convivencia escolar.

• Estadística con temáticas de atención.

• Talleres realizados y su evaluación (autoevaluación y de los receptores). Gestión

realizada de acuerdo a funciones y roles.

7.8.6 PSICÓLOGO

El psicólogo, es el profesional universitario, responsable de integrar Equipo de

Gestión de la Convivencia Escolar, con el fin de dar una atención psicológica de calidad a

los alumnos del establecimiento educacional, según corresponda, estableciendo

diagnóstico y entregando contención, apoyo y estableciendo derivaciones oportunas, de

acuerdo a las necesidades educativas de cada uno; como también apoyar y/u orientar el

comportamiento de todos los miembros de la comunidad educativa.

67

DEBERES PSICÓLOGO/A SUBVENCIÓN ESCOLAR PREFERENCIAL (SEP)

- Apoyar la labor educativa de forma complementaria, entregando estrategias para

los aprendizajes.

- Realizar psicodiagnósticos a estudiantes con alguna necesidad o situación compleja

a nivel escolar o familiar.

- Aplicar instrumentos de evaluación de su especialidad, según requerimientos de

miembros de la comunidad escolar.

- Elaborar informes de resultados de evaluaciones de especialidad y formatos que

corresponden y compartirlos con los profesionales pertinentes. Participar de

talleres al interior del establecimiento, aportando estrategias para mejorar la

situación escolar de los estudiantes y el clima de la Convivencia Escolar de la

comunidad escolar.

- Realizar diagnóstico y seguimiento de los alumnos que presenten dificultades

educacionales, socio afectivas, emocionales y conductuales.

- Planificar y diseñar estrategias de intervención para con los alumnos, de acuerdo a

sus necesidades educativas y a aquellas detectadas por los docentes y profesionales

del establecimiento.

- Entregar orientaciones y herramientas a docentes y apoderados, en cuanto a

estrategias de intervención, de acuerdo al diagnóstico realizado para el afrontamiento

de dificultades.

- Participar y planificar en conjunto con departamento de orientación, escuelas para

padres, talleres e intervenciones específicas.

- Entrevistar a padres y /o apoderados, estudiantes y miembros del establecimiento

educacional para contextualizar realidad de los alumnos.

- Realizar consejería a los miembros de la comunidad educativa según lo requieran y

de acuerdo a las problemáticas que se dan dentro del establecimiento educacional.

68

- Dar atención individual a estudiantes, que requieran atención sistemática de

carácter reparatorio o preventivo.

- Derivar a centros de salud u otros, a aquellos alumnos que requieran atención de

especialistas.

- Trabajar en equipo con los distintos profesionales del establecimiento para generar

estrategias conjuntas en torno al proyecto educativo institucional y a la mejora

constante de los resultados del establecimiento.

- Participar en reuniones del Equipo de Gestión de Convivencia Escolar.

DEBERES PSICÓLOGO/A DE PROGRAMA DE INTEGRACIÓN ESCOLAR (P.I.E)

- Cumplir labores de apoyo a la función educativa que realiza el docente con los

alumnos y sus familias.

- Realizar psicodiagnósticos a estudiantes con NEE y a grupos de estudiantes de

acuerdo a necesidades y normativa.

- Aplicar instrumentos de evaluación de acuerdo a su especialidad a las necesidades

y requerimientos de atención y normas vigentes.

- Elaborar informes de resultados de evaluaciones de especialidad en formatos que

correspondan.

- Participar de talleres al interior del establecimiento aportando estrategias para

mejorar la situación escolar de los estudiantes con NEE.

- Evaluar el funcionamiento intelectual de los estudiantes, utilizando las escalas de

inteligencia de Weschle, para alumnos menores de 16 años WISC III y mayores de 16

años WAIS IV.

- Evaluar la conducta adaptativa de los estudiantes, a través de distintos

instrumentos como ICAP.

69

- Tratamiento: acciones de intervención realizada a partir del diagnóstico y

ejecutada en el ámbito individual, grupal, familiar e institucional, tendientes a mejorar

situaciones problemáticas detectadas.

- Organizar y Planificar mensualmente el plan de trabajo.

- Realizar talleres para padres y/o apoderados de los y las estudiantes con

Necesidades Educativas Especiales, según la necesidad del establecimiento

educacional, por ejemplo, Taller de técnicas de estudio.

- Realizar talleres para profesores, según sea la necesidad de los docentes y del

establecimiento educacional por ejemplo: Técnicas de trabajo para estudiantes con

déficit atencional.

- Realizar apoyos específicos para los estudiantes con NEE, ya sea NET o NEP.

- Registrar las actividades diarias realizadas en el registro de planificación de cada

curso con PIE.

- Establecer canales de comunicación formales con los docentes y especialistas, para

recoger información acerca de los estudiantes que presentan NEE y entregar algunas

sugerencias de trabajo en la sala de clases según sea el caso.

7.8.10 ASISTENTE DE AULA

Es la funcionaria encargada de asistir a los alumnos con algun grado de

discapacidad motora, conforme a los lineamientos entregados por la UTP y el profesor/a

del curso.

DEBERES

- Ejecutar las tareas que el docente le encomiende.

- Preparación de material educativo, decorar la sala, entre otros.

70

- Responsabilidad de la atención de los niños en el aula, patio y comedor.

- Atender al grupo curso en ausencia del profesor.

- Colaborar con el docente en el manejo conductual de los niños.

7.8.11 ASISTENTE DE BIBLIOTECA

Es el funcionario responsable de organizar, mantener, cuidar y atender la

Biblioteca, CRA.

DEBERES

- Mantener registro y orden del material disponible para facilitar los procesos de

aprendizaje de la comunidad escolar.

- Entregar atención a estudiantes y docentes que soliciten material de biblioteca.

- Organizar los recursos disponibles y conocimientos del material a disposición para

estudiantes y docentes

- Mantener un registro del material entregado y su devolución.

- Orientar a la comunidad educativa en el uso de las fuentes de información y

material disponible.

- Llevar al día registro de alumnos atendidos. Curso y nombre del docente que los

envía.

- Llevar al día registro de préstamo de material, a profesores y alumnos.

- Velar por el mantenimiento de orden y aseo de la Biblioteca.

- Mantener en orden y bien cuidado todo el material existente en Biblioteca.

- Velar para que los alumnos enviados a la Biblioteca realicen el trabajo

encomendado por el Profesor.

71

- Ayudar a los alumnos en sus deberes escolares, facilitando material bibliográfico

existente en la Biblioteca o Internet.

- Organizar y realizar concursos literarios y actividades que fomenten el gusto por la

lectura.

- Llevar inventario al día de la biblioteca.

- Informar oportunamente situaciones ocurridas dentro de dicha dependencia.

7.8.12 AUXILIAR DE SERVICIOS MENORES:

Es el funcionario responsable directo de la vigilancia, cuidado y atención de la

mantención de los muebles, enseres o instalaciones del local escolar y demás funciones

subalternas de índole similar.

DEBERES DEL AUXILIAR DE SERVICIOS MENORES

- Mantener el aseo y orden en todas las dependencias del establecimiento.

- Desempeñar, cuando proceda, funciones de portero del establecimiento.

- Ejecutar reparaciones, restauraciones e instalaciones menores que le

encomienden.

- Cuidar y responsabilizarse del uso, conservación de herramientas y maquinarias

que se le hubieren asignado.

- Cuidar y mantener jardines.

- Informar de las necesidades para el mantenimiento del colegio a su superior

jerárquico. - Desempeñar, cuando proceda, la función de cuidador nocturno del

establecimiento.

72

- -Ejecutar encargos debidamente visados por la autoridad respectiva del

establecimiento.

- Asistir en el aseo de salas de clase, asignadas y cuando sea requerido.

- Informar a Encargado de convivencia o equipo directivo, cualquier situación de

conflicto que pueda ocurrir en EE.

7.8.13 ENCARGADO DE INFORMÁTICA Y SALA DE COMPUTACIÓN

Es el funcionario responsable de organizar, mantener, cuidar y atender los equipos

y la Sala de Computación.

DEBERES DEL ENCARGADO DE LA SALA DE COMPUTACIÓN

- Abrir la sala de computación, según los horarios de los alumnos.

- Entregar los equipos móviles requeridos por los profesionales de la unidad

educativa.

- Llevar inventario de los elementos y equipos que componen el laboratorio

de computación.

- Llevar registro de entrega y recepción de materiales y equipos.

- Llevar registro o bitácora del uso del laboratorio.

- Mantener operativos los equipos del laboratorio de computación y pizarras

interactivas.

- Apoyar a los docentes y funcionarios en sus requerimientos respecto al uso de los

recursos tecnológicos.

73

- Preocuparse de mantener en óptimas condiciones el mobiliario y los accesorios

computacionales, velando porque los alumnos no causen deterioro ni daño durante

las jornadas de clase al interior de la sala.

- Diagnosticar competencias tecnológicas para capacitar al personal en tecnologías

de información y el uso de los recursos disponibles.

7.8.14 SECRETARIA DEBERES.

- Apoyar las funciones administrativas de forma eficiente en todo lo que resulte

necesario para el funcionamiento del establecimiento y la conexión entre la

comunidad educativa y dirección.

- Organizar la información relevante para el funcionamiento escolar.

- Planificación de material, documentación, actividades y fechas importantes.

- Redacción de documentos necesarios para el funcionamiento del

establecimiento.

- Atención de público y coordinación de reuniones con director (a).

- Organizar y difundir la documentación oficial del establecimiento requiriendo de

los docentes los antecedentes necesarios.

- Cautelar la conservación, mantención y resguardo del mobiliario y material de su

dependencia de trabajo.

- Coordinar la revisión de inventarios del establecimiento.

- Llevar al día los libros oficiales y libros auxiliares necesarios.

- Cumplir funciones de coordinar actividades de alimentación y programa JUNAEB.

- Llevar al día registro de calificaciones en programa de Notas.

74

- Confeccionar informe mensual de notas para que el profesor los entregue en

reuniones mensuales de apoderados.

- Realizar las funciones que les encomiende su superior jerárquica.

VIII. POLITICA NACIONAL DE CONVIVENCIA ESCOLAR:

El Reglamento de Convivencia es un componente del Reglamento Interno que todo

establecimiento educacional debe tener. Otorgar un marco regulatorio a los problemas de

convivencia en la comunidad educativa. Sirve para orientar el comportamiento de los

diversos actores que conforman la comunidad, a través de normas y acuerdos que definen

los comportamientos aceptados, esperados o prohibidos, estableciendo criterios y

procedimientos formativos para abordar los conflictos y las situaciones de violencia. Para

esto, define sanciones y medidas reparatorias proporcionales y ajustadas a derecho,

susceptibles de aplicar (Art. 9, 46 letra f de Ley General de Educación).

8.1 El OBJETIVO DE LA POLITICA DE CONVIVENCIA ESCOLAR:

El objetivo general es orientar las acciones, iniciativas y programas que promuevan

y fomenten la comprensión y el desarrollo de una convivencia escolar inclusiva,

participativa, solidaria, tolerante, pacífica y respetuosa, en un marco de equidad de

género y con enfoque de derechos.

75

8.2 CONCEPTO

Es importante que el Encargado de Convivencia Escolar, así como todos los actores

de la comunidad educativa tengan claridad sobre estos conceptos, sus diferencias, para la

implementación de estrategias pertinentes, abordando las problemáticas según

corresponda. Se recomienda utilizar la presente terminología y conceptos por todos los

actores del establecimiento, en las constancias de los hechos relativos a convivencia

escolar, por ej.: En amonestaciones escritas, informes del encargado de convivencia,

sanciones por escritos, etc.

8.2.1 CONFLICTO: Involucra a dos o más personas que estén en oposición o

desacuerdo debido a intereses diferentes. Como hecho social debe ser abordado y

resuelto, no ignorado, utilizando mecanismos como la mediación, la negociación y el

arbitraje.

8.2.2 AGRESIVIDAD: Corresponde a un comportamiento defensivo natural, como

forma de enfrentar situaciones de riesgo, es esperable en toda persona que se ve

enfrentada a una amenaza que eventualmente podría afectar su integridad. Es una

condición natural de las personas, por lo que los impulsos agresivos no deben ser

suprimidos, sino modulados, orientados y canalizados mediante la autorregulación, el

autocontrol y la autoformación.

8.2.3 BUENA CONVIVENCIA ESCOLAR: La Ley de Violencia Escolar la define como la

coexistencia armónica de los miembros de la comunidad educativa, que supone una

interrelación positiva entre ellos y permite el adecuado cumplimiento de los objetivos

educativos en un clima que propicia el desarrollo integral de los estudiantes (artículo 16ªA

8.2.4 CONVIVENCIA: Es la interrelación que se produce entre las personas,

sustentada en la capacidad que tienen los seres humanos de vivir con otros en un marco

de respeto mutuo y solidaridad recíproca. En la institución escolar, la convivencia se

expresa en la interrelación armoniosa y sin violencia entre los diferentes actores y

estamentos de la comunidad educativa.

76

Se entiende por tanto la Convivencia Escolar como un conjunto de aprendizajes que

tienen como base un enfoque formativo. Esto quiere decir que todas las personas

deben aprender a desenvolverse respetando al otro, siendo tolerantes y solidarios.

8.2.5 VIOLENCIA: Es un comportamiento ilegítimo que implica el uso y abuso de

poder o la fuerza de una o más personas en contra de otra/s y/o sus bienes. La mirada

formativa de la convivencia escolar, hace que la violencia sea entendida como un

aprendizaje, no como un hecho o condición natural de las personas. La violencia debe ser

erradicada mediante prácticas formativas, solidarias, pacíficas, que fomenten el diálogo y

la convivencia social.

Entre las manifestaciones de violencia se encuentran:

8.2.5.1 Violencia psicológica: Incluye humillaciones, insultos, amenazas, burlas, rumores mal

intencionados, aislamiento, discriminación en base a la orientación sexual, étnica,

religiosa, etc. También considera las agresiones psicológicas de carácter permanente, que

constituyen el acoso escolar o bullying.

 8.2.5.2 Violencia física: Es toda agresión física que provoca daño o malestar: patadas,

empujones, cachetadas, manotazos, mordidas, arañazos, etc., que pueden ser realizadas

con el cuerpo o con algún objeto. Considera desde las agresiones físicas ocasionales, hasta

las agresiones sistemáticas que constituyen el acoso escolar o bullying. Según se abordará

en los protocolos correspondientes, este tipo de violencia puede llegar a además un delito

de lesiones en sus diversas graduaciones, con la correspondiente obligación de denuncia.

8.2.5.3 Violencia sexual: Son las agresiones que vulneran los límites corporales con

connotación sexualizada y transgreden la esfera de la sexualidad de una persona, sea

hombre o mujer. Incluye tocaciones, insinuaciones, comentarios de connotación sexual,

abuso sexual, violación, intento de violación, etc. También pueden constituir delitos y se

abordará en profundidad en el protocolo respectivo.

77

8.2.5.4 Violencia por razones de género: son agresiones provocadas por los

estereotipos de género, que afecta principalmente a las mujeres, pero también puede

afectar a los hombres. Esta manifestación de la violencia ayuda a mantener el

desequilibrio de poder entre hombres y mujeres Incluye comentarios descalificatorios,

humillaciones, trato degradante, agresiones físicas o psicológicas fundadas en la presunta

superioridad de uno de los sexos por sobre el otro.

8.2.5.5 Violencia a través de medios tecnológicos: Implica el uso de la tecnología para realizar

agresiones o amenazas a través de correos electrónicos, chat, facebook, whatsapp,

mensajes de texto, sitios web o cualquier otro medio tecnológico, virtual o electrónico,

que puede constituirse en ciberbullying. Generan un profundo daño en las víctimas, dado

que son acosos de carácter masivo y la identificación de él o los agresores se hace difícil,

por el anonimato que permiten las relaciones virtuales.

8.2.6 ACOSO ESCOLAR (Bullying): La Ley de Violencia Escolar la entiende como toda acción

u omisión constitutiva de agresión u hostigamiento reiterado, realizada fuera o dentro del

establecimiento educacional por estudiantes que, en forma individual o colectiva, atenten

en contra de otro estudiante, valiéndose para ello de una situación de superioridad o de

indefensión del estudiante afectado, que provoque en este último, maltrato, humillación

o fundado temor de verse expuesto a un mal de carácter grave, ya sea por medios

tecnológicos o cualquier otro medio, tomando en cuenta su edad y condición (art. 16 B).

8.2.7 VIOLENCIA ADULTO COMUNIDAD EDUCATIVA A ESTUDIANTE: La Ley de Violencia

Escolar señala que revestirá especial gravedad cualquier tipo de violencia física o

psicológica, cometida por cualquier medio en contra de un estudiante integrante de la

comunidad educativa, realizada por quien detente una posición de autoridad, sea

director, profesor, asistente de la educación u otro, así como también la ejercida por parte

de un adulto de la comunidad educativa en contra de un estudiante (artículo 16 D Ley de

Violencia Escolar).

78

8.3 ENFOQUE POLÍTICA CONVIVENCIA ESCOLAR

8.3.1 Enfoque Formativo de la Convivencia Escolar: Implica comprender y relevar que se

puede aprender y enseñar a convivir con los demás, a través de la propia experiencia de

vínculo con otras personas. La Convivencia Escolar es un aprendizaje comprendido en el

currículum y, en tal categoría, posee una intencionalidad pedagógica que está asociada a

los objetivos de aprendizajes que se deben identificar, planificar y evaluar como cualquier

otro aprendizaje indicado en el currículum nacional.

8.3.2 Enfoque de derecho: Considera a cada uno de los actores de la comunidad educativa

como sujetos de derechos, que pueden y deben ejercerse de acuerdo a la legalidad

vigente. Este enfoque considera a cada sujeto como un ser humano único y valioso, con

derecho no solo a la vida y a la supervivencia, sino también a desarrollar en plenitud todo

su potencial; reconoce también que cada ser humano tiene experiencias esenciales que

ofrecer y que requiere que sus intereses sean considerados.

8.3.3 Enfoque de género: Busca resguardar en todas las personas, independiente de su

identidad de género, el derecho a ser tratados con el mismo respeto y valoración,

reconociendo que todas y todos tienen las mismas capacidades, derechos y

responsabilidades, por lo que se debe asegurar que tengan las mismas oportunidades de

aprendizaje.

8.3.4 Enfoque de gestión territorial: Reconoce la diversidad las realidades y dinámicas de

interrelación de lo social, lo cultural y lo político institucional que existe en el territorio,

valorando y movilizando los recursos territoriales, es decir, el capital humano (capacidad

de las personas), capital económico y capital social (relaciones y redes que facilitan y

potencian la gestión).

8.3.5 Enfoque participativo: Proceso de cooperación mediante el cual la escuela/liceo y los

actores de la comunidad educativa identifican, deliberan y deciden conjuntamente acerca

del quehacer educativo, con metodologías y herramientas que fomenten la creación de

espacios de reflexión y de diálogos colectivos, encaminados a la participación activa de

79

acuerdo a sus roles y atribuciones, para contribuir a la formación integral de los y las

estudiantes.

8.3.6 Enfoque Inclusivo: Supone transformaciones profundas en la cultura escolar y en su

quehacer pedagógico e institucional, valora y respeta a cada uno/a tal y como es,

reconociendo a la persona con sus características individuales sin tratar de acercarlas a un

modelo de ser, actuar o pensar “normalizado”. Reconoce y valora la riqueza de la

diversidad, sin intentar de corregir o cambiar la diferencia, y permite asumir e

intencionar cambios estructurales en el sistema escolar que acojan la diversidad, sin

pretender que sean los sujetos quienes deban “adaptarse” a un entorno que no les ofrece

oportunidades reales de aprendizaje.

8.4 DE LA PREVENCIÓN DE FALTAS A LA BUENA CONVIVENCIA:

La prevención de faltas a la buena convivencia se realizará a través de la difusión e

incorporación de normas y procedimientos de restricción o regulación de conductas que

pudieran constituir maltrato, acoso escolar o, incluso, delitos en contra de miembros de la

comunidad educativa, así como también, la formación de competencias de

autorregulación.

El objetivo que se perseguirá será lograr el compromiso de la comunidad educativa

en las labores de resguardo de la armonía en las relaciones sociales. Los destinatarios de

los planes y acciones de la prevención de faltas serán los alumnos, padres y apoderados,

personal del Colegio (docentes y asistentes de la educación) y otros que pudieran ser

invitados a participar.

Las acciones de prevención de faltas ser presentarán en tres esquemas

Complementarios de trabajo:

80

- Planes y/o Acciones de Sensibilización: Dirigidos a la toma de conciencia respecto

de los factores que pueden inducir la ocurrencia de faltas a la convivencia, las formas

en que esto pudiera manifestarse, los efectos nocivos que se derivan de ello y la

necesidad de evitar que ocurran hechos de esta naturaleza.

- Plan de Monitoreo y seguimiento de la implementación: Dirigidos a la

implementación de diversas medidas que buscan evitar o regular la aparición de

conductas constitutivas de falta a la buena convivencia. Lo anterior, a través de la

aplicación de Reglamentos, Protocolos o acciones de diversa naturaleza diseñadas

para el fin descrito en este punto.

- Planes y/o acciones de auto-regulación: Dirigidos a la adquisición de los principios

éticos, conocimientos y/o habilidades que le puedan permitir, a los miembros de la

comunidad educativa, ejercer acciones para evitar ser sujeto u objeto de faltas a la

buena convivencia. (Talleres, seminarios, capacitaciones).

8.5 RECONOCIMIENTOS Y ESTÍMULOS

Con el fin de reforzar las conductas positivas de los y las estudiantes, que

destaquen, se otorgarán los siguientes incentivos por su buen comportamiento, hábitos y

valores, asociados a los perfiles.

El Consejo Directivo y de Profesores, al inicio del año escolar determinará los

reconocimientos y estímulos considerando el contexto,sellos y desafíos para el año. Estos

serán informados oportunamente a la Comunidad Escolar y se entregaran

semestralmente.

Observación Positiva: Consignada por cualquier profesor(a) en el libro de clases, para

estimular positivamente al alumno(a) que se destaca por su gran espíritu de colaboración

y trabajo en equipo, responsabilidad, respeto, compañerismo, solidaridad, etc.; en las

distintas actividades del establecimiento o en representación fuera de éste.

81

8.6 MEDIDAS Y SANCIONES A CONDUCTAS CONTRARIAS A LA SANA CONVIVENCIA

Las sanciones deben permitir que las y los estudiantes tomen conciencia de las

consecuencias de sus actos, aprendan a responsabilizarse de ellos y desarrollen

compromisos genuinos de reparación del daño.

Para ser formativas, reparadoras y eficientes, las sanciones disciplinarias y

medidas deben ser coherentes con la falta, respetando los principios de proporcionalidad

según entidad y gravedad del hecho y de no discriminación arbitraria.

La medida y/o sanción aplicable deberá corresponder únicamente a las

establecidas en el reglamento interno de conformidad al artículo 46 Letra F del Decreto

con Fuerza de Ley N° 2 de 2009 del Ministerio de Educación.

8.6.1 MEDIDAS FORMATIVAS Y AMBITOS DE APLICACIÓN

Son acciones que permiten a los estudiantes tomar conciencia de las

consecuencias de sus actos, aprender a responsabilizarse de ellos y desarrollar

compromisos genuinos de reparación del daño, de crecimiento personal y/o de resolución

de las variables que indujeron la falta.

Su ámbito de aplicación se verá caso a caso, pudiendo aplicarse de forma única o

complementaria a una medida disciplinaria, cuando el caso así lo amerite.

En caso de no ser acotado alguna de estas medidas formativas, por el alumno,

padres, madres o apoderados, ocupar estrategias de reflexión, u otras medidas formativas

para que la situación de conflicto sea un aprendizaje y crecimiento para el alumno. De no

resultar tales medidas, aplicar la medida disciplinaria correspondiente a la falta.

Toda medida formativa, debe ser sociabilizada con apoderado (formulario de

sociabilización de medida formativa).

82

Las medidas formativas que el establecimiento puede aplicar serán las siguientes:

1. Diálogos Formativos: Contemplará la participación en reuniones, de carácter individual

y/o grupal; con uno o más miembros habilitados del Colegio (Directivos, docentes,

inspectores, psicólogos, orientadores, encargado convivencia escolar) con objeto de

reflexionar acerca del hecho ocurrido, sus consecuencias y formas de prevenirlas,

orientando las temáticas hacia la adopción o recuperación del modo de relación basado

en los valores de honestidad, respeto, tolerancia y solidaridad.

Según Ley de Inclusión el establecimiento deberá haber representado a alumnos,

los padres, madres o apoderados, sobre la inconveniencia de las conductas, advirtiendo la

posible aplicación de sanciones más drásticas (ej. Expulsión), implementado a favor de él

o la estudiante las medidas de apoyo pedagógico o psicosocial que estén expresamente

establecidas en el reglamento interno del establecimiento educacional, las que en todo

caso deberán ser pertinentes a la entidad y gravedad de la infracción cometida,

resguardando siempre el interés superior del niño o pupilo. Es recomendable que en el

diálogo formativo se informe de esto.

2. ÁMBITO DE APLICACIÓN

Podrá aplicarse ante faltas leves que requieran un compromiso de los alumnos,

junto a madres, padres y apoderados, para que se comprometan directa y

responsablemente, como garante de la formación integral de su pupilo. El diálogo, como

instancia de reflexión, hace de faltas a la convivencia, una oportunidad real para el

aprendizaje del alumno en aptitudes y competencias en relación a la convivencia en

comunidad.

Siempre podrá aplicarse, ante cualquier falta, ya sea de forma individual o

complementaria a una medida disciplinaria por hechos que revisten entidad de falta

grave.

83

8.6.2 Servicio comunitario: Implica alguna actividad que beneficie a la comunidad

educativa a la que pertenece, haciéndose cargo de las consecuencias de sus actos a través

del esfuerzo personal, la cual deberá ser sociabilizada con apoderado del estudiante.

Ejemplos: Limpiar algún espacio del establecimiento, patio, pasillos, gimnasio, su sala,

mantener el jardín, ayudar en el recreo a cuidar a los estudiantes de menor edad, ordenar

materiales en la biblioteca o en el Centro de Recursos de Aprendizaje, CRA, etc.

Su aplicación será voluntaria por parte del alumno previa sociabilización con

apoderado.

Esta medida formativa podrá aplicarse ante faltas leves o graves que revistan un

daño, deterioro o destrucción de mobiliario, infraestructura o cualquier bien del

establecimiento, siendo una forma de reparar, o resarcir de forma proporcional el daño

causado.

Constituye una oportunidad real para el aprendizaje del alumno en aptitudes y

competencias en relación a la convivencia en comunidad, para adquirir la noción de los

efectos o consecuencias dañinas de sus actos propios. Se empleará sólo en la medida que

no constituya un menoscabo para el alumno.

Podrá aplicarse de forma individual o complementaria a una medida disciplinaria.

8.6.3 Servicio Pedagógico: Contempla una acción en tiempo libre del o la estudiante que,

asesorado por un docente, realiza actividades durante un tiempo determinado. Tales

actividades pueden ser: recolectar o elaborar material para estudiantes de cursos

inferiores al suyo, ser ayudante de un profesor en la realización de una o más clases,

según sus aptitudes, clasificar textos en biblioteca según su contenido, apoyar a

estudiantes menores en sus tareas, etc.

Requiere de una supervisión seria, estricta y eficiente del docente responsable. ÁMBITO

DE APLICACIÓN.

84

Podrá aplicarse ante faltas leves o graves, y constituye una oportunidad real para

el aprendizaje del alumno en aptitudes y competencias en relación a la convivencia en

comunidad, para adquirir la noción de los efectos o consecuencias dañinas de sus actos

propios.

Siempre podrá aplicarse, ante cualquier falta, ya sea de forma individual o

complementaria a una medida disciplinaria por hechos que revisten el carácter de falta

leve o grave.

Requiere de una supervisión seria, estricta y eficiente del docente responsable.

8.6.4 Acciones Terapéuticas: Contemplará la derivación externa a tratamientos

(personales, familiares, grupales) que permitan comprender y evitar comportamientos

que constituyan faltas reglamentarias; también puede incluirse en este aspecto los talleres

de manejo de conductas, asistencia a charlas o talleres relativos a la prevención o manejo

de conductas de alto riesgo, etc.

En armonía a la Ley de Inclusión, será necesario ante hechos que constituyan faltas

graves o gravísimas, o ante faltas leves reiteradas, el equipo multidisciplinario, según los

protocolos de acción, puedan advertir la posible aplicación e implementación a favor de

él o la estudiante infractora, las medidas de apoyo pedagógico, psicosocial o de

diagnóstico psicosocial que estimen adecuados, con el objeto de determinar plan de

acción a fin de apoyar al alumno en la superación de los actos contrarios a convivencia

escolar.

- Plan de acción sugerido por dupla y definido por equipo en casos en que la

magnitud y gravedad de los hechos lo requieran.

- Registro de la atención o apoyo de alumnos y seguimiento. Informe.

- Evitar la sobre intervención del alumno, privilegiando la intervención profesional

previa del estudiante, sin perjuicio coordinar con los profesionales que atienden al

estudiante, a fin de proporcionar el mejor plan de acción para el niño, niña o

adolecente. En este sentido Coordinar con Redes externas (OPD, Tribunales de familia,

SENAME, etc.).

85

Siempre a la aplicación de diagnósticos o instrumentos similares de deberá

informar y contar con la autorización del apoderado. Firmar evidencia.

IX. CONDUCTAS CONTRARIAS A LA SANA CONVIVENCIA EN LOS

ALUMNOS DE LA ESCUELA

9.1 FALTAS Y ABORDAJE DISCIPLINARIO

En el presente documento se han establecido diversas normas y deberes

relacionados con la convivencia escolar, el no respeto a estos acuerdos constituye una

falta.

Se entenderá como falta el acto u omisión que constituya una transgresión a las

normas y acuerdos consensuados en este manual de convivencia escolar.

Las y los estudiantes tienen derecho a un proceso justo y racional, atendiendo a los

derechos fundamentales, convenciones internacionales y la normativa vigente en

educación. Las sanciones deben tener una orientación pedagógica, donde las y los

estudiantes tengan derecho a instancias de revisión y apelación a las sanciones impuestas.

Las instancias de apelación deben existir para los casos en que se apliquen

sanciones a las faltas graves. Estas instancias deben ser colegiadas y distintas a la que

aplicó la sanción inicial.

Todas aquellas transgresiones a los acuerdos del manual de convivencia, que no

están contenidas en este manual, serán revisadas por el consejo de profesores/as, de

manera de concordar el criterio para su abordaje.

El establecimiento considera la siguiente graduación de faltas:

9.1.2 Faltas Leves: Actitudes o comportamientos que alteren la convivencia, pero que no

involucren daño físico o Psicológico a otros miembros de la comunidad escolar. Ej. atrasos,

olvido de material ,uso de celular en clases ,etc.

86

9.1.3 Faltas Graves: Actitudes o comportamiento que atente contra la integridad

Psicológica de otro miembro de la comunidad educativa y del bien común, así como

acciones deshonestas que afecten la convivencia .Ej. Romper o rayar el mobiliario, agredir

a otro miembro de la comunidad educativa, el ciberbullyng, etc.

9.1.4 Faltas Gravísimas: Actitudes o comportamiento que atenten contra la integridad

Psicológica o física de otro miembro de la comunidad educativa, agresiones sostenidas en

el tiempo, conductas tipificadas como delito (robos, abuso sexual, tráfico de drogas).ej:

golpear a un docente sustracción del libro de clases, mantener relaciones sexuales en

dependencias del establecimiento. etc.

El establecimiento educacional podrá abordar las diferentes transgresiones a los

acuerdos de convivencia, a través de dos mecanismos excluyentes:

▪ Aplicación de sanciones.

▪ Estrategias de resolución alternativa de conflictos (ERAC).

La aplicación de sanciones puede ser utilizada para cualquier acto considerado una

falta. Por otra parte, las estrategias de resolución alternativa de conflictos (ERAC), son

recomendables para abordar conflictos entre estudiantes. En el caso de implementar un

proceso ERAC, no se debe aplicar ninguna sanción a las o los involucrados/as.

9.2 CRITERIOS AL MOMENTO DE EVALUAR UNA FALTA

Es importante al momento de evaluar una falta y determinar la medida, se

tomarán en cuenta los siguientes criterios:

a) Circunstancias que rodearon los hechos.

b) Edad, etapa de desarrollo y madurez de las partes involucradas.

c) Naturaleza, intensidad y extensión del daño causado.

d) Comportamiento anterior del responsable.

e) Abuso de una posición superior, ya sea física, moral, de autoridad u

otra.

87

f) Indefensión de la víctima.

g) Circunstancias de contexto social y/o familiar del responsable.

h) Circunstancias atenuantes como haber actuado en defensa propia o

de un tercero.

9.2.1 EN LA APLICACIÓN DE TODA MEDIDA Y DE TODA SANCIÓN, SE DEBERÁN RESPETAR

LAS GARANTÍAS DEL JUSTO Y DEBIDO PROCESO.

ESTO ES:

• Presunción de inocencia.

• Derecho del inculpado a ser oído.

• Que el órgano u autoridad que dicta la medida haya sido establecido

con anterioridad al hecho constitutivo de falta.

• Que él o la estudiante al cual se le imputa una falta gravísima y a su

apoderado, se les notifique de la investigación y/o proceso en su contra.

• Derecho a presentación de descargos, notificando al estudiante y

apoderado para la defensa y rectificación de hechos, además de la

presentación o solicitud de pruebas.

• Que exista una instancia de revisión de la medida, ante un órgano o

autoridad superior.

• Que la sanción sea comunicada y notificada al estudiante infractor y

a su apoderado.

• El estudiante al que se le impute un hecho constitutivo de falta,

tendrá derecho a defenderse. Esto significa que tiene derecho a conocer

los hechos atribuidos, así como las pruebas y evidencias que existan en su

contra.

88

Ante problemas personales que se le presentan a él o la estudiante, éste podrá, de

acuerdo a la situación, solicitar apoyo con los siguientes funcionarios, siguiendo el

conducto regular:

Problemas conductuales:

1. Profesor/a de asignatura

2. Profesor/a jefe

3. Inspector/a General

4. Encargada(o) de convivencia escolar

5. Director(a)

Problemas pedagógicos:

1. Profesor/a de asignatura

2. Profesor/a jefe

3. Jefe/a Unidad Técnico-Pedagógica

4. Encargado (a) PIE (Programa de integración escolar)

5. Director(a)

En ambos tipos de problemas el apoyo del Equipo de Convivencia Escolar es

transversal a la aplicación del conducto regular.

89

OBSERVACIÓN IMPORTANTE:

Si una vez aplicadas las medidas pedagógicas el conflicto aún persiste, esto

constituye una ALERTA, que presume una Vulneración de Derechos contra él o la

estudiante, la que deberá ser indagada.

9.3 MEDIDAS Y SANCIONES APLICABLES A DOCENTES, FUNCIONARIOS/AS Y

APODERADOS/AS DEL ESTABLECIMIENTO

• Si un Docente o cualquier otro funcionario/a del Establecimiento Educacional

incurriera en alguna conducta o falta en contra de algún otro miembro de la

Comunidad Educativa, se aplicarán a su respecto las medidas contempladas en las

normas internas de funcionamiento del Establecimiento, así como en la legislación

pertinente y condiciones del contrato.

• Si el responsable fuere el padre, madre o Apoderado/a de un estudiante, en casos

graves se podrán disponer medidas como la citación a la escuela, la obligación de

designar un nuevo apoderado o la prohibición de ingreso al establecimiento. Además,

en caso que se requiera, se aplicará la legislación vigente.

 9.4 PROCEDIMIENTOS CON ENFOQUE DE DERECHOS

Los procedimientos de aplicación de la normativa y resolución de conflictos

dependerán del tipo de conflicto o vulneración de derechos abordada.

A) PROCEDIMIENTO DE RESOLUCIÓN DE CONFLICTOS CON ENFOQUE DE DERECHOS

Los Conflictos de Convivencia son situaciones de conflicto que transgreden normas

de funcionamiento e interacción que no constituyen vulneración de derechos.

90

Para los Conflictos de Convivencia y Conflictos que son Vulneraciones de Derecho

No constitutivos de delito, el método o procedimiento de abordaje que se implementará

es el “Procedimiento de Resolución Pedagógica del Conflicto con Enfoque de Derechos”,

para todo tipo de falta (leve, grave, gravísima) presentes en este Manual de Convivencia

Escolar.

Al momento de determinar la medida pedagógica o disciplinar, se tomarán en

cuenta los siguientes criterios:

a. Circunstancias que rodean los hechos.

b. La edad, la etapa de desarrollo y madurez de las partes involucradas.

c. La naturaleza, intensidad y extensión del daño causado.

d. La naturaleza, intensidad y extensión de la agresión, por factores como:

1. El número y grado de responsabilidad de los agresores.

2. El carácter vejatorio o humillante del maltrato.

3. Haber actuado en anonimato, con una identidad falsa u ocultando el rostro.

e. Haber agredido a un docente o funcionario/a del establecimiento.

f. La conducta anterior del responsable.

g. El abuso de una posición superior, ya sea física, moral, de autoridad u otra.

h. La discapacidad o indefensión de la víctima.

i. Circunstancias de contexto social y/o familiar del responsable.

j. Circunstancias atenuantes de responsabilidad, como haber actuado en defensa propia o

de un tercero.

k. Revestirá especial gravedad cualquier tipo de violencia física o psicológica, cometida por

cualquier medio en contra de un estudiante integrante de la comunidad educativa,

realizada por quien detente una posición de autoridad, sea director, profesor, asistente de

91

la educación u otro, así como también la ejercida por parte de un adulto de la comunidad

educativa en contra de un estudiante. Análisis de las Causas del Conflicto.

Este procedimiento es implementado en conjunto con el estudiante, o adulto

responsable que cometió la transgresión a una norma, y contempla un análisis situacional

del conflicto, con los siguientes hito:

Análisis del conflicto con enfoque de derechos, que considera:

 ¿Cuáles son las causas del conflicto? Análisis de los Garantes Involucrados

(Garantes principales: Adultos de la escuela, Sostenedor; Garantes correlaciónales: Madre,

Padre y Apoderado).

¿Qué garante realizó alguna falta por acción o por omisión respecto del conflicto?

Realizar la construcción y el consenso en conjunto de las medidas de responsabilizarían

para los involucrados (estudiantes y/o Garante), determinando un acuerdo de monitoreo

para su cumplimiento.

En el caso de la transgresión a la norma por parte de los niveles pre básica y 1°

ciclo básico, serán los Padres y apoderados quienes deberán ejecutar las medidas

pedagógicas y/o disciplinares según la falta cometida.

92

9.5 TRANSGRESIONES A LAS NORMAS DE CONVIVENCIA PROCEDIMIENTOS

9.5.1 FALTAS LEVES

Nº FALTA LEVE PROCEDIMIENTO SANCIÓN Y/O MEDIDAS PEDAGÓGICAS,
DISCIPLINARIAS O DE APOYO AL
ESTUDIANTE

RESPONSABLE

1

Atraso: Llegar atrasado al inicio de la jornada escolar, al inicio de clases, después de los recreos sin justificación y entre cambios de horas.

1º atraso Se anota en el libro de registro de atrasos. Todo estudiante que llega atrasado debe
presentarse con su apoderado.
Si el estudiante llegara sin su apoderado
podrá ingresar al establecimiento sin
embargo el inspector de nivel citara al
apoderado para que venga a firmar el atraso.
 Al tercer atraso el procedimiento lo asumirá
el inspector general, quien citará al
apoderado, completará carta de compromiso
e informará que el estudiante deberá
realizar trabajo comunitario por 1.5 horas
repartidas en dos días.
El inspector general tendrá la facultad de
discernir ante situaciones especiales (
asistencia a médico o trámites excepcionales
etc.)

Inspector de nivel
encargado de registrar
todos los atrasos,
contactar
telefónicamente a los
apoderados.
 Al tercer atraso el
procedimiento lo
asumirá el inspector
general.

2º atraso Se anota en el libro de registro de atrasos.

3º atraso Se anota en el libro de registro de atrasos.

4º atraso Se anota en el libro de registro de atrasos. Se precede de igual forma que el tercer
atraso.

Inspector general.

2 Presentarse sin su
credencial de ingreso
(asistencia)

Se indaga respecto del motivo por el cual no porta su
credencial y se exige su uso como parte importante
de ingreso a clases.

Diálogo personal y reflexivo Inspector que detecte
la conducta

En caso que la falta se reitere por 2º vez el Profesor
o Inspector que detecte la conducta contacta
telefónicamente al apoderado y lo consigna en la
hoja de vida.

Registro en hoja de vida del libro de clases y
contacto telefónico al apoderado.

3 Incumplimiento del
uniforme o buzo
oficial del colegio en
horario de Educación
Física y Recreación

Cuando un funcionario detecte a un estudiante sin su
uniforme, debe enviarlo a Inspectoría a buscar
autorización para el ingreso a clases. El Inspector
debe indagar los motivos por los que el estudiante
incumple con el uniforme.

Diálogo personal y reflexivo.
Contacto telefónico al apoderado.
Citación al apoderado y registro en la hoja
de vida del libro de clases

Inspector, profesor de
asignatura y/o
asistente de la
educación.

93

Cuando un estudiante ingrese al establecimiento con
una prenda que no corresponde al uniforme, el
apoderado deberá presentar las excusas
personalmente, vía telefónica o a través de la libreta
de comunicaciones.
Si la prenda y/o accesorio pudiesen retirarse (gorro,
bufanda, aros, etc.), quien lo detecte tendrá que
pedir verbalmente al estudiante que deje de
utilizarla.
(2°vez) Si el estudiante insiste en el uso de una
prenda o accesorio que no corresponde al uniforme,
el Inspector requisará la prenda, y se la devolverá al
estudiante al finalizar la jornada escolar, informando
telefónicamente al apoderado.
(3°vez) Si el estudiante utiliza nuevamente la prenda
u otra prenda o accesorio, el Inspector la requisará, y
contactará telefónicamente al apoderado para que
concurra al colegio y retire la prenda o accesorio,
dejando registro en la hoja de vida del libro de
clases, con la firma del apoderado.

4 Inasistencia sin
justificar

Registro en el informe de inasistencias y se
contactará telefónicamente al apoderado para
informar la inasistencia, e indagar respecto de los
motivos del porque el alumno no asistió al colegio.

Diálogo personal y reflexivo y contacto
telefónico a los padres.

Inspector
general/inspector de
nivel.

En caso que la falta se reitere por 2º vez, se citará al
apoderado en Inspectoría, lo que debe quedar
registrado en la hoja de vida del libro de clases.

Citación al apoderado y registro en la hoja
de vida del libro de clases.

5 Presentarse sin
materiales de
asignatura

El profesor que detecta, es el encargado de llamar la
atención al estudiante.

Diálogo personal y reflexivo Profesores de
asignatura.

En caso que la falta se reitere por 2º vez, el profesor
debe anotar en la hoja de vida del libro de clases.
En caso que la conducta se presente de manera
reiterada se citará al apoderado, para informar la
situación.

Registro en hoja de vida del libro de clases.

Registro en hoja de vida del libro de clases.
Contacto telefónico al apoderado.

94

6 Dentro de la sala de
clases no está
permitido:
interrumpir
injustificadamente al
profesor: jugar, hacer
desorden, botar
basura, escuchar
música, comer, hacer
uso de celulares o
juegos, lanzar papeles
u objetos,
maquillarse,
plancharse el pelo,
etc.

Realizar el llamado de atención respectivo al
estudiante que incurre en la falta e invitarlo a dejar
de interrumpir y guardar el aparato o dispositivo que
esté utilizando.
Si la falta se reitera por 2º vez con el profesor aun
cuando ocurra en diferentes clases, éste debe anotar
en la hoja de vida del libro de clases y citar al
apoderado para informar la situación. Se retirar el
artefacto tecnológico y deberá acudir el apoderado
para su posterior entrega y firma en el libro de
clases.
Podrá consignarse servicio pedagógico o comunitario,
este último debe ser previamente acordado con el
apoderado y de acuerdo a falta cometida por el
estudiante. El trabajo pedagógico puede ser: que
puede ser: solicitar un trabajo sobre un tema
específico (respeto, tolerancia, normas,
responsabilidad, etc.), preparar el fichero, una
disertación entre otras.
En caso de que el estudiante no cumpla con
realización de servicio pedagógico o comunitario, se
debe ver falta grave nro.1.

Diálogo personal y reflexivo
Registro en la hoja de vida del libro de clases
y citación al apoderado.
Si se retirado al estudiante algún aparato
tecnológico o similar este será devuelto al
apoderado y deberá quedar registro de la
entrega de dicho dispositivo.
 Podrá consignarse servicio pedagógico o
comunitario

Profesor de asignatura
que observe la
conducta
Inspector general.

7 Botar basura en
dependencias del
colegio,
especialmente en los
WC, lavamanos o
urinarios.

El docente o asistente de la educación que observe
esta conducta deberá informar al apoderado
telefónicamente y citarlo. Se podrá asignar un
servicio comunitario correspondiente a la falta,
previo acuerdo con el apoderado (como limpiar el
piso del baño, recoger basura, etc.).

Diálogo personal y reflexivo, registro en hoja
de vida del libro de clases y citación al
apoderado.
Podrá asignarse servicio comunitario.

Inspector o Profesor

8 Inasistencia a clases Las inasistencias a clases deberán ser justificadas por
el apoderado.
Inspector de nivel se comunicar telefónicamente
con el apoderado y lo citará para firmar su
inasistencia.

Todos los estudiantes que posean baja
asistencia (bajo el 90%) deberán firmar
carta de compromiso con inspectoría general
(estudiante, apoderado e inspector general) y
además se procederá a registrar en el libro

Inspector de nivel e
inspector de nivel.

95

de clases.

9.5.2 FALTAS GRAVES

Nº FALTA GRAVE PROCEDIMIENTO SANCIÓN Y/O MEDIDAS
PEDAGÓGICAS,

DISCIPLINARIAS O DE APOYO AL
ESTUDIANTE

RESPONSABLE

1 Incumplimiento de
tareas planificadas
(tareas, trabajos,
ejercicios, guías,
desatender una
actividad, entre otras)

El profesor que detecta es el encargado de llamar la
atención al estudiante

Diálogo personal y reflexivo Profesor de asignatura
que detecte la
conducta

En caso que la falta se reitere por 2º vez, el profesor
debe anotar en la hoja de vida, a menos que exista
una situación especial que amerite mayor
comprensión por parte del profesor. En caso de que
la conducta se presente de manera reiterada se citará
al apoderado, para informar la situación. El profesor
de la asignatura abordara la situación en conjunto
con el inspector general.

Registro en hoja de vida del libro de clases y
citación al apoderado.
El estudiante previo autorización del
apoderado deberá quedarse a terminar
aquella tarea que no cumplió o no realizó.

Profesor de asignatura
e inspector general

2 Interrupciones
durante evaluaciones
sin justificación5

El profesor que detecta es el encargado de llamar la
atención al estudiante y después evaluación realizar
el diálogo personal y reflexivo.

Diálogo personal y reflexivo. Profesor de asignatura
que observe la
conducta e inspector
general. Si la falta se reitera por 2º vez, el profesor debe

anotar en la hoja de vida del libro de clases y citar al
apoderado.

Registro en hoja de vida del libro de clases,
citación al apoderado.

3 Desobedece
instrucciones y/o
órdenes del docente o
de algún integrante
de la comunidad
educativa. (asistente,
auxiliares entre otros)

Se procede a registrar en el libro de clases la falta
(profesor de asignatura/módulo).
Se efectúa la entrevista inicial reflexiva hacia el
estudiante (inspector de nivel) y se comunica lo
ocurrido vía telefónica al apoderado (inspector de
nivel).

Si fuera por segunda vez, se procede
nuevamente a registrar en el libro de clases
la falta (profesor de asignatura/módulo) y el
inspector general citará al apoderado al
establecimiento educacional.
En caso de evaluación de la situación, podrá
aplicarse 03 días de suspensión dentro del

5 Ver reglamento de evaluación

96

establecimiento con trabajo pedagógico,
comunitario y formativo (valores) previo
acuerdo con el apoderado. (Podrá evaluarse
de acuerdo a los factores agravantes o
atenuantes).

4 Conductas desafiantes
e inadecuadas como
faltar el respeto en
todas sus formas:
verbal, escrito y
gestual, hacia
cualquier docente o
asistente de la
educación, ya sea, al
interior del
Establecimiento, en su
medio de transporte,
o en cualquier
instancia de
representación
escolar.

El docente o asistente de la educación involucrado
generará un diálogo con el estudiante para indagar
respecto de los motivos de su conducta.
El funcionario involucrado podrá dejar la constancia
en el libro de clase, específicamente en la hoja de vida
del estudiante.
Inspector general, será este quien se haga cargo del
procedimiento y citará al apoderado para informar la
gravedad de la falta.

Diálogo personal y reflexivo, registro en hoja
de vida del libro de clases y citación al
apoderado.

En caso de evaluación de la situación, podrá
aplicarse un máximo de 5 días de suspensión
al interior del establecimiento educacional.

En caso de evaluación de la situación, podrá
aplicarse 05 días de suspensión dentro del
establecimiento con trabajo pedagógico,
comunitario y formativo (valores) previo
acuerdo con el apoderado. (Podrá evaluarse
de acuerdo a los factores agravantes o
atenuantes).

Se derivará a convivencia escolar.

Profesor Jefe, Profesor
de asignatura o
Inspector General que
tome conocimiento o
que observe la
conducta.

5 Se considera falta
grave la grabación
de audio e imágenes
(foto y/o video) al
interior del
Establecimiento o
hacia cualquier
miembro de la
comunidad escolar
que provoque
malestar e

Se procede a platicar con el estudiante (profesor o
inspector general), efectuando la entrevista por
escrito de lo ocurrido.
Se dejara registro de lo sucedido en el libro de clases.
Posteriormente se cita el apoderado al
Establecimiento educacional en donde se le informará
lo descrito del caso.
El apoderado firma en el libro de clases y la hoja de
entrevista efectuada al estudiante.
El estudiante debe eliminar dicho registro digital.
Debe pedir disculpas a las personas que se vieron

 Medida formativa:
En donde el estudiante deberá trabajar con
la encargada asignada y tendrá que exponer
o dar a conocer el resultado de su proceso
formativo al curso.
Para efectuar el desarrollo del trabajo
formativo el o la estudiante deberá quedarse
45 minutos por día, hasta que termine su
trabajo formativo.

Marisel San Martín
Inspector general

97

Incomodidad sin el
consentimiento por
escrito.
Se considera como
falta grave el
incumplimiento de la
medida formativa
Servicio
Pedagógico o
comunitario
(Previo acuerdo con el
apoderado y solo en
caso de que el
estudiante se niegue a
realizarlo), por lo cual
se debe seguir
procedimiento
descrito.

involucradas en dicho actuar.

6 Generar incomodidad
al interior de los
baños o cuando otros
compañeros están
utilizándolos.

El docente o asistente de la educación que reciba el
relato de esta conducta deberá informar a Inspectoría
General para que el Inspector genere un diálogo con
el estudiante e indague respecto de los motivos de su
conducta, consignándolo en la hoja de vida. Además,
se debe citar al apoderado para informar de la
situación y firmar carta de compromiso.

Diálogo personal y reflexivo, citación al
apoderado, firma de carta de compromiso y
registro en hoja de vida del libro de clases.

Inspector General.

7 Ausentarse de la sala
de clases sin
autorización y por
periodos de tiempo
prolongados, estando
al interior del
Establecimiento.

El docente o asistente de la educación que observe
esta falta, ya sea, el Profesor Jefe, Profesor de
asignatura o inspector, dialogará con el estudiante,
citará al apoderado y dejará constancia en su hoja de
vida del libro de clases.
Se podrá evaluar junto con el inspector general, la
aplicación de la sanción de suspensión por 01 día de
trabajo pedagógico considerando el tiempo de
ausencia en la sala de clases y los factores gravantes

Diálogo personal y reflexivo, citación al
apoderado y registro en hoja de vida del libro
de clases.
Si se repite por segunda vez se procede a
efectuar el mismo protocolo anteriormente
descrito, pero se aplicará un tiempo de
trabajo después de la jornada escolar (30
minutos), previa autorización dela apoderado
para efectuar trabajo comunitario.

Profesor Jefe, Profesor
de asignatura o
Inspector que tome
conocimiento o que
observe la conducta.

98

asociados a la falta. Y así sucesivamente, aumentando en 30
minutos más dicha medida de tiempo.

8 Uso de celular al
interior de la sala de
clase.

El docente podrá solicitar al estudiante el celular y
entregarlo a inspectoría. El o la inspectora de nivel o
el profesor podrá comunicar al apoderado lo ocurrido
mencionándole que debe concurrir a inspectoría
general. El docente deberá registrar la observación en
el libro de clases. El inspector de nivel podrá efectuar
la entrevista al estudiante.

Dialogo reflexivo con el estudiante.
Citación de apoderado
Entrega de celular al apoderado al momento
de la entrevista.

9 Uso de celular al
interior de la sala de
clase y se niega a
entregar el teléfono al
docente.

Si el estudiante, se niega a entregar el celular
requerido por el o la docente, se registrará en el libro
de clases y se enviará al estudiante a inspectoría
general, en donde se tendrá un dialogo reflexivo sobre
lo ocurrido dejando el registro de la entrevista.

Dialogo reflexivo con el estudiante por parte
del inspector general.
Citación de apoderado y se deja constancia

en el libro de clases y el estudiante firma de

carta de compromiso.

En caso de evaluación de la situación, podrá
aplicarse 05 días de suspensión dentro del
establecimiento con trabajo pedagógico,
comunitario y formativo (valores) previo
acuerdo con el apoderado. (Podrá evaluarse
de acuerdo a los factores agravantes o
atenuantes).

10 Abandonar el
establecimiento sin
autorización, una vez
ingresado al mismo.

El docente o asistente de la educación que detecta la
ausencia del estudiante tendrá que avisar a
Inspectoría, para que contacte inmediatamente al
apoderado, a quien se le informará del hecho y se le
citará a la mañana siguiente para que justifique la
conducta del estudiante.

Diálogo personal y reflexivo, citación al
apoderado, registro en hoja de vida del libro
de clases suspensión por 3 días al interior del
establecimiento.

Inspectoría, contacto
telefónico y citación al
apoderado.

 Dañar, destruir o
rayar bienes
pertenecientes a
cualquier estudiante
y que guarden

El profesor de asignatura que detecte esta falta
tendrá que conversar con el estudiante e indagar
respecto de la situación, citar al apoderado para
acordar la reposición del bien destruido o dañado y
registrarlo en la hoja de vida del libro de clases. Se

Diálogo personal y reflexivo, citación al
apoderado, reposición del bien y registro en
la hoja de vida del libro de clases, informar al
inspector general para aplicar la suspensión
3 día con trabajo comunitario y actividad

Profesor de asignatura

99

relación con el
quehacer pedagógico
(libros, cuadernos,
mochilas, lápices,
estuches, uniforme,
etc6.)-

sugiere informar al Profesor Jefe. pedagógica.

7

Cometer fraude en

instrumentos de

evaluación (hurtar

pruebas, fotografiar

instrumentos de

evaluación,

El profesor que detecte la falta, previa indagación de

antecedentes, deberá informar al profesor jefe e

inspector general, éste último conversará con el

estudiante, citará al apoderado y lo registrará en la

hoja de vida del libro de clases del estudiante.

El inspector general determina si podrá acompañarse

Diálogo personal y reflexivo, citación al

apoderado.

Desde inspectoría general, en caso de

evaluación de la situación, podrá aplicarse 03

días de suspensión dentro del

establecimiento con trabajo pedagógico,

Inspector general

6

Daño a la infraestructura A.- El estudiante, pasa a destruir el material
pedagógico, infraestructura u/o materiales de
manera involuntaria.
B.- El estudiante, efectuando acciones disruptivas
pasa a destruir el material pedagógico,
infraestructura u/o materiales de manera
involuntaria.
C.- El estudiante premeditadamente destruye la
infraestructura y/o mobiliario del establecimiento
educacional de primera necesidad para efectuar el
proceso de enseñanza/aprendizaje (tales como
proyectores, pc, equipos de música, equipos
deportivos, insumos, materiales de su especialidad,
u otros recursos que incidan en la formación
educativa del estudiante.

A.1.- Se comunica al apoderado en
relación a lo ocurrido. El estudiante debe
reponer el material y/o recursos
estropeados.

B.1- Se comunica al apoderado en relación
a lo ocurrido. Se debe dejar registro en la
hoja de vida del estudiante en el libro de
clases.
El estudiante debe reponer el material y/o
recursos estropeados.

C.1.- Se comunica al apoderado en
relación a lo ocurrido. Suspensión 10 días
del establecimiento educacional y
condicionalidad de la matrícula del
estudiante.
Expulsión inmediata

100

investigaciones,

carpetas, entre

otros) respecto de

situación

deshonesta y/o

irregular

(Copiando en pruebas

y/o

trabajos, entregando

información etc.), ver

Reglamento de

Evaluación 7

del profesor jefe en este proceso.

Posteriormente desde inspectoría general se derivará

al encargado de convivencia escolar, el cual seguirá

indagando viendo la posibilidad de derivar dicho

proceso a Unidad técnica pedagógica, ya que deberá

considerar lo consignado en el reglamento de

evaluación para dicho proceso.

comunitario y formativo, previo acuerdo

con el apoderado. (Podrá evaluarse de

acuerdo a los factores agravantes o

atenuantes).

6

Dañar su medio

de transporte de

forma intencional

(buses y

furgones8)

El profesor o inspector que detecte esta falta tendrá

que registrarlo en la hoja de vida del libro de clases, e

informará al Profesor Jefe.

El inspector General tendrá que conversar con el

estudiante, citar al apoderado para acordar la

reposición del bien destruido o dañado. La citación se

registra en la hoja de vida del libro de clases, he

informará a dirección para que inicie el debido

proceso.

Medida ver pie de página N°6 (Daño de

infraestructura).

Profesor de

asignatura, inspector

General, Profesor Jefe

y Director/a.

7 Ver reglamento de evaluación.
8 Carta de compromiso padres y/o apoderados servicio de transporte escolar 5° Como apoderado deberá responder frente a los daños causados a los furgones/o buses
escolares, por su alumno. 6° Su hijo debe mantener una conducta que propicie la sana convivencia al interior del furgón escolar tanto, con sus pares como el chofer. Las
conductas inapropiadas serán analizadas según lo contemplado en el reglamento interno y de convivencia escolar del establecimiento. 7° Acepto que se mi pupilo reitera por
tercera vez una conducta inadecuada mientras viaja en el transporte escolar, perderá su derecho de movilización por todo lo que reste del año escolar. Dichas conductas
deberán ser registrada en la hoja de vida del libro de clases y notificadas al apoderado con la advertencia de la sanción antes señalada para el caso de reincidencia.

101

8

Fotografiar el

libro de clases y

otros registros

oficiales del

colegio.

Quien detecte la falta deberá informar a Profesor

Jefe, quien, en compañía del inspector general,

deberán conversar con el estudiante, citar al

apoderado, se registrará en la hoja de vida del libro

de clases, firma de carta de compromiso en que el

estudiante se comprometa a eliminar la evidencia y

no volver a repetir dicha conducta.

Ver la responsabilidad de la persona (docente o

asistente de la educación) según corresponda.

Diálogo personal y reflexivo, citación al

apoderado, registro en la hoja de vida del

libro de clases y firma de carta de

compromiso.

Podrá evaluarse de acuerdo a los factores

agravantes o atenuantes.

03 día de suspensión con trabajo

comunitario después de su jornada de

clases: 2 horas 15 minutos (en acuerdo con

el apoderado)

Profesor Jefe e

inspector general.

9

Elaboración,

implementación y

uso de bombas de

agua, ruido,

humo, olor o

cualquier otro

tipo de bomba. Se

considerará el uso

inadecuado de

artefactos

generadores de

fuego, como por

ejemplo

encendedores,

chisperos,

fósforos, u

otro artefacto

combustible.

El profesor o inspector que detecte la falta deberá

informar al Profesor Jefe, quien citará al apoderado e

informará de la situación. Además, asignará servicio

pedagógico específico de exponer en una hora de

orientación respecto del uso de bombas y el daño

asociado, lo que quedará registrado en el libro de

clases.

En caso de producirse daño hacia la infraestructura,

se debe informar a inspectoría general para que

coordine con el apoderado la reparación del daño que

provoque la conducta del estudiante.

En caso de daños a terceros, el establecimiento

procederá de acuerdo al Protocolo de accidentes

escolares.

Si el estudiante que elabora cualquier tipo de bomba

resulta con daños físicos, el apoderado deberá

hacerse cargo de su atención médica, ya que no

Diálogo personal y reflexivo, citación al

apoderado, servicio pedagógico y registro en

la hoja de vida del libro de clases.

En caso de evaluación de la situación, podrá

aplicarse 03 días de suspensión dentro del

establecimiento con trabajo pedagógico o

comunitario previo acuerdo con el

apoderado. (Podrá evaluarse de acuerdo a

los factores agravantes o atenuantes).

Medida ver pie de página N°6 (Daño de

infraestructura).

Profesor Jefe e

inspector general

102

constituye accidente escolar.

La situación podrá evaluarse con quien observe la

conducta, se evaluará en inspectoría general, quien

considerarán circunstancias atenuantes y agravantes,

y si lo amerita, se procederá a 01 a 03 día de

suspensión dentro del establecimiento.

10

Portar y vender

cualquier

alimento

(alimento no

saludable) u

objeto al interior

del

establecimiento.

El profesor que detecte esta falta podrá requisar los

productos, informar a Inspectoría y entregar lo

requisado.

El Inspector dialogará con el estudiante, con el

objetivo de que no vuelva a incurrir en la falta,

requisará los productos en caso de que estos no

hayan sido requisados previamente y citará al

apoderado para hacerle entrega de los mismos,

dejando constancia en la hoja de vida del libro de

clases y firme carta de compromiso para modificación

de conducta.

Diálogo personal y reflexivo, requisar

productos, citación al apoderado y registro

en la hoja de vida del libro de clases, firma

carta de compromiso.

Inspector general

11

Falsificación y/o

adulteración de

justificativos,

autorizaciones,

licencias o

certificados

médicos u otro

documento

Quien detecte la situación, dialogará con el

estudiante e indagará respecto de los motivos de su

conducta, y le informará al Inspector general para que

éste cite al apoderado, le informe lo sucedido.

Diálogo personal y reflexivo, citación al

apoderado, suspensión interna por 03 día de

trabajo comunitario/formativo y pedagógico

y su correspondiente registro en la hoja de

vida del estudiante.

(Podrá evaluarse de acuerdo a los factores

agravantes o atenuantes).

Inspector general.

103

interno del

establecimiento

(pases y otros), o

que sea dirigido al

colegio. 9

12

Usar las

dependencias del

colegio (salas,

patios,

laboratorios, CRA,

oficinas, etc.)

durante la

jornada de clases,

sin autorización o

después del

horario de clases,

no estando en

actividades extra

programáticas u

otras

determinadas por

el colegio.

Quien detecte la situación dialogará con el estudiante

y le informará la situación a Inspectoría general, para

que se consigne en la hoja de vida del libro de clases

y se cite al apoderado para informar sobre la

situación.

 Diálogo personal y reflexivo, citación al

apoderado y registro en la hoja de vida del

libro de clases.

Suspensión interna por 02 día de trabajo

comunitario, (Podrá evaluarse de acuerdo a

los factores agravantes o atenuantes).

Inspectoría General

 Situación en que

un estudiante de

Quien detecte, observe o reciba el relato de un

estudiante debe informar al Inspector general para

Diálogo personal y reflexivo citación al

apoderado, firma carta de compromiso y

Inspectoría general,

encargado de

9 De los certificados médicos : los certificados médicos no descuentan asistencia bajo ningún caso solo justifican, los certificados de atención media solo son válidos como
justificativos si la hora de atención corresponde a el horario de funcionamiento del establecimiento y cuando señalen días de reposo alejados del quehacer educativo.

104

13

manera aislada u

ocasional

molesta, insulta,

se burla, se ríe,

emite un rumor

mal intencionado,

ofende, tiene una

actitud

despectiva,

amenaza u

otra acción que

genere

incomodidad

hacia otro

estudiante,

situaciones que

constituyan

maltrato

psicológico

escolar, ya sea de

forma presencial

como virtual

(chat, facebook,

blog, mensajes de

texto, correos

electrónicos,

foros, whatsapp,

servidores que

almacenen videos

o fotografías,

sitios web,

que indague antecedentes, explique la gravedad de la

falta, intencione la reflexión y apoye la resolución

pacífica del conflicto. Posteriormente, el Inspector

debe informar al Profesor Jefe, inspector general o

encargado de convivencia tendrá que citar al

apoderado para informar de lo sucedido, firmar carta

de compromiso de cambio de conducta si es

necesario y dejar registro en la hoja de vida del libro

de clases.

El alumno afectado recibirá apoyo y contención y se

les informará a los apoderados. Si se presenta una

amenaza directa hacia otro estudiante, quien detecte

la situación deberá informar al Inspector para que

indague antecedentes y evalúe la situación,

determinando medidas necesarias para evitar que se

concrete el hecho (diálogo con los estudiantes,

horario de salida diferido, contacto apoderado,

supervisión de adulto funcionario, cambio medio de

transporte, etc.)

registro en la hoja de vida del libro de clases

En caso de evaluación de la situación, se

podrá aplicar 03 días de suspensión interna

de trabajo comunitario/formativo y trabajo

pedagógico. (Podrá evaluarse de acuerdo a

los factores agravantes o atenuantes).

convivencia y

Profesor Jefe.

105

teléfonos o

cualquier otro

medio

tecnológico,

virtual o

electrónico).

Se considerará

además la

grabación de

audio e imágenes

de foto y video al

interior del

establecimiento

que generen

malestar e

incomodidad en

otro estudiante.

Se solicitará que

se elimine

definitivamente la

evidencia, y

se aplicará

procedimiento.

14

Almacenar o

distribuir material

obsceno y/o

pornográfico.

Quien detecte la falta tendrá que informar al Profesor

Jefe e inspectoría general para que indague

antecedentes, dialogue con el estudiante

fomentando el respeto a la intimidad y a sus pares,

cite al apoderado, firmen carta de compromiso para

eliminar la evidencia y deje registro en la hoja de vida

Diálogo personal y reflexivo, citación al

apoderado, firma carta de compromiso,

eliminación de evidencia y registro en la hoja

de vida del libro de clases.

En caso de evaluación de la situación, podrá

aplicarse 03 días de suspensión interna de

Profesor Jefe

106

del libro de clases.

En caso que el material obsceno o pornográfico

corresponda a pornografía infantil o involucre a un

miembro de la comunidad educativa, se debe

informar a dirección, Inspectoría General o encargado

de convivencia escolar para realizar la denuncia en

las instancias legales, según corresponda.

trabajo comunitario/formativo y trabajo

pedagógico. (Podrá evaluarse de acuerdo a

los factores agravantes o atenuantes).

15

Daño de

materiales,

implementos o

infraestructura en

otro espacio

educativo

existente fuera

del

establecimiento

educacional

(visita a

empresas,

universidades,

etc.)

El profesor de asignatura que detecte esta falta

tendrá que conversar con el estudiante e indagar

respecto de la situación, citar al apoderado para

acordar la reposición del bien destruido o dañado y

registrarlo en la hoja de vida del libro de clases. Se

sugiere informar al Profesor Jefe.

Diálogo personal y reflexivo, citación al

apoderado, reposición del bien y registro en

la hoja de vida del libro de clases, informar al

inspector general para aplicar la suspensión

3 día con trabajo comunitario y actividad

pedagógica.

(Podrá evaluarse de acuerdo a los factores

agravantes o atenuantes).

16

Fuma en el

establecimiento

educacional

Quien detecte la situación, dialogará con el

estudiante e indagará respecto de los motivos de su

conducta, y le informará al Inspector general para que

En caso de evaluación de la situación, se

podrá aplicar 03 días de suspensión interna

de trabajo comunitario/formativo y trabajo

107

éste cite al apoderado, le informe lo sucedido,

dejando constancia en la hoja de vida del libro de

clases y firme carta de compromiso para modificación

de conducta.

pedagógico. (Podrá evaluarse de acuerdo a

los factores agravantes o atenuantes).

108

9.5.3. FALTAS GRAVÍSIMAS

Las faltas gravísimas son causal de condicionalidad, cancelación de la matrícula y expulsión de:

1. Agredir físicamente, golpear o ejercer violencia en contra de un estudiante, situación que constituye un hecho de maltrato físico escolar10

PROCEDIMIENTO:

Quien detecte, observe o tome conocimiento del hecho debe

informar a Inspectoría general y encargado de convivencia escolar.

El Inspector realizará indagaciones preliminares, evaluando la

conducta de los estudiantes y los motivos del hecho. Se debe

procurar que los estudiantes involucrados permanezcan

separados, previniendo nuevos conflictos.

Además, el Inspector general o encargado de convivencia

informará al apoderado telefónicamente y comentará lo sucedido

al Profesor Jefe.

El Inspector general solicitará de inmediato la presencia del

apoderado del estudiante agresor.

El Inspector informará a dirección de lo ocurrido, quien llevará el

proceso de investigación durante un periodo máximo de 10 días.

El apoderado en conjunto con el estudiante se reunirá con el

director, el cual deberá notificar la decisión de suspender al

alumno como medida cautelar, entregando el director por escrito

al apoderado y el estudiante los fundamentos y los procedimientos

a seguir frente a esa causa, como por ejemplo la medida cautelar

SANCIÓN Y/O MEDIDAS

PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

La sanción será determinada de acuerdo a la investigación y análisis de los hechos, en
el que se considerarán factores atenuantes, agravantes, contexto en el que se
desarrolló, antecedentes familiares, entre otras.

Las sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al estudiante
posibles a aplicar ante una falta gravísima podrían ser:

Condicionalidad de la matricula; (VER 9.5.4 ATENUANTES Y AGRAVANTES)

La condicionalidad se reevaluará a (fines de mayo – fines del primer semestre – fines
de septiembre y al término del año escolar) por el consejo de profesores y se tomará
la decisión de mantener o levantar la medida.

Cancelación de la matrícula: (VER 9.5.4 ATENUANTES Y AGRAVANTES)

• Cuando el estudiante estando con la medida de condicionalidad de matrícula
y al momento de la reevaluación de esta medida el consejo de profesores
considere que el estudiante ha incurrido nuevamente en faltas de carácter
graves o gravísimas se determine la cancelación de matrícula para el siguiente
año escolar.

Expulsión del estudiante; (VER 9.5.4 ATENUANTES Y AGRAVANTES)

• Si el estudiante registra antecedentes por faltas graves o gravísimas.

• Fue derivado con anterioridad a la dupla psicosocial para un proceso de

10

 Respecto de agresiones físicas, en caso de ser ésta de gravedad, el establecimiento trasladará al estudiante a urgencia del Hospital de Gorbea, donde su apoderado debe hacerse cargo de su pupilo para que presente la

debida atención médica. Posteriormente es decisión del apoderado realizar una denuncia en las instancias legales correspondientes, si lo estima pertinente. En el caso que: De acuerdo a los antecedentes recabados se esté ante

la presencia de un delito se procederá a hacer la respectiva denuncia en las entidades correspondiente

109

de suspensión por un plazo máximo de 10 días hábiles.

El director informará por escrito a las partes involucradas

(apoderados) el resultado de la investigación y la sanción que se

aplicará. Posterior a ello, si las partes involucradas estuvieran

desconformes con los resultados de la investigación, podrán

solicitar dentro de los cinco primeros días hábiles, posterior al

término de la investigación, la apelación y revisión de la medida.

El apoderado debe presentar la apelación dirigida al director en

forma escrita argumentando el porqué de la apelación. El director

resolverá previa consulta al Consejo de Profesores, el que deberá

pronunciarse por escrito. La apelación de la referida

reconsideración ampliará el plazo de suspensión del alumno hasta

culminar su tramitación.

El Establecimiento Educacional no se responsabiliza de costear los

gastos que se generen respecto de estas situaciones.

Luego de la investigación, en caso de comprobarse el maltrato

físico escolar, con lesiones o daños hacia otro estudiante, el

apoderado del alumno/a que comete la agresión deberá

responsabilizarse de los gastos médicos y otros derivados del daño

ocasionado por su pupilo. Los apoderados de los alumnos

involucrados deberán contactarse para coordinar y regularizar la

situación.

intervención.

• Reiteración de la falta.

RESPONSABLE:

Inspector de pasillo: Encargado de indagar antecedentes preliminares de la situación, informar a, Inspectoría General y Profesor Jefe.

Inspectoría General: Derivar mediante acta de inicio de investigación al director, de lo anterior informar a Profesor Jefe, respecto del proceso llevado a cabo

con el estudiante.

El Director: realizar investigación y emitir informe y realizar denuncia en instancias legales correspondientes, si se está ante la presencia de un delito, aplicar

sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al estudiante y cerrar el proceso con las partes involucradas una vez terminado el proceso

110

investigativo.

2. Acoso escolar o bullying, que se define como: manifestación de violencia en la que un estudiante es agredido/a y se convierte en víctima

al ser expuesta, de forma REPETIDA Y DURANTE UN TIEMPO, a acciones negativas por parte de uno o más compañeros/as. Se puede

manifestar como agresión psicológica, verbal o física que puede ser presencial, es decir, directa o mediante el uso de medios tecnológicos

como mensajes de texto, amenazas telefónicas o a través de las redes sociales de internet. Tiene tres características centrales que permiten

diferenciarlo de otras expresiones de violencia: (1) se produce entre pares, (2) existe abuso de poder, (3) es sostenido en el tiempo, es decir,

SE REPITE DURANTE UN PERIODO INDEFINIDO.

PROCEDIMIENTO:

Cualquier docente o asistente de la educación que conozca o

detecte antecedentes de acoso escolar (de acuerdo a la

definición especificada anteriormente), por una denuncia de

un apoderado o a través del relato de un estudiante debe

informar a Inspectoría general, quienes realizarán

indagaciones preliminares entrevistando de manera individual

a las partes involucradas.

Posteriormente desde Inspectoría general, realizan derivación

mediante acta de inicio de investigación al Encargado de

Convivencia Escolar, quien deberá contactar a los apoderados

para informar la situación y realizar la investigación.

SANCIÓN Y/O MEDIDAS

PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

La sanción será determinada de acuerdo a la investigación y análisis de los hechos, en el

que se considerarán factores atenuantes, agravantes, contexto en el que se desarrolló,

antecedentes familiares, entre otras.

Las sanciones posibles a aplicar ante una falta gravísima podrían ser:

Diálogo personal, registro en la hoja de vida del libro de clases, citación al apoderado,

derivación a dupla psicosocial, servicio pedagógico, servicio comunitario, firma de carta de

compromiso, suspensión por 03 días de acuerdo al análisis del caso al interior del

establecimiento. (VER 9.5.4 ATENUANTES Y AGRAVANTES)

Las sanciones señaladas no neceariamente deben ser aplicadas de manera consecutiva y

serán seleccionadas de acuerdo a cada caso.

Posterior a la investigación, en caso de comprobarse la

responsabilidad de un estudiante en una situación de acoso

escolar, el Encargado de Convivencia Escolar emite un

informe a Inspectoría General con sugerencias de sanciones

111

y/o medidas pedagógicas, disciplinarias o de apoyo al

estudiante y abordaje correspondiente tanto a quien comete

la agresión, como a la víctima. Finalmente Inspectoría General

tendrán que cerrar el procedimiento citando a los

apoderados, informando de los resultados de la investigación,

sanción y/o medidas pedagógicas, disciplinarias o de apoyo al

estudiante

Para otras especificaciones, ver Protocolo ante Acoso Escolar

o Bullying.

RESPONSABLE:

Inspectores: Encargado de indagar antecedentes preliminares de la situación, e informar a Inspectoría General según corresponda.

Inspectoría General: recibir la denuncia, derivar mediante acta de inicio de in vestigación al Encargado de Convivencia Escolar, aplicar sanciones y/o

medidas pedagógicas, disciplinarias o de apoyo al estudiante y cerrar el proceso con las partes involucradas. De lo anterior informar a Profesor Jefe,

respecto del proceso llevado a cabo con el estudiante.

Encargada de Convivencia Escolar: contactar a los apoderados, realizar investigación y emitir informe y realizar denuncia en instancias legal

correspondientes, si se está ante la presencia de un delito.

3. Porte, venta, compra, distribución o CONSUMO DE DROGAS O CON CARACTERÍSTICAS SIMILARES A LAS DROGAS, SUSTANCIAS ILÍCITAS O TÓXICAS o

encontrarse bajo sus efectos, ya sea en el interior del establecimiento o en actividades supervisadas por éste. Organizadas, coordinadas, patrocinadas o

Venta de DROGAS O CON CARACTERÍSTICAS SIMILARES A LAS DROGAS, SUSTANCIAS ILÍCITAS O TÓXICAS, en el exterior del Establecimiento, en caso de

que el estudiante reconozca el hecho, o sea sorprendido en el acto.

PROCEDIMIENTO:

El docente o asistente de la educación que observe o detecte

la falta, requerirá del apoyo y presencia del Inspector general

para realizar las indagaciones preliminares.

Respecto de esta falta cometida se le solicitará al estudiante

SANCIÓN Y/O MEDIDAS

PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

La sanción será determinada de acuerdo a la investigación y análisis de los hechos, en el

que se considerarán factores atenuantes, agravantes, contexto en el que se desarrolló,

antecedentes familiares, entre otras.

112

que entregue la sustancia, si la tuviese en su poder.

Luego el Inspector general informará a Profesor Jefe del o los

estudiantes involucrados.

Será el Inspector general, encargado de convivencia o

Profesor Jefe, quien se contactará con los apoderados, y se le

solicitará que acuda al establecimiento con carácter de

urgencia para informar de la situación y retirar al estudiante

por el resto de la jornada escolar como medida preventiva.

Inspectoría General derivarán la situación mediante acta de

inicio de investigación al Encargado de Convivencia Escolar,

quien tendrá que hacer las indagaciones correspondientes.

Posteriormente la falta se discutirá en reunión de equipo de

convivencia escolar (E.C.E. y dupla Psicosocial) y se sugerirán

sanciones a Inspectoría General mediante informe escrito,

quienes tendrán que cerrar el procedimiento citando a los

apoderados, informando de los resultados de la investigación,

sanción y/o medidas pedagógicas, disciplinarias o de apoyo al

estudiante.

En caso de que se tenga un relato fundamentado de que un

estudiante porte, venda, compre o distribuya drogas, o con

características similares a las drogas u otras sustancias ilícitas

o tóxicas, el establecimiento tiene la obligación de presentar

los antecedentes a las instancias legales correspondientes. En

caso de que se cuente con evidencia tangible, es decir

cualquier sustancia como droga o con características similar a

la droga, sustancia ilícita o tóxica, el Encargado de

Convivencia Escolar realizara la respectiva denuncia a Policía

de Investigaciones de Chile o Fiscalía, quienes determinarán

Las sanciones posibles a aplicar ante una falta gravísima podrían ser:

Diálogo personal, registro en la hoja de vida del libro de clases, citación al apoderado,

derivación psicosocial, servicio pedagógico, servicio comunitario, firma de carta de

compromiso, suspensión por 01, y hasta 05 días de acuerdo al análisis del caso.

 Las sanciones señaladas no necesariamente deben ser aplicadas de manera consecutiva y

serán seleccionadas de acuerdo a cada caso.

113

si se está ante la presencia de un delito.

En casos que se estén ante la sospecha de una o más de las

situaciones mencionadas se solicitara como medida

preventiva, a los padres u/o apoderados autorizar de

manera voluntaria la revisión de mochilas, bolsos, carteras en

general y pertenencias de su pupilo en su presencia.

El colegio se reserva el derecho de revisar los espacios de uso

común dentro del establecimiento como medida de

prevención del porte, venta, compra, distribución y consumo

de droga entre los estudiantes, cuando se estime pertinente.

RESPONSABLE:

Inspectores: Encargado de indagar antecedentes preliminares de la situación, contactar apoderados, si corresponde e informar a Inspectoría General

Inspectoría General: recibir la denuncia, derivar mediante hoja de derivación el inicio de investigación al Encargado de Convivencia Escolar, aplicar

sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al estudiante y cerrar el proceso con las partes involucradas. De lo anterior informar a Profe

sor jefe, respecto del proceso llevado a cabo con el estudiante.

Encargado de Convivencia Escolar: realizar investigación y emitir informe. Contacta a Policía de Investigaciones si corresponde y re alizar denuncia en

instancias legales correspondientes, si se está ante la presencia de un delito.

4 si se esta en presencia de una situación de carácter delictivo se procederá con la respectiva denuncia en las entidades pertinentes de acuerdo a lo

establecido en la ley N° 20.000

4. Tenencia y uso de cualquier tipo de armas, instrumentos, utensilios u objetos cortantes, punzantes o contundentes, ya sean genuinos o con apariencia

de ser reales, aun cuando no se haya hecho uso de ellos11.

PROCEDIMIENTO: SANCIÓN Y/O MEDIDAS

11 Se procederá a hacer la denuncia a la fiscalía de acuerdo a lo establecido en el las ley 17.798 sobre el control, tenencia y porte de armas de fuego. Y código procesal penal

y sus modificaciones establecidas en el la ley 19.975.

114

El docente o asistente de la educación que observe o detecte

la falta solicitará apoyo y presencia de un Inspector.

Se le solicitará al estudiante que entregue el objeto, mientras

que Inspector realizará las indagaciones preliminares.

Posteriormente, el Inspector tendrá que informar a

Inspectoría General, quienes evaluarán la situación y

solicitarán que se contacte con el apoderado, citándolo con

carácter de urgencia y requiriendo que acuda a retirar al

estudiante del colegio por el día como medida preventiva (en

caso que la falta constituya una amenaza para la comunidad

escolar). Además, le explicará que la situación será derivada a

convivencia escolar. Respecto de lo anterior Inspectoría

General derivarán mediante hoja de derivación el inicio de

investigación a convivencia escolar.

El Establecimiento tiene la obligación de presentar los

antecedentes a las instancias legales correspondientes y en

menos de 24 horas si se está ante la presencia de un delito. El

Encargado de Convivencia Escolar tendrá que hacer las

indagaciones correspondientes, posteriormente la falta se

discutirá en reunión de equipo de convivencia escolar y se

sugerirán sanciones a Inspectoría General mediante informe

escrito, quienes tendrán que cerrar el procedimiento citando

a los apoderados, informando de los resultados de la

investigación, sanción y/o medidas pedagógicas,

disciplinarias o de apoyo al estudiante.

 Nota: ante tenencia y uso de cualquier tipo de armas,

instrumentos, utensilios u objetos cortantes, punzantes o

contundentes, ya sean genuinos o con apariencia de ser

reales, aún cuando no hayan hecho uso de ello, respecto a las

PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

La sanción será determinada de acuerdo a la investigación y análisis de los hechos, en el
que se considerarán factores atenuantes, agravantes, contexto en el que se desarrolló,
antecedentes familiares, entre otras.

Las sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al estudiante posibles a
aplicar ante una falta gravísima podrían ser:

Condicionalidad de la matricula; (VER 9.5.4 ATENUANTES Y AGRAVANTES)

La condicionalidad se reevaluará a (fines de mayo – fines del primer semestre – fines de
septiembre y al termino del año escolar) por el consejo de profesores y se tomará la
decisión de mantener o levantar la medida.

Cancelación de la matrícula: (VER 9.5.4 ATENUANTES Y AGRAVANTES)

• Cuando el estudiante estando con la medida de condicionalidad de matrícula y al
momento de la reevaluación de esta medida el consejo de profesores considere
que el estudiante ha incurrido nuevamente en faltas de carácter graves o
gravísimas se determine la cancelación de matrícula para el siguiente año escolar.

Expulsión del estudiante; (VER 9.5.4 ATENUANTES Y AGRAVANTES)

• Si el estudiante registra antecedentes por faltas graves o gravísimas.

• Fue derivado con anterioridad a la dupla psicosocial para un proceso de
intervención.

• Reiteración de la falta.

115

situaciones mencionadas se establece como medida

preventiva y ante sospecha, los padres deberán autorizar de

manera voluntaria la revisión de mochilas, bolsos en

general y pertenencias de su pupilo y siempre ante la

presencia de su apoderado o adulto responsable.

RESPONSABLE:

Inspectores: Encargado de indagar anteced entes preliminares de la situación, contactar apoderados si corresponde e informar a Insp ectoría General,

Inspectoría General: recibir la denuncia, derivar mediante hoja de derivación el inicio de la investigación a Encargado de Convivenc ia Escolar, aplicar

sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al e studiante y cerrar el proceso con las partes involucradas. De lo anterior informar a

Profesor Jefe, respecto del proceso llevado a cabo con el estudiante.

Encargado de Convivencia Escolar: realizar in vestigación y emitir informe, realizar denuncia en instancias legales correspondientes, si se e stá ante la

presencia de un delito.

5. Portar, vender, comprar, distribuir o consumir BEBIDAS ALCOHÓLICAS, CERVEZA SIN ALCOHOL, CIGARROS DE TABACO, CIGARROS ELECTRÓNICOS,

VAPORIZADORES “VAPER” o encontrarse bajo sus efectos, ya sea en el interior del est ablecimiento o en actividades organizadas, coordinadas,

patrocinadas o supervi sadas por éste.

PROCEDIMIENTO:

El docente o asistente de la educación que

observe o detecte debe solicitar al estudiante

que entregue lo portado(bebidas alcohólicas o

cerveza sin alcohol o cigarros de tabaco,

cigarros electrónicos o vaper), posteriormente

quien detecte la situación tendrá que

SANCIÓN Y/O MÉDIDAS PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

Diálogo personal, registro en la hoja de vida del libro de clases, citación al apoderado, servicio pedagógico

y suspensión por 03 día. (VER 9.5.4 ATENUANTES Y AGRAVANTES)

En caso de que un estudiante se encuentre bajo los efectos del alcohol, el inspector general considerará

la suspensión de 3 días. (VER 9.5.4 ATENUANTES Y AGRAVANTES)

116

informar a inspectoría general que indague

antecedentes relacionados con la falta,

contacte telefónicamente al apoderado e

informe lo sucedido. Se solicitará al apoderado

que se presente de inmediato para retirar al

estudiante si éste se encuentra imposibilitado

de continuar en clases. De lo contrario, en

caso que el estudiante pueda permanecer en

el establecimiento, se citará al apoderado a

entrevista para informar la situación y el

procedimiento que se efectuará.

(investigación respectiva y debido proceso) El

inspector general informará en detalle al

apoderado en la entrevista y aplicará la

sanción una vez que se hayan reunido todos

los antecedentes.

En caso que un estudiante denuncie la

tenencia de bebidas alcohólicas, cerveza sin

alcohol, cigarros de tabaco, cigarros

electrónicos, el docente o asistente de la

educación debe informar al inspector general,

quien tendrá que investigar la veracidad del

relato y seguir procedimiento señalado

anteriormente.

RESPONSABLE:

Inspector: Indagar antecedentes, citar apoderado, establecer un diálogo con el estudiante, registrar en la hoja de vida del libro de clases, asignar servicio

pedagógico y aplicar suspensión por 3 día. (VER 9.5.4 ATENUANTES Y AGRAVANTES)

En caso de que un estudiante se encuentre bajo los efectos del alcohol, el Jefe de Nivel considerará la suspensión de 03 días. (VER 9.5.4 ATENUANTES Y

117

AGRAVANTES)

7 Para los aspectos legales se procederá de acuerdo a lo establecido en la ley 20.00 artículo 50° y toda su extensión y modificaciones.

6. Cometer actos vandálicos como por ejemplo rayados extensos con mensajes ofensivos, amotinarse en dependencias del establecimiento,

forzar puertas y ventanas para el ingreso no autorizado a alguna dependencia del establecimiento o cualquier acto en el cual se produzca la

destrucción o daño a la propiedad pública.

PROCEDIMIENTO:

Quien detecte, observe o tome conocimiento

del hecho debe informar a Inspectoría general

y encargado de convivencia escolar. El

Inspector realizará indagaciones preliminares,

evaluando la conducta de los estudiantes y los

motivos del hecho. Se debe procurar que los

estudiantes involucrados permanezcan

separados, previniendo nuevos conflictos.

Además, el Inspector general o encargado de

convivencia informará al apoderado

telefónicamente y comentará lo sucedido al

Profesor Jefe.

Daño a la infraestructura
A.- El estudiante, pasa a destruir el material
pedagógico, infraestructura u/o materiales de
manera involuntaria.
B.- El estudiante, efectuando acciones
disruptivas pasa a destruir el material
pedagógico, infraestructura u/o materiales de
manera involuntaria.
C.- El estudiante premeditadamente destruye
la infraestructura y/o mobiliario del
establecimiento educacional de primera
necesidad para efectuar el proceso de
enseñanza/aprendizaje (tales como
proyectores, pc, equipos de música, equipos
deportivos, insumos, materiales de su
especialidad, u otros recursos que incidan en la
formación educativa del estudiante.

 A.1.- Se comunica al apoderado en relación a lo

ocurrido. El estudiante debe reponer el

material y/o recursos estropeados.

B.1- Se comunica al apoderado en relación a lo
ocurrido. Se debe dejar registro en la hoja de
vida del estudiante en el libro de clases.
El estudiante debe reponer el material y/o
recursos estropeados.

C.1.- Se comunica al apoderado en relación a lo
ocurrido Suspensión 10 días del
establecimiento educacional y condicionalidad
de la matrícula del estudiante.
Expulsión inmediata

118

El Inspector general solicitará de inmediato la

presencia del apoderado del estudiante

agresor.

El Inspector informará a dirección de lo

ocurrido, quien llevará el proceso de

investigación durante un periodo máximo de

10 días.

El apoderado en conjunto con el estudiante se

reunirá con el director, el cual deberá notificar

la decisión de suspender al alumno como

medida cautelar, entregando el director por

escrito al apoderado y el estudiante los

fundamentos y los procedimientos a seguir

frente a esa causa, como por ejemplo la

medida cautelar de suspensión por un plazo

máximo de 10 días hábiles.

El director informará por escrito a las partes

involucradas (apoderados) el resultado de la

investigación y la sanción que se aplicará.

Posterior a ello, si las partes involucradas

estuvieran desconformes con los resultados de

la investigación, podrán solicitar dentro de los

cinco primeros días hábiles, posterior al

término de la investigación, la apelación y

revisión de la medida.

El apoderado debe presentar la apelación

dirigida al director en forma escrita

argumentando el porqué de la apelación. El

director resolverá previa consulta al Consejo

119

de Profesores, el que deberá pronunciarse por

escrito. La apelación de la referida

reconsideración ampliará el plazo de

suspensión del alumno hasta culminar su

tramitación.

El Establecimiento Educacional no se

responsabiliza de costear los gastos que se

generen respecto de estas situaciones.

RESPONSABLE:

Inspector de pasillo: Encargado de indagar antecedentes preliminares de la situación, informar a, Inspectoría General y Profesor Jefe.

Inspectoría General: Derivar mediante acta de inicio de investigación al director, de lo anterior informar a Profe sor Jefe, respecto del proceso

llevado a cabo con el estudiante.

El Director: realizar investigación y emitir informe y realizar denuncia en instancias legales correspondientes, si se está ante la presencia de un

delito, aplicar sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al estudiante y cerrar el proceso con las partes involucradas una vez

terminado el proceso investigativo.

7. Manifestar o realizar conductas de índole sexual (lo referente a la sexualidad, genitalidad e intimidad) al interior del establecimiento y que

afecten a la comunidad escolar, o fuera de éste, en actividades extraescolares.

PROCECIMIENTO:

El docente o asistente de la educación que

observe o detecte, debe informar al inspector

general para que indague antecedentes

relacionados con la falta, dialogue con el

estudiante fomentando el respeto a la

intimidad y a sus pares, cite al apoderado

para informar de lo sucedido, firme carta de

compromiso de cambio de conducta y deje

SANCIÓN Y/O MÉDIDAS PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

Diálogo personal, registro en la hoja de vida del libro de clases, citación al apoderado, firma de

carta de compromiso, derivación a encargado de convivencia o psicólogo. Además evaluar la

aplicación de suspensión por 3 días dependiendo de la gravedad de la situación. (VER 9.5.4

ATENUANTES Y AGRAVANTES)

120

registro en la hoja de vida del libro de clases.

En caso que la conducta de índole sexual

constituya delito, se debe informar a

dirección y encargado de convivencia escolar

para realizar la denuncia en las instancias

legales correspondientes. (Ver Protocolo ante

abuso sexual infantil y adolescente).

RESPONSABLE:

Inspector general: Indagar antecedentes, citar apoderado, establecer un diálogo con el estudiante, registrar en la hoja de vida del libro de clases,

firma carta de compromiso y derivar a convivencia escolar.-

8. Cometer actos inadecuados relacionados con maltrato animal o ingresar mascotas al interior del establecimiento educacional12.

PROCECIMIENTO:

El docente o asistente de la educación que

observe o detecte, debe informar al inspector

general para que indague antecedentes

relacionados con la falta, dialogue con el

estudiante fomentando el respeto a los

animales, cite al apoderado para informar de

lo sucedido, firme carta de compromiso de

cambio de conducta y deje registro en la hoja

de vida del libro de clases. Podrá asignarse un

servicio pedagógico relacionado con la falta

SANCIÓN Y/O MÉDIDAS PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

Diálogo personal, registro en la hoja de vida del libro de clases, citación al apoderado, firma de

carta de compromiso y evaluar suspensión por 3 días. (VER 9.5.4 ATENUANTES Y AGRAVANTES)

12 De acuerdo a lo establecido en el artículo 291BIS del código penal.

121

(trabajo de la tenencia responsable de

animales, ley sobre protección de animales,

entre otros).

RESPONSABLE:

inspector de nivel: Indagar antecedentes, citar apoderado, establecer un diálogo con el estudiante, registrar en la hoja de vida del libro de clases,

firma carta de compromiso y evaluar la aplicación de suspensión por 3 días.

9. Adulterar, sustraer, destruir, dañar, ocultar o sustituir libros de clases u otra documentación oficial que acredite situaciones académicas y/o

disciplinarias del establecimiento.

PROCEDIMIENTO:

Quien observe o detecte a un estudiante

cometiendo esta falta, se debe informar a

inspectoría general, quien deberá dialogar con

el estudiante, indagar antecedentes, para

luego citar al apoderado para informar de los

hechos, firmar carta de compromiso de

reposición del bien dañado y aplicar sanción

de suspensión por 02 días.

SANCIÓN Y/O MÉDIDAS PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

Diálogo personal, registro en la hoja de vida del libro de clases, citación al apoderado, firma carta

de compromiso y suspensión por 5 días, de trabajo comunitario/formativo/pedagógico dentro del

establecimiento. (VER 9.5.4 ATENUANTES Y AGRAVANTES)

122

RESPONSABLE:

Inspectoría general: Indagar antecedentes, citar apoderado, establecer un diálogo con el estudiante, registrar en la hoja de vida del libro de clases,

firma carta de compromiso.

10. Robar o hurtar un objeto o bien ajeno13

PROCEDIMIENTO:

Quien observe o detecte a un estudiante

sustrayendo, robando o hurtando un objeto o

bien ajeno, dentro del establecimiento o en el

furgón o transporte municipal, debe informar

al Inspector general para que indague

antecedentes y realice la investigación

necesaria para esclarecer los hechos debe

informar al apoderado, para que el estudiante

firme carta de compromiso en presencia del

apoderado. Además, se le solicitará al

estudiante que devuelva o reponga el objeto

sustraído. En caso que un estudiante

denuncie la pérdida de un objeto personal, el

establecimiento no se hace responsable de la

pérdida del objeto, sin embargo, el Inspector

podrá hacer indagaciones iniciales y en caso

de encontrar al responsable de la situación, se

seguirá procedimiento descrito

anteriormente.

El colegio no se hace responsable por la

pérdida de celulares, sistemas de audio,

SANCIÓN Y/O MÉDIDAS PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

Diálogo personal, registro en la hoja de vida del libro de clases, citación al apoderado, firma carta

de compromiso y suspensión (comunitaria/formativa/pedagógica) por 03 día dentro del

establecimiento y reposición del bien.

13 El establecimiento educacional establecerá la correspondiente denuncia en carabinero o PDI según corresponda.

123

dinero, tablets, juegos electrónicos, joyas etc.

como tampoco de ningún otro objeto de

valor. Es responsabilidad del estudiante cuidar

sus pertenencias. Sin embargo el liceo se hace

responsable de aplicar el procedimiento para

sancionar la falta.

RESPONSABLE:

Quien detente la situación: realiza indagaciones iniciales e informar a inspectoría general. Inspectoría general: Indagar antecedentes, citar

apoderado, establecer un diálogo con el estudiante, registrar en la hoja de vida del libro de clases, firma carta de compromiso.

11. Agresión desde estudiante a adulto docente o asistente de la Educación, u otro adulto relacionado con la comunidad educativa.14

PROCEDIMIENTO:

Constituye una falta gravísima, todo tipo de

agresión desde un estudiante hacia un adulto

de la comunidad educativa.

Ver protocolo ante agresión de Estudiante a

Adulto.

SANCIÓN Y/O MÉDIDAS PEDAGÓGICAS, DISCIPLINARIAS O DE APOYO AL ESTUDIANTE:

Ver protocolo ante agresión de Estudiante a Adulto.

RESPONSABLE:

Subdirección e Inspectoría General: Ver protocolo ante agresión de Estudiante a Adulto.

14 De acuerdo a lo establecido en el artículo 8° de la ley 20.501 (revestirá especial gravedad todo tipo de violencia física o psicológica cometida por cualquier medio, incluyendo los tecnológicos y

cibernéticos, en contra de los profesionales de la educación. Al respecto, los profesionales de la educación tendrán atribuciones para tomar medidas administrativas y disciplinarias para imponer

el orden en la sala pudiendo solicitar el retiro de los alumnos; la citación al apoderado, y solicitar la modificación del reglamento interno que establezca sanciones al estudiante para propender el

orden en el establecimiento.

124

EN CASO DE REITERACIÓN DE LAS FALTAS SEGÚN SU TIPIFICACIÓN:

Cada docente debe especificar en su registro de la hoja de vida del libro de clases, la tipificación de la falta, ya sea LEVE, GRAVE O GRAVÍSIMA. Es

responsabilidad del Profesor informar a Profesor Jefe o Jefe de nivel la reiteración de las faltas para la aplicación adecuada del Manual de Convivencia Escolar,

respecto del proceso de Reiteración de faltas (Sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al estudiante).

125

9.5.4 ATENUANTES Y AGRAVANTES

ATENUANTES AGRAVANTES

Reconocer su error (Dejar por escrito) El estudiante NO reconocer su error.

Comprometerse a no realizar nuevamente lo ocurrido El estudiante NO se compromete a NO efectuar lo ocurrido.

Pedir disculpas a la persona afectada

Enmendar el daño causado (material/equipos etc.) El estudiante NO pide disculpas a la persona afectada.

Reflejo de buena conducta evidenciada en su hoja de registro
de observaciones

El estudiante NO enmienda el daño causado (material/equipos etc.)

 NO se refleja una buena conducta evidenciada en su hoja de registro
de observaciones.

 Premeditación al efectuar la falta.

 Repetición de la misma falta.

126

PROTOCOLOS DE ACTUACIÓN:
NOMBRE 10.1.- PROTOCOLO ANTE AGRESIÓN FÍSICA ENTRE ESTUDIANTES -

Falta gravísima, situación que constituye un hecho de violencia

Física a Escolar15.
Responsables del

protocolo de

actuación

Quien detecte, observe o tome conocimiento del hecho debe informar de

inmediato a Inspectoría general.

En caso que el hecho se estuviese desarrollando, se sugiere medidas de

contención física del agresor, en la medida de lo posible (adultos

responsables que detecte el hecho profesor, asistente o inspector de

pasillo)

Inspectores de pasillo : Encargado de indagar antecedentes preliminares de

la situación, e informar a Inspectoría General y encargados de convivencia

escolar, quienes a su vez informaran a Profesor (es) Jefe de los

involucrados.

Inspectoría General: En primera instancia el inspector se entrevistará por

separado con cada uno de los implicados con el objetivo de indagar sobre lo

ocurrido y poder tener los antecedentes para determinar la gravedad y

establecer las medidas correspondientes al hecho. Este a su vez tiene

completa facultad para dar resolución al conflicto y firmar compromisos con

el o los estudiantes involucrados. Luego se pondrá en contacto con el

apoderado de los involucrados. Aplicará sanciones y/o medidas remediales,

pedagógicas, disciplinarias o de apoyo al estudiante que se encuentren

contenidas en el reglamento de convivencia escolar, cautelando la

gravedad y/o reiteración de la falta y el contexto de la situación en la cual

sucedieron los hechos. El inspector general estará facultado para firmar la

ficha de compromisos (alumno asume su error y se compromete a: no

volver a incurrir nuevamente en hechos de violencia) en presencia del

apoderado si es necesario, quien a su vez también firmará dicho

compromiso, se informará directamente al apodero de la sanción o medida

disciplinaria aplicada y cerrará el proceso, siempre cuando la situación esté

resuelta en todas sus dimensiones.

Si perjuicio de la anterior y (en un plazo no superior a 24 horas), ante

situaciones en las cuales se requiera investigar, el inspector general podrá

derivar mediante ficha de derivación e inicio de investigación o inicio del

debido proceso, al Director/a.

Medidas de contención,

apoyo y reparación a la

Encargado de Convivencia Escolar: Emitir informe y realizar denuncia en

instancias legales correspondientes, si se está ante la presencia de un

15 Ley sobre violencia escolar ley 20.536

127

víctima

Medidas formativa

(deben estar descritas

en el reglamento

interno)

Cómo se abordará la

comunicación a las

familias.

Vías de información

y comunicación al

conjunto de la

delito.

En Inspectoría se evalúa la situación para determinar si es necesario retirar

a los estudiantes por el día, considerando la presencia de evidencia física

de daño, estado emocional afectado o intención de continuar con la

agresión. En estos casos desde Inspectoría se contactará telefónicamente a

los apoderados de los estudiantes involucrados, a quienes se les solicitará

que acudan al colegio para retirar a su pupilo durante el día, como medida

preventiva.

Si no existe riesgo de una nueva agresión, se resguarda que los estudiantes

permanezcan separados, sean monitoreados por funcionarios del

establecimiento profesores y/o asistentes de la educación.

De ser necesario y en situaciones que revistan mayor complejidad, él o los

estudiantes involucrados, serán entrevistados inmediatamente por la

Encargada/o de Convivencia Escolar, quien acogerá a la víctima, se le

entrega contención y sugerencias para enfrentar la situación, de ser

necesario, se deriva a profesional Psicóloga del Establecimiento.

Respecto de los estudiantes que cometen la agresión: El director

considerará los factores atenuantes y agravantes, para determinar las

sanciones y/o medidas pedagógicas, disciplinarias o de apoyo al estudiante

(plan de intervención).

Respecto al resto de los compañeros: En reunión de equipo de convivencia

escolar, se considerarán antecedentes respecto de la situación de agresión,

y se sugerirán actividades formativas a realizar en el curso, en caso de ser

necesario. (plan de intervención)

Familia de los estudiantes que cometen la agresión: El Inspector general o

inspector de nivel, contactará telefónicamente al apoderado, luego de

ocurrida la agresión o cuando la situación esté resuelta. Desde dirección se

citará al apoderado por separados para entregar antecedentes, cerrar el

proceso si fuese pertinente, aplicar las sanciones y/o medidas formativas,

disciplinarias o de apoyo al estudiante.

Familia del agredido: El Inspector general, contactará telefónicamente al

apoderado, luego de ocurrida la agresión. Desde Inspectoría General se

citará al apoderado para entregar antecedentes, e informar de la situación,

cerrar el proceso y brindar las medidas de apoyo necesarias al o los

estudiante.

La Dirección del Establecimiento determinará la necesidad de informar a la

comunidad educativa de los hechos que requieren de su conocimiento,

mediante comunicado oficial, si éste así lo determine.

128

comunidad educativa.

Descritas en el reglamento.

Vía telefónica y entrevista personal.

A traves de un comunicado escrito, visita a cada uno de los cursos o

comunicado en el gimnasio escolar.

En caso de

traslado a centro

asistencial.

Dónde: Hospital Gorbea.

Quién realiza el traslado: El apoderado u/o el Inspector de nivel designado

por la dirección.

Quién permanece con el estudiante mientras llega el apoderado: Inspector

general/encargado de convivencia/DUPLA.

Respecto de agresiones, en caso de ser agresiones de gravedad física, el

establecimiento trasladará al estudiante a urgencia del Hospital de Gorbea,

donde su apoderado velará por la atención de su estudiante. Debe hacerse

cargo de su atención médica. Los gastos médicos generados productos de

esta situación deberán ser cubiertos por el responsable de los hechos.

El Establecimiento Educacional no se responsabiliza de costear los gastos

que se generen respecto de estas situaciones.

Si existen daños a la infraestructura se procederá con la aplicación de

dicha falta como se señala en el presente reglamento.

Luego de la investigación, en caso de comprobarse el maltrato físico

escolar, con lesiones o daños hacia otro estudiante, el apoderado del

estudiante agresor deberá responsabilizarse de los gastos médicos y otros

derivados del daño ocasionado por su pupilo. Los apoderados de los

alumnos involucrados deberán contactarse para coordinar y regularizar la

situación.

Mediación la realizara el encargado de convivencia escolar, si no existe

acuerdo deberá constar por escrito la situación de acuerdo o desacuerdo

mediación.

Presentación de

antecedentes a la

Superintendencia de

Educación Escolar

(definición de criterios

para determinar qué

casos serán

En caso de constituir delito, el establecimiento oficia a la Fiscalía y/o

Tribunales y Superintendencia.

En caso de que el hecho no constituya un delito, y el apoderado quiera

realizar una denuncia, será responsabilidad del mismo, acudir a instancias

legales correspondientes.

129

informados)

Lugar de ocurrencia de

los hechos fuera del

establecimiento.

Si los hechos ocurren fuera del establecimiento, una vez que se tome

conocimiento formal de ellos, se activará en forma inmediata el protocolo

de la misma forma ya indicada.

Plazo establecido para

el proceso.

El plazo para lleva a cabo en su totalidad todo el proceso desde que se

inicia o activa el protocolo es de 10 días hábiles desde que se recibe la

denuncia o se tiene conocimiento de los hechos hasta el cierre total del

proceso y se establecen las sanciones y/medidas pedagógicas (dentro de

este plazo no se establece el cumplimiento de la medida de sanción o

medida pedagógica). El plazo de apelación a la medida correspondiente es

de 5 días hábiles contando desde que se informa la medida sancionatoria.

NOMBRE 10.2.- PROTOCOLO ANTE ACOSO ESCOLAR O BULLYING

DEFINICIÓN

Acoso escolar o bullying, que se define como: manifestación de violencia en

la que un estudiante es agredido/a y se convierte en víctima al ser

expuesta, de forma REPETIDA Y DURANTE UN TIEMPO, a acciones

negativas por parte de uno o más compañeros/as. Se puede manifestar

como agresión psicológica, verbal o física que puede ser presencial, es

decir, directa o mediante el uso de medios tecnológicos como mensajes de

texto, amenazas telefónicas o a través de las redes sociales de internet.

Tiene tres características centrales que permiten diferenciarlo de otras

expresiones de violencia: (1) Se produce entre pares, (2) existe abuso de

poder y (3) es sostenido en el tiempo, es decir, SE REPITE DURANTE UN

PERIODO INDEFINIDO.

Responsables de la

activación del protocolo

Cualquier docente o asistente de la educación que conozca o detecte

antecedentes de acoso escolar (de acuerdo a la definición especificada

anteriormente), por una denuncia de un apoderado o a través del relato

de un estudiante debe informar a Inspectoría.

Inspectores: Encargado de indagar antecedentes preliminares de la

situación entrevistando de manera individual a las partes involucradas, e

informar a Inspectoría General según corresponda. (O en forma directa a

inspectoría general)

Inspectoría General: Recibir la denuncia, derivar mediante acta de inicio de

investigación a Encargado de Convivencia Escolar, aplicar sanciones y/o

medidas formativas, disciplinarias o de apoyo al estudiante y cerrar el

130

proceso con las partes involucradas, informar a Profesor Jefe, respecto del

proceso llevado a cabo con el estudiante.

Medidas de

contención, apoyo y

reparación a la víctima.

Encargado de Convivencia Escolar: Contactar a los apoderados, realizar

investigación, emitir informe y realizar denuncia en instancias legales

correspondientes, si se está ante la presencia de un delito.

Una vez realizada la investigación y comprobados los hechos que

constituyen acoso escolar, el estudiante será derivado a la dupla psicosocial

del establecimiento, será supervisado por su Profesor Jefe o Inspector

dentro de la jornada escolar. Se potenciarán sus conductas de autocuidado,

se entregará orientación familiar para la supervisión y contención de su

pupilo y se separará al agresor de la víctima.

Medidas y sanciones

pedagógicas (deben

estar descritas en el

reglamento interno)

Respecto de los estudiantes que cometen la agresión: En reunión de equipo

de convivencia escolar se considerarán factores atenuantes y agravantes

para determinar las medidas y sanciones de los involucrados, el equipo de

convivencia emitirá un informe a Inspectoría General o, quienes

determinarán las sanciones y/o medidas formativas para el o los agresores

correspondientes a 3 días (VER 9.5.4 ATENUANTES Y AGRAVANTES),

disciplinarias al estudiante a aplicar. (Bullying constituye una falta

gravísima)

Respecto al resto de los compañeros: En reunión de equipo de convivencia

escolar se considerarán antecedentes respecto de la situación de acoso

escolar y se sugerirán actividades formativas a realizar en el curso, en caso

de ser necesario.

Cómo se abordará la

comunicación a las

familias.

Familia de los estudiantes que cometen la agresión: Encargado de

Convivencia Escolar, contactará al apoderado para informar los

antecedentes recabados, recoger información relevante y explicar el

procedimiento a seguir. Posteriormente Inspectoría General citará al

apoderado para firmar un compromiso, cerrar el proceso, aplicar las

sanciones y/o medidas formativas, disciplinarias al estudiante

correspondiente a 3 días (VER 9.5.4 ATENUANTES Y AGRAVANTES).

Familia del agredido: Encargado de Convivencia Escolar, contactará al

apoderado para informar los antecedentes recabados, recoger información

relevante y explicar el procedimiento a seguir. Posteriormente Inspectoría

General citará al apoderado para informar, cerrar el proceso, aplicar las de

apoyo al estudiante si fuesen necesarias.

Vías de información

y comunicación al

conjunto de la

comunidad educativa.

La Dirección del Establecimiento determinará la necesidad de informar a la

comunidad educativa de los hechos que requieren de su conocimiento

mediante comunicado oficial Consultorios, CESFAM, CECOSAM, Hospital,

OPD, Tribunales, entre otras.

Instancias de derivación

y consulta (catastro de

En caso de ser necesario, se activarán redes externas para brindar apoyo a

los estudiantes involucrados. Las redes de apoyo son: Consultorios,

131

redes de apoyo local) CESFAM, CECOSAM, Hospital, OPD, Tribunales, entre otras.

En caso de traslado a

centro asistencial

Dónde: Hospital más cercano.
Quién realiza el traslado: Inspector, inspectores de pasillo o adulto
responsable.
Quién permanece con el estudiante mientras llega el apoderado: Inspector
encargado del traslado.
Con qué recursos: recursos económicos del establecimiento para financiar
el traslado del estudiante afectado, ya que una agresión no constituye
accidente escolar.

Presentación de

antecedentes a la

Superintendencia de

Educación Escolar

(definición de criterios

para determinar qué

casos serán informados)

En caso de constituir delito, el establecimiento oficia a la Fiscalía y/o

Tribunales y Superintendencia.

En caso de que el hecho no constituya un delito, y el apoderado quiera

realizar una denuncia, será responsabilidad del mismo, acudir a instancias

legales pertinentes.

Lugar de ocurrencia de

los hechos.

Si los hechos ocurren fuera del establecimiento, una vez que se tome

conocimiento formal de ellos, se activará en forma inmediata el protocolo

de la misma forma ya indicada.

Plazo establecido para

el proceso.

El plazo para llevar a cabo en su totalidad todo el proceso desde que se

inicia o activa el protocolo es de 10 días hábiles desde que se recibe la

denuncia o se tiene conocimiento de los hechos hasta el cierre total del

proceso y se establecen las sanciones y/medidas pedagógicas (dentro de

este plazo no se establece el cumplimiento de la medida de sanción o

medida pedagógica). El plazo de apelación a la medida correspondiente es

de 5 días hábiles contanto desde que se informa la medida sancionatoria.

132

NOMBRE

10.3.- PROTOCOLO ANTE AGRESIÓN DE ADULTO A ESTUDIANTE (de

acuerdo a la Ley sobre violencia escolar (LSVE) revisten especial gravedad)

Responsables de la

activación del

protocolo de actuación.

Quien observe o detecte esta situación, o bien la víctima o el apoderado

de ésta, debe informar a dirección e Inspectoría General de los hechos

ocurridos, quienes tomando conocimiento de los mismos, activarán el

protocolo. Posteriormente, se solicitará por escrito la denuncia, la que

debe incluir relato, nombre de los involucrados; nombre, firma y RUN de

quien realiza la denuncia.

Medidas de

contención, apoyo y

reparación a la víctima.

Separar a la presunta víctima del presunto agresor medidas de contención

en la medida de lo posible.

Posteriormente, el estudiante recibirá contención por parte de Profesor

Jefe y/o profesional de apoyo (Psicóloga del establecimiento).

Se informará a la víctima sobre los pasos a seguir respecto de la

investigación. Dirección e Inspectoría General determinarán las medidas a

aplicar con el adulto agresor (Docente o Asistente de la educación,

Apoderado u otro Adulto).

Señalarle al estudiante que su apoderado será informado de lo sucedido si

ello aún no sucede.

Realizar las denuncias respectivas en actos constitutivos de delitos.

Procedimiento de

investigación

Si el agresor es un docente o asistente de la educación, es trasladado a

dirección, donde será entrevistado y podrá declarar por escrito las

motivaciones de la agresión y/o de los hechos, resguardando el debido

proceso.

Si existen testigos de los hechos, dirección realizara la entrevista a los

testigos, resguardando su seguridad y confidencialidad.

En caso de tratarse de un docente o asistente de la educación, y luego de

la evaluación de los antecedentes preliminares, Dirección inabilitará al

funcionario de sus funciones al interior del establecimiento educacional,

mientras se desarrolle la investigación respectiva. De constituirse delito, se

procede a cumplir lo establecido en el CPP art. 175, informando de los

hechos. Se registrarán los antecedentes en documentos oficiales.

Todos los antecedentes serán puestos a disposición de la Dirección del

establecimiento, quien aplicará lo establecido en el Reglamento interno,

informando al Departamento de Educación Municipal.

Si el agresor es un apoderado, familiar de un miembro de la comunidad

educativa o cualquier otro adulto, se procederá a la entrevista con

dirección, bajo las mismas indicaciones anteriores, resguardando el debido

133

proceso.

De ser necesaria la presencia de Carabineros de Chile, se solicitará vía

telefónica.

Medidas y sanciones De confirmarse lo anterior, la Dirección del establecimiento indicará por

escrito a quien corresponda, la decisión de suspender la calidad de

apoderado (asume apoderado suplente) e impedir el ingreso por el resto

del año académico a las dependencia del establecimiento.

Comunicación con los

padres y/o

apoderados de los

involucrados (víctima)

El director tomará contacto telefónico con apoderado de la víctima para

informar de los hechos ocurridos y las medidas contempladas, si ello

ocurre durante el desarrollo de las actividades académicas.

Vías de información y

comunicación al

conjunto de la

Comunidad Educativa.

La Dirección del establecimiento determinará la necesidad de informar a la

comunidad educativa de los hechos que requieran de su conocimiento,

mediante comunicado oficial.

Instancias de

derivación y consulta

(catastro de redes de

apoyo local)

En caso de ser necesario, se activarán redes externas para brindar apoyo a

los estudiantes involucrados. Las redes de apoyo son:, Hospital Gorbea,

OPD Gorbea, Tribunales, entre otras.

Traslado a centro

asistencial

De ser necesario el traslado de la víctima a un centro asistencial, será

acompañado en todo momento (traslado y sala de espera) por el inspector

asignado, quien permanecerá a su lado mientras concurra el apoderado

del estudiante. El traslado se realizará en taxi o por vehículos del sistema

asistencial de salud.

Presentación de

antecedentes a

Departamento de

Educación Municipal.

En toda la ocurrencia de hechos, será informada la Departamento de

Educación Municipal mediante oficio.

Lugar de ocurrencia de

los hechos

Si los hechos ocurren fuera del establecimiento, una vez que se tome

conocimiento formal de ellos, se activará en forma inmediata el protocolo

de la misma forma ya indicada.

Si el agresor es funcionario del establecimiento, se resguardará que éste

no se contacte con la presunta víctima.

Plazo establecido para el

proceso.

El plazo para lleva a cabo en su totalidad todo el proceso desde que se

inicia o activa el protocolo es de 10 días hábiles desde que se recibe la

denuncia o se tiene conocimiento de los hechos hasta el cierre total del

proceso y se establecen las sanciones y medidas respectivas de acuerdo a

la gravedad de los hechos. El plazo de apelación a la medida

correspondiente es de 5 días hábiles contando desde que se informa la

medida sancionatoria.

134

NOMBRE

10.4.- PROTOCOLO ANTE AGRESIÓN DE ESTUDIANTE A DOCENTE O ASISTENTE

DE LA EDUCACIÓN U OTRO ADULTO RELACIONADO CON LA COMUNIDAD

EDUCATIVA

Responsables de la

activación del

protocolo de

actuación.

Inspector: Encargado de indagar antecedentes preliminares de la situación,

informar a dirección.

Dirección: Contactar al apoderado del presunto agresor, informar al Profesor

Jefe. Se reciben los antecedentes preliminares y se realiza investigación

respecto de los hechos, entrevistando a las partes involucradas (Estudiante y

Adulto). La entrevista con el o los estudiantes involucrados debe realizarse en

presencia de su apoderado. Dirección podrá contar con el apoyo del Profesor

Jefe del estudiante.

Comunicar las posibles sanciones y/o medidas que se enfrente el estudiante y

las partes involucradas. De lo anterior informar a Profesor Jefe, respecto del

proceso que se llevará a cabo con el estudiante.

Realizar las denuncias respectivas en actos constitutivos de delitos.

Medidas de

contención, apoyo y

reparación a la

víctima.

Ante cualquier posible agresión de un estudiante hacia un funcionario(a) es

importante mantener la calma, tratar de contener la situación y en última

instancia responder solo mediante el empleo de medios de legítima defensa y

solicitar ayuda.

Separar a la presunta víctima del presunto agresor.

En caso de que la agresión se produzca hacia un docente o asistente de la

educación, una vez evaluada la condición física de la víctima, ésta es trasladada

a enfermería o centro asistencial Hospital Gorbea, en caso de necesitar

atención de primeros auxilios. Posteriormente, la víctima será derivada a

dependencias de la dirección en compañía de su jefe directo, donde recibirá

contención y apoyo.

Informar a la víctima sobre los pasos a seguir respecto de la investigación y de

las medidas disciplinarias a aplicar al estudiante (Debido proceso).

Señalar que el apoderado del estudiante que comete la agresión será

informado inmediatamente de lo sucedido y se solicitará su presencia con

carácter de urgencia al establecimiento educacional.

Se realizarán las denuncias respectivas en actos constitutivos de delitos.

Si es necesario el traslado del docente o asistente de la educación a la Mutual

de Seguridad por parte del empleador, será acompañado en todo momento por

un inspector asignado en el establecimiento.

Medidas y

sanciones

Se mantendrá al estudiante en dependencias del establecimiento, supervisado

por un Inspector, mientras acude su apoderado, para ser entrevistado por

135

pedagógicas. Dirección.

El estudiante podrá declarar en la entrevista las motivaciones de la agresión

y/o del hecho, resguardando el debido proceso.

Se registrará la entrevista del estudiante y su apoderado en documento oficial.

Si se comprueba a través de la investigación una agresión desde un estudiante

a un adulto, se procederá a informar al apoderado las sanciones y medidas

disciplinarias, las cuales serán determinadas por Dirección, de acuerdo al

análisis de los hechos, en el que se considerarán factores atenuantes,

agravantes, contexto en el que se desarrolló el hecho, antecedentes familiares,

entre otros.

Dado a que este hecho se considera una falta gravísima al Reglamento Interno

en Manual de Convivencia Escolar, las sanciones y/o medidas pedagógicas,

disciplinarias a aplicar ante una falta gravísima es:

Expulsión del estudiante.-

Comunicación con

los padres y/o

apoderados de

agresor .

Dirección establecerá contacto telefónico con el apoderado del estudiante y le

solicitará que acuda al establecimiento con carácter de urgencia.

Vías de información

y comunicación al

conjunto de la

comunidad

educativa.

La Dirección del establecimiento determinará la necesidad de informar a la

comunidad educativa de los hechos que requieran de su conocimiento,

mediante comunicado oficial.

Instancias de

derivación y

consulta (catastro

de redes de apoyo

local)

Se evaluará la pertinencia de realizar las derivaciones externas necesarias para

apoyar al agresor.

Las redes de apoyo son Hospital Gorbea y mutual de seguridad.

Hospital, OPD, Tribunales, entre otras.

Traslado a centro

asistencial

De ser necesario el traslado de la víctima a un centro asistencial, será

acompañado en todo momento (traslado y sala de espera) por el inspector

asignado, quien permanecerá a su lado mientras concurra algún familiar del

funcionario. El traslado se realizará en sistema de taxi, por urgencia con

ambulancia (mutual o hospital gorbea) o en compañía de algún funcionario

hacia algún centro asistencial como Mutual de Seguridad.

Será decisión del funcionario, que establezca una denuncia en instancias

legales, junto con una constatación de lesiones.

Presentación de

antecedentes al

Departaento de

Educación

En toda la ocurrencia de hechos, será informada al Departaento de Educación

Municipal, mediante oficio.

136

Municipal.

Lugar de

ocurrencia de los

hechos

Si los hechos ocurren fuera del establecimiento, una vez que se tome

conocimiento formal de ellos, se activará en forma inmediata el protocolo de la

misma forma ya indicada. En este caso, el estudiante al ingresar al

establecimiento deberá esperar que concurra su apoderado al colegio.

Plazo establecido

para el proceso.

El plazo para llevar a cabo en su totalidad todo el proceso desde que se inicia

o activa el protocolo es dos semana o 10 días hábiles desde que se recibe la

denuncia o se tiene conocimiento de los hechos hasta el cierre total del

proceso y se establecen las sanciones y/medidas pedagógicas (dentro de este

plazo no se establece el cumplimiento de la medida de sanción o medida

pedagógica). El plazo de apelación a la medida correspondiente es de 5 días

hábiles contando desde que se informa la medida sancionatoria.

137

NOMBRE

10.5.- PROTOCOLO ANTE AGRESIÓN DE APODERADO A DOCENTE O

ASISTENTE DE LA EDUCACIÓN Conviene señalar que se aplicará este

Protocolo ante situaciones que involucren el que hacer educativo y

contexto escolar.

Responsables de la

activación del protocolo

de actuación.

Medidas de contención,

apoyo y reparación a la

víctima

Dirección del establecimiento educacional, deberá brindar espacios de

contención al docente o asistente de la educación. Realizar indagaciones

preliminares para abordar la situación y efectuar la denuncia en instancias

legales correspondientes. De igual manera se deberan prestar las medidas

de contención, apoyo y reparación a la víctima ante cualquier posible

agresión de un apoderado hacia un funcionario(a). Es importante mantener

la calma, tratar de contener la situación y en última instancia responder

solo mediante el empleo de medios de legítima defensa y solicitar ayuda.

Intentar separar a la presunta víctima del presunto agresor. Una vez

evaluada la condición física del funcionario es derivado a dependencias de

la dirección, donde recibirá contención y apoyo.

De igual manera se informará a la víctima sobre los pasos a seguir, respecto

de la investigación y de las medidas a aplicar con el apoderado, a quien se le

informará la decisión de suspender su calidad de apoderado (asume

apoderado suplente) e impedir el ingreso por el resto del año académico a

las dependencias del establecimiento. Realizar las denuncias respectivas en

actos constitutivos de delitos. El docente o asistente de la educación

involucrado, si lo estima pertinente, realizar la denuncia en instancias

legales correspondientes. Si es necesario su traslado a la Mutual de

Seguridad para constatar lesiones, será acompañado en todo momento por

un inspector asignado en el establecimiento. Cualquier otra medida

relacionada con el apoderado o con el estudiante del apoderado, será

determinada por la Dirección del establecimiento.

Medidas y sanciones

pedagógicas

Se procederá a suspender la calidad de apoderado titular que presenta

dicha persona.

Comunicación con los

padres y/o apoderados

de agresor

Se contactará al apoderado suplente en caso de ser necesario.

Vías de información y

comunicación al

conjunto de la

comunidad educativa

La Dirección del establecimiento determinará la necesidad de informar a la

comunidad educativa de los hechos que requieran de su conocimiento,

mediante comunicado oficial.

Instancias de derivación

y consulta (catastro de

redes de apoyo local)

No corresponde.

Traslado a centro De ser necesario el traslado de la víctima a un centro asistencial, será

138

asistencial acompañado en todo momento por el inspector asignado, quien

permanecerá a su lado mientras concurra algún familiar del funcionario. El

traslado se realizará en sistema de taxi, por urgencia con ambulancia o en

compañía de algún funcionario hacia algún centro asistencial como Mutual

de Seguridad.

Presentación de

antecedentes al

Departamento de

Educación Municipal.

En toda la ocurrencia de hechos, será informada al departamento de

educación municipal mediante oficio.

Lugar de ocurrencia de

los hechos

Si los hechos ocurren fuera del establecimiento, una vez que se tome

conocimiento formal de ellos, se activará en forma inmediata el protocolo

de la misma forma ya indicada y según corresponda.

139

NOMBRE

10.6.- PROTOCOLO ANTE AGRESIÓN EJERCIDA A TRAVÈS DE

MEDIOS TÉCNOLÓGICOS O QUE AFECTEN A UN INTEGRANTE DE LA

COMUNIDAD EDUCATIVA.

Responsables de la activación del

protocolo

Quien detecte, observe o recibe un relato de un estudiante debe

informar al Inspector para que indague antecedentes, explique la

gravedad de la falta de acuerdo al manual de convivencia, se

analizara la situación y verificara si existe intención de agresión.

Se entregará apoyo a la víctima y se promoverá una resolución

pacífica del conflicto.

El Inspector informará al Profesor Jefe y apoderado.

Medidas de contención, apoyo y

reparación a la víctima

La persona afectada será escuchada y contenida por el Inspector

general, se le brindarán medidas de protección según

corresponda, tales como, diálogo con los estudiantes, horario de

salida diferidos si se considera necesarios, contacto con los

apoderados, supervisión de adulto o funcionario, cambio de medio

de transporte.

Medidas y sanciones. Diálogo personal y reflexivo, citación al apoderado, firma carta de

compromiso, y registro en la hoja de vida del libro de clases. En

caso de evaluación de la gravedad de la situación, podrá aplicarse

las medidas disciplinarias correspondientes de acuerdo a la

gravedad de la falta descrita en el manual de Convivencia Escolar.

Cómo se abordará la

comunicación a las familias

El Inspector general informará a Profesores Jefes respectivos de

los estudiantes involucrados, quienes deberán contactar a los

apoderados para informar de los hechos ocurridos.

El inspector general aplicará las sanciones y medidas disciplinarias

y o de apoyo al estudiante.

Vías de información y

comunicación al conjunto de la

comunidad Educativa.

La Dirección del Establecimiento determinará la necesidad de

informar a la comunidad educativa de los hechos que requieren de

su conocimiento mediante comunicado oficial

Instancias de derivación y consulta Derivaciones a convivencia escolar según se estime conveniente.

En caso de traslado a centro

asistencial

No corresponde

140

Presentación de antecedentes al

Departamento de Educación

Municipal.

(definición de criterios para

determinar qué casos serán

informados)

Si corresponde a grooming se informará mediante oficio al DAEM,

según corresponda, a fiscalía, Tribunales si es que corresponde la

ocurrencia de un delito.

Lugar de ocurrencia de los hechos Si los hechos ocurren fuera del establecimiento, una vez que se

tome conocimiento formal de ellos, se activará en forma

inmediata el protocolo de la misma forma ya indicada.

Plazo establecido para el

proceso dentro del

Establecimiento.

El plazo para lleva a cabo en su totalidad todo el proceso desde

que se inicia o activa el protocolo es de 10 días hábiles desde que

se recibe la denuncia o se tiene conocimiento de los hechos

hasta el cierre total del proceso y se establecen las sanciones

y/medidas pedagógicas (dentro de este plazo no se establece el

cumplimiento de la medida de sanción o medida pedagógica)

En caso de estar ante la presencia de un delito, se informará a las

instancias pertinentes, Carabineros de chile, PDI, Fiscalía, en un

plazo de 24 horas de conocido los hechos.

141

NOMBRE 10.7.- PROTOCOLO ANTE ABUSO SEXUAL INFANTIL (ASI)

Responsables de la activación

del protocolo

Docente o Asistente de la Educación que observe o tome
conocimiento del ASI

Encargado de Convivencia Escolar

Inspectoría General

Medidas de contención,
apoyo y reparación a la

víctima

 A.- ANTE SOSPECHA (no existe relato ni evidencia, sólo señales o
indicadores físicos, conductuales, afectivos y/o sexuales)

La persona que tiene indicio de sospecha se debe entrevistar con la
Encargado de Convivencia Escolar, quien asume la situación,
recopila antecedentes e informa a la Dirección del Establecimiento.

Se generan condiciones de cuidado y atención especial de la posible
víctima, agudizando la observación y acompañamiento.

Se recaba información relevante de las personas que tienen
relación directa con la presunta víctima (profesor jefe, profesores
de asignaturas, jefes de nivel u otros profesionales del
establecimiento).

Se cita a entrevista al apoderado o adulto responsable del niño,
niña o adolescente para conocer su situación familiar, que pueda
relacionarse con las señales observadas.

De acuerdo a los antecedentes recabados, y si fuese necesario, se
deriva al niño, niña o adolescente con profesional Psicólogo del
establecimiento para realizar una evaluación de la situación del
estudiante.

En caso de contar con sospecha fundada se realiza la denuncia en
los términos legales correspondientes (Carabineros de Chile, Policía
de Investigaciones, Fiscalía o Ministerio Público).

Si se descarta la ocurrencia de abuso sexual, se debe poner énfasis
en el acompañamiento para superar la problemática que afecta al
niño, niña o adolescente.

B.- ANTE RELATO O EVIDENCIA DE VÍCTIMA O TESTIGO y en un
plazo no mayor a 24 horas, se realizarán las siguientes acciones:

En caso de que el ASI ocurra al interior del establecimiento u/o el
relato de la posible víctima mencione ASI en otro espacio y
tiempo se procederá a los siguiente:

B.-1.- En el caso si el ASI fuera al interior del establecimiento

educacional, se procederá a separar a la presunta víctima del

presunto agresor.

Se informará a Dirección.

Una vez evaluada la condición física de la víctima, es, derivada a
dependencias del equipo psicosocial, donde recibirá contención por

142

parte de su profesor jefe o profesional de apoyo.

Mientras tanto, se citara de manera inmediata a su apoderado para

solicitarle que acuda urgente al establecimiento con el propósito de

informarle de los hechos.

Medidas y sanciones Realizar las denuncias respectivas en forma inmediata en las
instancias pertinentes.

B.-2.- En el caso de que el ASI ocurra fuera del establecimiento y
se tome conocimiento por relato de la víctima, su apoderado u
otro, procede lo siguiente:

Informar a Encargado de Convivencia Escolar para activar
protocolo.

Encargado de Convivencia Escolar y Psicóloga, entrevistan al o los
denunciantes, realizan contención y se indican los pasos a seguir
para una denuncia formal. Es necesario obtener los antecedentes
para efectuar la denuncia pertinente: datos del agresor, lugar de los
hechos, entre otros.

Se resguardará en todo momento la seguridad de la víctima, de ser
necesario se contactará a Carabineros de Chile o Policía de
Investigaciones.

Se presentará la denuncia en instancias legales correspondientes.

Sólo se recabarán antecedentes pertinentes para realizar la debida

denuncia. En ningún caso se realizarán entrevistas de evaluación a

la víctima.

Si el victimario es:

Personal del establecimiento: debe estipularse en el contrato de
trabajo la adhesión de cada funcionario al reglamento interno, que
permita separarlo de sus funciones mientras se inicie y dure la
investigación. Si se desvincula al funcionario, es igualmente
obligatorio hacer la denuncia en el plazo de 24 horas.

Si no es personal del establecimiento (familia de la víctima,
persona cercana a la familia, externo al colegio): el colegio debe
informar a la familia, sin desmedro de la denuncia que debe realizar
la autoridad del colegio a las instancias que corresponden de
acuerdo a lo establecido en el (art 175 CP). Si es otro estudiante del
establecimiento: mayor de 14 años, debe hacerse la denuncia de
acuerdo al artículo 175 CP; si es niño, niña o adolescente menor de
14 años debe informarse a los padres de los alumnos involucrados,
dar a conocer los hechos e informar vía oficio a Fiscalía Local.

Comunicación con los padres
y/o apoderados de los
involucrados (víctima y agresor)

Encargado de Convivencia Escolar o Psicóloga se contactará
telefónicamente con el apoderado de la víctima, y agresor en caso
de que sea un estudiante, para informar de los hechos ocurridos y
las medidas contempladas y solicitar su presencia en el
establecimiento educacional con carácter de urgencia.

143

Vías de información y

comunicación al conjunto de la

Comunidad Educativa.

La Dirección del establecimiento determinará la necesidad de

informar a la comunidad educativa de los hechos que requieran de

su conocimiento, mediante comunicado oficial.

Instancias de derivación y

consulta (catastro de redes de

apoyo local)

Traslado a centro asistencial

Lugar de ocurrencia de los

hechos

Se evaluará la pertinencia de realizar las derivaciones externas

necesarias para apoyar a víctima y agresor. Las redes de apoyo son:

Hospital de Gorbea, OPD Gorbea, Tribunales, entre otras.

De ser necesario el traslado de la víctima a un centro asistencial, se

solicitará apoyo al furgón del establecimiento o por medio de

transporte privado (Taxi), y el estudiante será acompañado en

todo momento (traslado y sala de espera) por el inspector asignado

y persona de confianza del, quienes permanecerán a su lado

mientras concurra el apoderado del estudiante.

Si los hechos ocurren fuera del establecimiento, una vez que se

tome conocimiento formal de ellos, se activará en forma inmediata

el protocolo de la misma forma ya indicada. De ser un funcionario

el señalado como agresor, se tomarán las medidas indicadas por la

Dirección del establecimiento.

NOMBRE 10.8.- PROTOCOLO ANTE ACCIDENTES ESCOLARES

Responsables de la activación del

protocolo

 Directivo, docente o Asistente de la Educación que observe o
tome conocimiento del accidente.

- En el caso que el accidente ocurra al interior de la SALA DE
CLASES y/o en RECREO el alumno(a) no pueda ser trasladado, el
(la) profesor(a) o quien está presente con el alumno(a), será quien
proporcione las primeras atenciones al accidentado(a) (con el fin
de mantener el acompañamiento al accidentado) y quién dará
aviso por medio de un tercero de lo ocurrido el encargado de
salud Silvana Navarro del establecimiento o en su defecto al
encargado de convivencia escolar Cristian Fagalde u/o un asistente
del nivel.

Acción inmediata ante

cualquier tipo de

accidentes escolar

Comunicación de forma inmediata con el encargado de salud
Silvana Navarro del establecimiento quien se dirigirá de forma
rápida y oportuna al lugar de los hechos para evaluar al
accidentado, y clasificar el accidente en: accidente leve, menos
graves o graves con el fin de determinar en el momento la forma
de proceder. Si el encargado de salud no estuviera en el
establecimiento esta responsabilidad la asumirá el encargado de
convivencia.

144

En caso de estar frente a un
accidente de carácter

LEVE

1- Trasladar el accidentado a sala de espera del
establecimiento.

2- Se informa a Dirección del establecimiento e inspectoría
general con el fin de llenar el seguro escolar para que el
estudiante sea beneficiario de esta atención.

3- Informar al adulto responsable del estudiante para que

se acerque a la brevedad al establecimiento, si este no

pudiese concurrir al establecimiento lo deberá hacer con

prontitud al servicio de urgencia al cual será trasladado el

estudiante en compañía del encargado de salud o un

docente o asistente que se designe para ello quien

permanecerá con el afectado hasta la llegada del adulto

responsable.

Comunicación con los padres y/o

apoderados del accidentado (a)

La comunicación con la familia la abordará el inspector general

asistente de la educación que se designe en su reemplazo esto a

través de vía telefónica.

Traslado.

El traslado al centro asistencial de urgencia de la comuna de

Gorbea se realizara en un taxi, este se cancelará con fondos del

centro de padres y apoderados. Solo si estuviese disponible de

forma inmediata podrá ser trasladado en el furgón municipal.

En caso de estar frente a un
accidente de carácter

MENOS GRAVE

En caso de ser accidente MENOS GRAVE, ocurra al interior de la
SALA DE CLASES y/o RECREO el alumno(a) no pueda ser
trasladado, el (la) profesor(a) o quien está presente con el
alumno(a) será quien proporcione las primeras atenciones al
accidentado(a), dará aviso por medio de un tercero de lo ocurrido
a el:

1-ENCARGADO DE SALUD DEL ESTABLECIMIENTO Silvana Navarro
para que este brinde los primeros auxilios en el lugar del
accidente.

2- A dirección del establecimiento e inspectoría general quienes
deberán:

- a) Realizar la comunicación vía telefónica con el apoderando
responsable del accidentado.

b) completar la ficha de accidente escolar, con el fin de que el
estudiante sea beneficiario de esta atención.

C) Dar aviso al SISTEMA DE EMERGENCIA (cuando corresponda)

(Ambulancia-Bomberos-Carabineros). Para que el afectado sea e
traslado a un centro asistencial (Hospital Gorbea), para su
tratamiento y posterior recuperación. En caso de traslado del

145

estudiante, por parte del servicio de urgencia, se solicitará, a un
inspector designado para esta situación, acompañar al estudiante
al centro asistencial (Inspectores de nivel), a la espera del
apoderado o responsable.

En caso de que el servicio de Urgencia no pudiese hacer el traslado
del estudiante - este deberá abordarlo Bomberos- o en su defecto
carabineros de chile.

Solo se podrá utilizar vehículo de un funcionario del
establecimiento para su traslado a centro asistencial más cercano,
SOLO SI EL ENCARGADO DE SALUD LO ESTIMA CONVENIENTE Y
NO ES NECESARIO UNA CAMILLA O EL ACCIDENTADO REQUIERA
DE MECANISMOS ESPECIALIZADOS PARA ELLO.

Comunicación con los padres y/o

apoderados del accidentado (a)

La comunicación con la familia la abordará el inspector general o

asistente de la educación que se designe en su reemplazo esto a

través de vía telefónica.

Traslado
SISTEMA DE EMERGENCIA (Ambulancia 131 –Bomberos132-

Carabineros133)

En caso de estar frente a un
accidente de carácter

GRAVE

En caso de estar frente a un accidente de carácter grave el
procedimiento será el mismo que el descrito para los
accidentes menos graves tomado las siguiente salvedad:

- ANTE UNA SITUACIÓN DE UN ACCIDENTE GRAVE

O EN EL CUAL EL AFECTADO SUFRA GOLPES O CONTUSIÓN EN
CABEZA O EXISTA PÉRDIDA DEL CONOCIMIENTO SOLO SERÁ
EVACUADO A UN CENTRO ASISTENCIAL A TRAVÉS DEL SISTEMA
DE EMERGENCIA AMBULANCIA O BOMBEROS.

En caso de un accidente de

Trayecto

En caso de accidente de Trayecto, el propio afectado deberá dar

cuenta de la situación del accidente llamando al colegio para que

un inspector se haga cargo de la fichas de accidente escolar, de no

poder dar cuenta el propio afectado, será su apoderado, familiar o

persona responsable del estudiante, quien comunique lo ocurrido

para que el colegio se haga parte con la ficha de accidente escolar

de trayecto.

Administración de fármacos

El colegio y ningún funcionario o miembro se hacen cargo de la

responsabilidad por administración de fármacos y sus

consecuencias, dado que no está facultado para esta función.

146

NOMBRE
10.9.- PROTOCOLO ANTE VULNERACIÓN DE DERECHOS (MALTRATO
INFANTÍL, ABANDONO, NEGLIGENCIA)

Responsables de la activación del

protocolo

Docente o Asistente de la Educación que observe o tome

conocimiento de la situación.

Medidas de contención, apoyo y
reparación a la

víctima

La persona que tiene indicio de sospecha se debe entrevistar con el
Encargado de Convivencia Escolar, quien asume la situación,
recopila antecedentes e informa a la Dirección del Establecimiento.
Se generan condiciones de cuidado y atención especial al
estudiante, agudizando la observación y acompañamiento. Se
recaba información relevante de las personas que tienen relación
directa con el estudiante (profesor jefe, profesores de asignaturas,
u otros profesionales del establecimiento).
Se cita a entrevista al apoderado o adulto responsable del niño,
niña o adolescente para conocer su situación familiar, que pueda
relacionarse con los supuestos hechos de vulneración de sus
derechos.
De acuerdo a los antecedentes recabados, se deriva al niño, niña o
adolescente con la dupla psicosocial.
Una vez derivado a la dupla psicosocial se le aplica una evaluación
psicológica al estudiante, posteriormente se realiza una visita
domiciliaria donde se entrevista al adulto responsable del
estudiante (madres, padre, abuela cuidadores etc.) y se conoce su
contexto.
Según la problemática identifica, se deriva a la O.P.D. u otras
instancias de apoyo, por sospecha o efectivamente vulneración de
derechos (se acompaña un informe donde se presenta los
detalles de la situación. Se pueden acompañar en este informe
relatos o entrevistas de profesores vecinos etc.)

Medidas y sanciones

El establecimiento junto a sus profesionales de la educación

tienen la obligación de abordar una situación de vulneración de

derechos y activar dicho protocolo. Así mismo si se estima que

se está ante la presencia de una situación constitutiva de delito el

establecimiento tiene la obligación de hacer la respectiva

denuncia de acuerdo a lo establecido en el artículo 175 CP; esta

denuncia se dará a conocer vía oficio a Fiscalía Local.

Comunicación con los padres y/o

apoderados de los involucrados

Encargado de Convivencia Escolar o dupla psicosocial se contactará

telefónicamente con el apoderado del estudiante, para acordar una

entrevista e informar de la situación.

Vías de información y

comunicación al conjunto de la

Comunidad Educativa

No corresponde.

Instancias de derivación y consulta

(catastro de redes de apoyo local)

Se evaluará la pertinencia de realizar las derivaciones externas

necesarias para apoyar a los estudiantes. Las redes de apoyo son:

OPD, Hospital de Gorbea, Tribunales, entre otras.

147

NOMBRE 10.10.- PROTOCOLO DE EDUCACION FÍSICA

Responsables de la

activación del protocolo

Docente de educación física responsable de la clase.

Titulo Preliminares

OBJETIVO DEL PROTOCOLO

Este reglamento tiene por objetivo normar LA SEGURIDAD durante el

desarrollo de las clases de educación física en la enseñanza media.

Las clases de Educación Física , como cualquier otra actividad que se

enmarque dentro del plan de estudios y el Currículum vigente del

establecimiento se ajustan a los reglamentos y disposiciones

emanadas del Ministerio de Educación.

DEFINICIÓN

Nuestro establecimiento define que las clases de Educación Física son

aquellas planificadas por el docente o la docente del respectivo sector

de aprendizaje y que se llevan a cabo tanto dentro del

establecimiento, como fuera de este, de acuerdo a la planificación y

contenidos que se estén abordando.

El plan de seguridad institucional permite disponer de normas y

prácticas que ayudan a prevenir el potencial riesgo o daño de los

estudiantes dentro del establecimiento tanto para la clase de

Educación Física o cualquier actividad recreativa deportiva.

FINES

Nuestro establecimiento procura desarrollar el máximo potencial

individual, físico, de cada uno de nuestros estudiantes a través de

las distintas actividades de la clase de Educación Física, sobre la base

de las disposiciones entregadas por el Ministerio de Educación que

promueven la actividad físicas de los estudiantes como un proceso

de aprendizaje que aporte las bases necesarias para que nuestros

estudiantes desarrollen e interioricen hábitos de vida saludable.

Disposiciones generales
sobre la clase de

Educación Física

Artículo 1:
Es política del establecimiento el máximo de aprovechamiento de

este sector de aprendizaje.

-Como establecimiento fortalecemos las prácticas deportivas de
nuestros alumnos y alumnas

Artículo 2:
-Será responsabilidad de la Dirección del Establecimiento entregar
la implementación deportiva (no se considera la vestimenta deportiva)
para el normal funcionamiento de la clase de Educación Física o de
cualquier actividad física implementada en el establecimiento.
-Ante cualquier requerimiento especial de material, este será
informado al apoderado con antelación y mediante una nota
escrita.
-Será responsabilidad del establecimiento procurar que la

148

implementación deportiva se encuentre en buen estado y establecer
mecanismos de restitución eficiente dentro de plazos establecidos en
protocolos internos.
-En caso de que el o los alumnos destruyan el material deportivo
de forma mal intencionada, o con clara intención de perjudicar o
impedir el normal funcionamiento de la clase, serán estos los
responsables de reponer el material como parte de las medidas que
se establezcan de acuerdo al reglamento interno. (ver faltas y
sanciones)

Artículo 3:
-El establecimiento dispondrá de mecanismos para fijar todos aquellos
implementos y estructuras deportivas que por su naturaleza o mal uso
pueden ocasionar accidentes escolares.

Artículo 4:
-Será responsabilidad del docente o la docente la seguridad inicial e
inmediata de todos los alumnos y las alumnas durante el desarrollo de
la clase de educación física o de las diferentes actividades deportivas
que estén bajo su supervisión

Artículo 5:
-Los alumnos no pueden bajo ningún punto permanecer sin la
supervisión del profesor inclusive durante el traslado desde el
establecimiento hasta la llegada al gimnasio.
-Los alumnos deberán ser supervisados también en aquellos espacios

asociados al funcionamiento de la clase de educación física o las

actividades deportivas.

Articulo 6
-Al inicio del año escolar es responsabilidad de los apoderados

llenar la ficha médica (anexo 1) de salud compatible para actividad,

e informar sobre dolencias o enfermedades que puedan afectar el

desempeño de su hijo durante las clase de educación física.

-Ante una situación de incapacidad parcial o permanente para
desarrollar actividad física, será el apoderado el responsable de
entregar al establecimiento (al inspector de nivel que corresponda) los
certificados o informes médicos correspondientes para la eximición
de las actividades práctica, esto con el fin de desarrollar un plan
diferenciado creado por el docente teniendo en cuenta los informes
médicos. Cabe mencionar que cada inspector de nivel deberá anexar
una copia de dicho certificado en la hoja de vida del estudiante.
-Será responsabilidad del profesor de educación física o de la
profesora conocer los informes de salud o la ficha médica que cada
apoderado entrega al inicio o durante el año escolar.
-Desde esta visión es importante considerar que los alumnos y las
alumnas que por razones médicas justificadas no pueden hacer
clases de educación física de forma práctica deberán realizar
actividades de carácter pedagógico pertinentes con los contenidos
que se estén abordando.

149

Artículo 7
-Será responsabilidad del docente encargado de la asignatura
informar sobre cualquier, observación, percepción de enfermedad
potencial o real de los alumnos o de las alumnas.
-El proceso de información quedará regulado de la siguiente forma

• Derivación de la información a la profesora o profesor jefa/e

• Información a inspectoría de nivel de la situación.

• Citación del apoderado para información la presunción de la
enfermedad.

• Solicitud de exámenes médicos o enfermedades que puedan

afectar el desempeño.

Desarrollo de Clases

Artículo 8:

- El profesor de educación física o la profesora de educación

física deberá iniciar su clase en la respectiva sala del curso - Deberá

tomar la asistencia y consignar los alumnos y las alumnas inasistentes

en el libro de clases.

- Deberá consignar la actividad y el objetivo de la clase - El

profesor o la profesora verificará si existen alumnos/as que no

puedan desarrollar la clase de educación física, verificando cada una

de las situaciones

- Deberá despachar a inspectoría a aquellos alumnos y a

aquellas alumnas que no cuenten con la indumentaria deportiva para

el desarrollo de la clase.

- Será responsabilidad del docente el traslado de los alumnos y

de las alumnas hacia el espacio externo donde se desarrollara la

actividad física.

- El docente podrá desarrollar alguna actividad especial a los

estudiantes que por alguna razón no desarrollen la clase de

educación física (arbitraje, recolector de material liviano, etc.)

- Si algún alumno o alumna no realiza Educación Física sin

ninguna justificación debe ser registrado en el libro de clases,

aplicando la normativa establecida en el manual de convivencia

escolar.

- Los alumnos o alumnas eximidos de las actividades prácticas

podrán desarrollar las actividades pedagógicas solicitadas por el

profesor en biblioteca o en los espacios que el profesor estime

conveniente.

- Ningún alumno deberá trasladar material pesado durante el

desarrollo de la clase.

- Ningún alumno podrá ocupar otro espacio que no sea el

asignado por el profesor o la profesora para el desarrollo de la clase.

- El docente deberá llamar al inspector de la jornada en caso de

problemas asociados a la convivencia escolar y que no puedan ser

150

controlados por el profesor o la profesora.

- El docente finalizará la clase de educación física 10 minutos

antes del timbre con el objeto de que estos alumnos o estas

alumnas puedan efectuar su aseo personal

- La bodega o el espacio donde se guardan los implementos

deportivos debe quedar con candado.

Artículo 9:

- Cambio de actividad por razones ambientales En el caso de

condiciones climáticas adversas o que por motivos de fuerza mayor

se deban suspender las clases de educación física, el profesor deberá

informar a inspectoría o unidad técnica pedagógica este cambio junto

con la mediada remedial o la actividad de sustitución (trabajo en

sala de informática).

Artículo 10:

Salidas pedagógicas :

a) Será responsabilidad del profesor o de la profesora solicitar la

revisión de manera periódica del material que va a ocupar en las

clases de educación física o en el desarrollo de actividades

deportivas.

b) Si el profesor dentro de su planificación tienen contemplado

una actividad o salida pedagógica fuera de la comuna, deberá

informar a dirección los objetivos y propósitos de estas para que se

activen los protocolos respectivos para el buen desarrollo de estas

actividades (parques, monumentos naturales, etc.). Es importante

mencionar que se debe llevar en cada salida una hoja de accidente

escolar.

c) Si el lugar de destino de la salida pedagógica es fuera de la

ciudad o dura más de un día, se hace necesario el acompañamiento

al profesor por un segundo profesor o un asistente de la educación.

d) Previo al cumplimiento de lo establecido en los artículos

precedentes, toda salida pedagógica deberá ser autorizada finalmente

por la Dirección Provincial de Educación y la Dirección del

Establecimiento será la encargada de solicitar la autorización

mediante oficio en formato establecido por el organismo antes

señalado. Es importante mencionar que se debe llevar en cada salida

una hoja de accidente escolar.

e) En caso de que en la salida pedagógica algún alumno o

alguna alumna presentara problemas disciplinarios se deberá informar

por escrito al departamento de inspectoría quien deberá aplicar la

norma establecida en el manual de convivencia del establecimiento y

151

que hace referencia a faltas y sanciones. Disposiciones finales.

- Ante cualquier situación problemática que no contemple

este protocolo que sea pertinente a las clases de educación física o

cualquier actividad deportiva que se desarrolle bajo la supervisión del

establecimiento y que regenere debate, indecisión o controversia se

resolverá en reunión extraordinaria del director del establecimiento

en conjunto con el o los profesores de educación física, dichas

decisiones serán informadas por escrito y tendrán un carácter

resolutivo.

NOMBRE 10.11.- PROTOCOLO ANTE SALIDAS PEDAGÓGICAS

Consideraciones generales.

f) Dentro de las prácticas pedagógicas se realizan salidas dentro y

fuera de la comuna, las que tienen como objetivo el acercar a los

estudiantes a experiencias de aprendizajes de manera significativa.

Toda salida de estudiantes del establecimiento debe realizarse con la

autorización escrita del apoderado en el formato establecido y tiene

que ser visada por Inspectoría General, estas salidas están sujetas a

protocolos de gestión y seguridad siendo estos los siguientes (Es

importante mencionar que se debe llevar en cada salida una hoja de

accidente escolar):

Salidas dentro de la localidad

estadio, gimnasio, centro

cultural, cuartel de bomberos,

etc.

1. Salidas de trabajo en los alrededores del establecimiento (parque

estadio, centro cultural gimnasio y otros) y dentro de la localidad de

Gorbea, el profesor jefe o responsable del curso informara a la

dirección del establecimiento y registrara esta salida en el libro de

registro de salidas diarias.

Salidas fuera de la cuidad

pero dentro de la comuna de

Gorbea.

1. El docente a cargo de la salida deberá:

1.1 informar a la dirección del establecimiento con una semana

de anticipación, de manera escrita en un formato que contenga:

fecha, lugar, tiempo de duración, hora de salida y llegada al colegio, y

personas responsables de los estudiantes.

1.2 El profesor responsable de la salida a terreno, informará

previamente y por escrito a los apoderados que corresponda

mediante una comunicación y autorización que se disponga para este

fin.

1.3 El día de la actividad programada, I. General dará la salida a los

estudiantes y el profesor(a) a cargo consignará en el “Libro de Registro

de Salida de Estudiantes”, (que se encuentra en el mesón de acceso al

establecimiento), la fecha, hora, número de alumnos y destino.

152

Para salidas fuera de la

comuna de Gorbea.

2. Salidas fuera de la comuna: Las salidas serán informadas a la

Dirección del establecimiento con 25 días de anticipación quien

informará mediante un oficio a el departamento de educación

municipal Gorbea (con 15 días hábiles de anticipación) quienes a su

vez informaran a la DEPROV DE EDUCACION.

2.1 Se solicitará a los apoderados la autorización especificando

fecha, lugar, tiempo de duración, hora de salida y llegada al colegio,

costo del transporte u otro (si se requiere) y persona responsable de

los estudiantes. Esto mediante una comunicación y autorización que

se disponga para este fin.

2.2 El profesor a cargo deberá gestionar:

- Autorización y comunicación con los apoderados.

- Nóminas de los alumnos participantes.

 - El día de la salida deberá quedar en el establecimiento

fotocopias de información del transporte: revisión técnica, capacidad

del transporte, póliza de seguros obligatorio, licencia del o los

conductores, permiso de circulación, certificado de servicio “especial”

visado por la Secretaría Regional de Transporte o fotocopia de los

pasajes.

- Lugar de destino.

- Aspectos del valor educativo del destino (al momento que se

informe la salida a dirección).

Antecedentes que deben ir

descritos en los oficios para las

salidas pedagógicas fuera

 de la comuna.

a) Datos del establecimiento.

b) Datos del director.

c) Datos de la actividad: Fecha y hora niveles o cursos

participantes.

d) Datos del profesor responsable.

e) Autorización de los padres y apoderados firmada.

f) Listado de estudiantes que asistirán a la actividad.

g) Listado de docentes que asistirán a la actividad.

h) Listado de apoderados asistentes a la actividad si se

contemplara.

i) Planificación técnica pedagógica.

j) Objetivos transversales de la actividad.

k) Diseño de enseñanza de la actividad que homologa los

contenidos curriculares prescritos.

l) Temas transversales que fortalecerán la actividad.

153

m) Datos del transporte en se van a ser trasladado: conductor,

compañía aérea, patente del vehículo entre otras.

Con respecto al seguro escolar. El docente responsable de la actividad deberá portar al momento de la

salida a terreno seguros escolares en caso de ocurrencia de un

accidente, con los cuales los estudiantes podrán ser beneficiarios de

dicha atención por parte del Estado.

Vías de información y

comunicación al conjunto de

la comunidad educativa

El profesor(a) que sale con los alumnos debe dejar su número de

celular actualizado en I. General informando de su llegada y salida del

lugar de la visita al establecimiento o de alguna dificultad que se

presentare durante el trayecto o estadía en el lugar.

154

NOMBRE 10.12.-PROTOCOLO DE ACTUACION FRENTE A POSIBLES SITUACIONES
DE VIOLENCIA LABORAL Y PSICOLÓGICA ENTRE FUNCIONARIOS DEL
ESTABLECIMIENTO

ESCOLAR (MOBBING Y /O ACOSO SEXUAL)

Responsables Protocolo de

Actuación.

Director del establecimiento.

Medidas relacionadas como

primera instancia.

Quien es víctima o presencia un acto de acoso u hostigamiento,

físico, psicológico o sexual, en el momento del episodio, o en el

momento en el que se informa de la situación, debe identificar con

claridad a los involucrados y testigos.

Denuncia Denuncia formal: Posterior al episodio de violencia, acoso u

hostigamiento, quien pesquisa la situación o es víctima de este

hecho, deberá informar de manera escrita u oral al Director del

establecimiento educacional, quien resguardará la confidencialidad

de la información, manteniendo una postura objetiva frente a los

hechos.

Instancia derivación de si

corresponde.

Una vez que la dirección toma conocimiento del hecho deriva el

acaso a quien corresponda, por ejemplo el encargado de convivencia

y se realizarán las respectivas entrevistas de las partes involucradas

con el objetivo de efectuar sus descargos y en lo posible dar solución

al conflicto.

En caso de que el hecho se

estuviese desarrollando.

Frente a episodios de violencia física, las autoridades escolares

orientarán a los involucrados para la realización de una denuncia,

derivando inmediatamente a un centro asistencial a la víctima.

Procedimiento Luego de realizar la denuncia, dependiendo de la gravedad de los

hechos, el director del establecimiento dará aviso al departamento

de educación.

Días posteriores a los hechos denunciados, el encargado de

convivencia escolar convocará al consejo escolar para exponer los

antecedentes, quienes, en base a los antecedentes pesquisados,

determinarán medidas reparatorias para los funcionarios

involucrados y/o la comunidad educativa.

Seguimiento del caso. El encargado de convivencia realizará el monitoreo y seguimiento de

todas las acciones desplegadas, acuerdos establecidos, asegurando el

cumplimiento del protocolo y medida que se aplique.

En caso que el agresor sea el

Director.

La persona afectada tendrá que comunicar por escrito lo ocurrido al

Director comunal de educación correspondiente.

La persona se reserva el derecho de poder denunciar directamente a

contraloría.

155

NOMBRE 10.13- PROTOCOLO ANTE ESTUDIANTES EN SITUACIÓN DE EMBARAZO

Responsables del protocolo de

actuación

Profesor, asistentes, inspectores, directivos, etc. quien detecte la

situación deberá informar al encargado de convivencia escolar para

que éste aborde la situación e informe a la estudiante embarazada los

pasos a seguir.

Medidas de contención, apoyo
 al estudiante.

Como primera instancia el encargado de convivencia escolar platicará e

indagará sobre dicha situación con las personas involucradas,

efectuando la contención y apoyo necesario, para posteriormente

comunicar al apoderado de la o el estudiante involucrado, con el

objetivo de mediar y/o comunicar dicho aspectos al adulto.

Si fuese necesario el encargado de convivencia escolar derivara a la

estudiante a la psicóloga del establecimiento para que se pueda efectuar

el trabajo profesional correspondiente (apoyo a la estudiante para

abordar la conversación con la familia), además indagará antecedentes

para saber si es necesario ponerlo en conocimiento del ministerio

público (Denuncias por A.S.I. en fiscalía local).

Medidas formativa

(deberes y derechos de las

estudiantes

embarazadas)

 Encargado de convivencia escolar debe informar a la estudiante y al

adulto responsable sobre los derechos, deberes y responsabilidades

del alumno/a.

Derechos.

-Tienes derecho a ser tratada con respeto por todas las personas que

trabajan en el establecimiento donde estudias.

- Te encuentras cubierta por el Seguro Escolar al igual que todas las

estudiantes matriculadas en un establecimiento educativo reconocido

por el Estado.

-Tienes derecho a participar en organizaciones estudiantiles y en todo

tipo de eventos, como en la graduación o en actividades extra

programáticas.

-Tienes derecho a ser promovida de curso con un 50 % de asistencia

menor a lo establecido, siempre que tus inasistencias hayan sido

debidamente justificadas por los/as médicos y matronas tratantes,

carné de control de salud y tengas las notas adecuadas (establecidas en

el reglamento de evaluación).

-Tienes derecho a adaptar tu uniforme escolar a tu condición de
embarazo.

-Cuando tu hijo o hija nazca, tienes derecho a amamantar, para esto

puedes salir del establecimiento educacional en tus recreos o en los

horarios que te indiquen en tu centro de salud, que corresponderá

como máximo a una hora de tu jornada diaria de clases.

-Apelar a la Secretaría Regional Ministerial de tu territorio si no estás

conforme con lo resuelto por el/la director/a del establecimiento

156

educacional.

Responsabilidades.

-Eres responsable de asistir a los controles de embarazo, post-parto y

Control Sano de tu hijo/a, en el Centro de Salud Familiar o consultorio

correspondiente.

-Justificar tus controles de embarazo y Control de Niño Sano con el carné

de control de salud o certificado del médico tratante y/o matrona.

-Justificar tus inasistencias a clases por problemas de salud, con

certificado médico y mantener informado/a tu profesor/a jefe.

-Realizar todos los esfuerzos para terminar tu año escolar, como asistir a

clases y cumplir con el calendario de evaluaciones, especialmente si

estás con tutorías y/o recalendarización de pruebas y trabajos.

Cómo se abordará la

comunicación a las familias

El encargado de convivencia escolar en conjunto con la psicóloga, UTP e

inspector general citara a la familia de la estudiante para informar la

forma en que el establecimiento dará apoyo a la estudiante y a la

familia.

Instancias de derivación y

consulta

(catastro de redes de

apoyo local)

La estudiante se derivará a la dupla psicosocial para dar contención y

apoyo durante el proceso, tanto durante el embarazo como en el

periodo de pos natal.

En caso de traslado a

centro asistencial

De ser necesario el traslado al centro asistencia (Hospital de Gorbea)

este se abordará de acuerdo a lo establecido en el protocolo de

accidentes escolares.

157

Sistema de evaluación. Toda estudiante en condición de embarazo, madre o padre adolescente

tiene derecho a solicitar la readecuación del calendario escolar. Para ello

su apoderado debe dirigirse a la Dirección o Inspectoría General e

informar la condición de embarazo, paternidad o maternidad y las

dificultades académicas que se asocien a esta variable. En el caso de

estudiantes embarazadas, se define un plan de trabajo académico en

conjunto con jefe de U.T.P., considerando la cantidad de semanas de

embarazo y el tiempo de clases al que la alumna puede asistir.

El establecimiento no definirá un periodo PRENATAL y POSTNATAL para

las estudiantes, ello debe ser acordado entre ambas partes. La decisión

de dejar de asistir a clases durante los últimos meses del embarazo y

postergar la vuelta a clases, depende exclusivamente de las indicaciones

médicas orientadas a velar por la salud de la estudiante y la del hijo o

hija por nacer.

El jefe de U.T.P. elaborará un calendario de evaluaciones para los

distintos subsectores flexible que le permita rendir sus evaluaciones, de

ser necesario; se le brindará el apoyo pedagógico necesario mediante

un sistema de tutoría que estará a cargo de un docente (Educadora

diferencial o quien U.T.P. designe para ello).

 En el caso de que la estudiante tenga una asistencia a clases menor a un

50% durante el año escolar, el Director del establecimiento educacional

tiene la facultad de resolver su promoción. Lo anterior en conformidad

con las normas establecidas en los decretos antes mencionados.

158

Acciones para la etapa de

embarazo, maternidad y

crianza.

Respecto del Periodo de embarazo.

Se otorgará, dentro de los derechos de la estudiante embarazada o
progenitor adolescente, el permiso para concurrir a las actividades que
demanden el control prenatal y el cuidado del embarazo, todas ellas
documentadas con el carné de salud o certificado emitido por el médico
tratante o matrona.

En el caso de la alumna, se autorizará su derecho a asistir al baño
cuantas veces lo requiera, sin tener que reprimirse por ello, previniendo
el riesgo de producir una infección urinaria (primera causa de síntoma
de aborto).

Durante los recreos se autorizará el que las alumnas embarazadas

puedan utilizar las dependencias de la biblioteca para evitar estrés o

posibles accidentes.

Respecto del Periodo de Maternidad y Paternidad.

La madre adolescente tendrá el derecho a decidir el horario de

alimentación del hijo o hija, que debiera ser como máximo una hora, la

que no considerará los tiempos de traslado. Este horario debe ser

comunicado formalmente al Director del establecimiento durante la

primera semana de ingreso de la alumna.

Para las labores de amamantamiento, se permitirá la salida de la madre

en el horario predeterminado para acudir a su hogar o sala cuna.

Cuando el hijo/a menor de un año, presente alguna enfermedad que

necesite de su cuidado específico, según conste en un certificado

emitido por el médico tratante, el establecimiento dará, tanto a la

madre como al padre adolescente, las facilidades pertinentes,

especialmente considerando que esta es una causa frecuente de

deserción escolar post parto.

El establecimiento educacional ingresará en el Sistema de registros de

estudiantes Embarazadas, madres y padres de JUNAEB a sus estudiantes

en esas condiciones. Dicho registro permite hacer un seguimiento a la

trayectoria escolar de las y los estudiantes, y focalizar esfuerzos para

disminuir las tasas de deserción escolar.

Redes de apoyo para
estudiantes embarazadas,
madres y padres adolescentes.

Institución: Ministerio de Salud Dirección web: www.minsal.cl

Descripción tipo beneficio: Los Espacios diferenciados y/o amigables

para la atención de adolescentes, son una estrategia de atención

integral de salud pensada para jóvenes ubicados en el departamento de

salud de gorbea. Cuentan con profesionales preparados en temas como

sexualidad y consumo de alcohol y drogas.

Institución: Ministerio de Desarrollo Social

Descripción web: www.crececontigo.cl Descripción

tipo beneficio:

159

1. Crece Contigo es un sistema integral de apoyo a niños y niñas de

primera infancia, desde la gestación hasta que entran a primer nivel de

transición (4 años). Para acceder a este sistema hay que dirigirse al

consultorio en que se está inscrito.

2. El Subsidio Familiar dentro del cual se encuentra el Subsidio

Maternal, es un beneficio social dirigido a las personas más vulnerables.

Para acceder a este subsidio hay que acercarse al municipio, además es

requisito contar con la Ficha de Protección Social o Ficha Social vigente y

pertenecer al 40% de la población más vulnerable.

Institución: Junta Nacional de Auxilio Escolar y Becas

Dirección web: www.junaeb.cl

Descripción tipo beneficio: Programa de Apoyo a la Retención Escolar:

apoya a estudiantes vulnerables que están en riesgo de abandonar el

sistema escolar en las regiones de Antofagasta, Valparaíso,

Metropolitana, Maule, Biobío y La Araucanía.

Estudiantes vulnerables son aquellos que cursan enseñanza básica (7° y

8°) o educación media, en condición de embarazo, maternidad o

paternidad; estudiantes que cuenten con Beca BARE y estudiantes de

enseñanza media que presenten alto riesgo socioeducativo en

establecimientos priorizados por JUNAEB.

Institución: Servicio Nacional de la Mujer

Dirección Web: www.sernam.cl

Descripción tipo beneficios: Programa de atención y apoyo a madres
adolescentes: Contribuye a la inclusión social de embarazadas y madres
adolescentes a través del desarrollo de su proyecto de vida, que integre
las dimensiones personal, maternal y familiar.
Institución: Junta Nacional de Jardines Infantiles

Descripción tipo beneficios: Este sitio web entrega información para
madres y padres respecto a las etapas del desarrollo de sus hijos/as y
sobre la ubicación de salas cunas y jardines infantiles.

Institución: Instituto Nacional de la Juventud
Dirección web: www.injuv.cl
Descripción tipo beneficios: Los Infocentros y Telecentros del INJUV son

lugares con computadores habilitados con Internet que están a

disposición de los jóvenes en forma gratuita, para que puedan realizar

sus trámites, tareas u otros trabajos, como asimismo, se imparten

cursos gratuitos en diversas temáticas de interés juvenil.

http://www.sernam.cl/

160

NOMBRE 10.14.- PROTOCOLO PARA EL USO PÚBLICO DE LA IMÁGENES VIDEOS Y
FOTOGRAFÍAS DEL LOS ESTUDIANTES DE LA COMUNIDAD EDUCATIVA.

Fundamentación

De acuerdo a lo establecido en nuestra constitución política de la

república en el título III artículo 19 inciso curto señala lo siguiente.

4° El respeto y protección a la vida privada y pública y a la honra de la

persona y de su familia.

La infracción de este precepto, cometida a través de un medio de

comunicación social, y que consistiere en la imputación de un hecho o

acto falso, o que cause injustificadamente daño o descrédito a una

persona o a su familia, será constitutiva de delito y tendrá la sanción que

determine la ley. Con todo, el medio de comunicación social podrá

excepcionare probando ante el tribunal correspondiente la verdad de la

imputación, a menos que ella constituya por sí misma el delito de injuria

a particulares. Además, los propietarios, editores, directores y

administradores del medio de comunicación social respectivo serán

solidariamente responsables de las indemnizaciones que procedan.

Por ser este un derecho reguardado constitucionalmente se hace

necesario este protocolo. Tiene el fin principal de reglamentar el uso

de todo tipo de material audiovisual de los estudiantes de esta

comunidad educativa.

Fines Con el fin de usar todo tipo de material audiovisuales para promover

la educación pública y de calidad de nuestro establecimiento, es

necesario previo al uso de lo antes señalado, el consentimiento por

escrito del adulto responsable de cada estudiante de este

establecimiento. En este consentimiento, debe declarar que está de

acuerdo o en desacuerdo para que su hijo o hija sea fotografiado o

filmado en cualquier evento, acto o actividad relacionada con el

quehacer educativo y que estas puedan ser usadas en actividades de

promoción o márketing de nuestro establecimiento.

Abordaje y comunicación con
la familia o apoderado.

 Para formalizar la aprobación o rechazo del adulto sobre el uso de

cualquier medio audiovisual en el cual aparezcan sus hijas o hijos el

establecimiento realizara la siguiente gestión:

1.- En cada ficha del estudiante al momento de validar la matricula del

alumno/a el apoderado tendrá la posibilidad de aceptar o denegar

dicha autorización sobre el uso de cualquier medio audiovisual en el

cual aparezcan sus hijas o hijos del establecimiento educacional.

161

NOMBRE
10.15.- PROTOCOLO ANTE AGRESIÓN ENTRE DOCENTES O ASISTENTE DE LA EDUCACIÓN

Conviene señalar que se aplicará este Protocolo ante situaciones que involucren el que

hacer educativo y contexto escolar.

Responsables de la

activación del

protocolo de

actuación.

Dirección del establecimiento educacional, Inspectoría General, y encargado de

convivencia escolar, deberán brindar espacios de contención al docente o asistente de la

educación, realizar indagaciones preliminares para abordar la situación y realizar la

denuncia en instancias legales correspondientes.

Medidas de

contención, apoyo y

reparación a la

víctima

Ante cualquier posible agresión de un funcionario hacia otro funcionario(a) es importante

mantener la calma, tratar de contener la situación y en última instancia responder solo

mediante el empleo de medios de legítima defensa y solicitar ayuda.

Intentar separar a la presunta víctima del presunto agresor.

Una vez evaluada la condición física del funcionario es derivado a dependencias de la

dirección o Inspectoría General, donde recibirá contención y apoyo.

Informar a la víctima sobre los pasos a seguir, respecto de la investigación que se llevará a

cabo, se le informará al sostenedor o empleador según corresponda y se amonestará

verbalmente y por escrito al agresor con copia al sostenedor.

Realizar las denuncias respectivas en actos constitutivos de delitos. El docente o asistente

de la educación involucrado, si lo estima pertinente, realizar la denuncia en instancias

legales correspondientes.

Si es necesario su traslado a la MUTUAL para constatar lesiones, será acompañado en todo

momento por un inspector asignado en el establecimiento.

Medidas y sanciones

Amonestación por escrito al agresor e inicio de investigación interna para determinar las

responsabilidades.

Al interior del establecimiento se tomaran medidas de resguardo para él o los afectados

(cambio de funciones u otras que sean pertinentes hasta que se culmine la investigación).

Comunicación con

familiares de la

victima

Se contactará al a un familiar de la víctima vía telefónica si es necesario, para que

acompañe en caso de ser necesario su derivación al hogar.

Vías de información y

comunicación al

conjunto de la

comunidad educativa

La Dirección del establecimiento determinará la necesidad de informar a la comunidad

educativa de los hechos que requieran de su conocimiento, mediante comunicado oficial.

Traslado al centro

asistencial

De ser necesario el traslado de la víctima a un centro asistencial Hospital de gorbea u/o

MUTUAL de seguridad, será acompañado en todo momento por el inspector asignado,

quien permanecerá a su lado mientras concurra algún familiar del funcionario. El traslado

se realizará en sistema de taxi, por urgencia con ambulancia o en compañía de algún

funcionario hacia algún centro asistencial como asociación chilena de seguridad.

Lugar de ocurrencia

de los hechos

Si los hechos ocurren fuera del establecimiento, una vez que se tome conocimiento formal

de ellos, se activará en forma inmediata el protocolo de la misma forma ya indicada y

según corresponda.

162

NOMBRE 10.16 PROTOCOLO DE ACTUACIÓN FRENTE A RIESGOS DE DESERCIÓN

Responsables de la

activación del

protocolo de

actuación.

Desde inspectoria general, una vez activado el protocolo de atrasos y

justificación de inasistencias y el apoderado se presenta con el estudiante a

justificar con el inspector General correspondiente, esta unidad los derivará al

encargado de convivencia con la finalidad de pesquisar la causal. (registrar en

hoja de vida del estudiante)

Procedimientos y

Medidas de

contención y apoyo.

El encargado de convivencia escolar con la psicóloga en entrevista detectará si

la causa de inasistencia corresponde a bajo rendimiento académico,

dificultades familiares, situación de embarazo, maternidad o paternidad u otra

y definirá la existencia o no de riesgo de deserción.

Si existe riesgo asociado a lo pedagógico, el caso será tratado por el UTP,

Profesor Jefe y Dupla Psicosocial, quienes determinarán el desarrollo de

talleres relacionados con los hábitos de estudio, apoyo pedagógico,

reforzamiento académico, apoyo psicológico, taller de apoyo a la maternidad o

visita domiciliaria, de acuerdo a las necesidades particulares que se determinen

en el diagnóstico en cada caso.

Si existe riesgo asociado a lo psicosocial, el caso será tratado por la Asistente

Social y la Psicóloga, quienes determinarán el apoyo social a brindar, talleres

psicosociales, apoyo en competencias parentales, derivación a redes, visita

domiciliaria, de acuerdo a las necesidades particulares que se determinen en el

diagnóstico.

Vías de información y

comunicación al

conjunto de la

comunidad educativa

El encargado de convivencia, informará a Inspectoría general y al profesor(a)

jefe(a) del desarrollo del proceso, dejando registro en la hoja de desarrollo

escolar del estudiante.

163

NOMBRE 10.17 PROTOCOLO DE ACCIÓN FRENTE A TRASTORNOS QUE AFECTEN LA

SALUD MENTAL DE NUESTROS ESTUDIANTES.

Definición

La definición de salud que figura en la Constitución de la OMS: Dice «La salud

es un estado de completo bienestar físico, mental y social, y no solamente la

ausencia de afecciones o enfermedades». Por lo que está relacionada con la

promoción del bienestar, la prevención de trastornos mentales y el tratamiento

y rehabilitación de las personas afectadas por dichos trastornos. En este

sentido, el establecimiento, en primera instancia busca la prevención y el

bienestar escolar para todos los alumnos.

Descripción e

indagación.

El profesor jefe, como primer contacto con los alumnos lleva un registro de

antecedentes personales y particulares de disciplina y comportamientos varios,

deberá citar constantemente a los apoderados para estar al tanto de cualquier

situación que necesite observación y tratamiento en el área de problemas

ansiosos o estrés que esté enfrentando el estudiante y por consiguiente

prevenir dificultades en la salud mental de los alumnos. Mientras, el equipo de

convivencia escolar, efectuará programas preventivos trabajando el desarrollo

de habilidades socio afectivas y éticas, además de la formación de valores y

hábitos de vida saludable con sus alumnos; como con los padres y apoderados,

a través de talleres y actividades de participación activa, en donde se fortalezca

la alianza familia.-escuela.

Definiciones que el

establecimiento

ocupará para trabajar

sobre la Salud Mental

El establecimiento presenta el siguiente protocolo para dar apoyo y guía a los

estudiantes y apoderados afectados en estas situaciones.

 DEFINICIONES Y PROTOCOLOS.

Si bien entendemos la gran amplitud del término Salud Mental en el desarrollo

del ser integral, debemos concretizar las áreas en donde la escuela pondrá

énfasis en su cuidado.

1. Desórdenes Alimenticios

2. Consumo de sustancias

3. Autoagresiones

4. Depresión

1.- Desórdenes

Alimenticios.

PROTOCOLO.

Trastorno alimenticio se usa para designar una amplia variedad de

irregularidades en la conducta alimenticia y que se puede ajustar o no a un

diagnóstico de un desorden alimenticio específico, como anorexia o bulimia

nerviosa. Es decir, que quien padece algún tipo de desajuste en su manera de

comer puede ser diagnosticado con un desorden alimenticio no específico,

pues la variedad de desajustes no han sido aún del todo claramente

catalogados. El Establecimiento al observar alguna situación de desorden

alimenticio en algún estudiante seguirá los siguientes pasos:

164

• El docente (Profesor Jefe) observarán la situación en el alumno y si

amerita o no un cuidado especial y preventivo

• El docente conversará con el alumno para informarse de lo que le está

sucediendo en relación a esa conducta.

• El docente citará al apoderado para conversar e informarle de lo que

está sucediendo en relación a esa conducta con su hijo. Se tomarán

acuerdos preventivos con el apoderado lo que indicará el apoyo que

entregará la familia y el apoyo que se le brindará en el colegio para

remediar la situación.

• Se dejará constancia en la hoja de vida del alumno de la situación

ocurrida.

En caso que el problema persista en el estudiante se informará, a

través de un documento escrito en donde se señalen los pasos que se han

realizado y las conclusiones de esto (adjuntando las evidencias de las

entrevistas, fotocopias del libro de clases, etc.) al equipo de Convivencia

Escolar para buscar otras estrategias de ayuda para este alumno.

 En el equipo de convivencia:

a) Se volverá a citar a los apoderados, junto al profesor jefe, para revisar

avances y acciones realizadas desde que el colegio informo de la

situación.

b) Se derivará a la red asistencial pertinente: consultorios, y se

establecerán fechas específicas de entrevistas de evaluación de

proceso con los padres.

c) Si como en el establecimiento no se observan hechos concretos de

apoyo desde el hogar hacia los alumnos con estas dificultades, se

derivara a la OPD de, GORBEA.

2.- Consumo de

sustancias

Este punto además, está regulado por la normativa del reglamento

interno, el cual señala “Está prohibido fumar, beber alcohol y consumir

sustancias ilícitas dentro del establecimiento y fuera de éste, en cualquier

actividad en donde represente al establecimiento educacional, como por

ejemplo en las giras de estudio y delegaciones representativas”.

• El docente (Profesor Jefe) observarán la situación en el alumno y si

amerita o no un cuidado especial y preventivo

• El docente conversará con el alumno para informarse de lo que le está

sucediendo en relación a esa conducta.

• El docente citará al apoderado para conversar e informarle de lo que

está sucediendo en relación a esa conducta con su hijo. Se tomarán

acuerdos preventivos con el apoderado lo que indicará el apoyo que

165

entregará la familia y el apoyo que se le brindará en el colegio para

remediar la situación.

• Se dejará constancia en la hoja de vida del alumno de la situación

ocurrida. En caso que el problema persista en el estudiante se

informará, a través de un documento escrito en donde se señalen los

pasos que se han realizado y las conclusiones de esto (adjuntando las

evidencias de las entrevistas, fotocopias del libro de clases, etc.) al

equipo de Convivencia Escolar para buscar otras estrategias de ayuda

para este alumno.

 En el equipo de convivencia:

a) Se volverá a citar a los apoderados, junto al profesor jefe, para revisar

avances y acciones realizadas desde que el colegio informo de la

situación.

b) Se derivará a la red asistencial pertinente: consultorios, y se

establecerán fechas específicas de entrevistas de evaluación de

proceso con los padres.

c) Si como en el establecimiento no se observan hechos concretos de

apoyo desde el hogar hacia los alumnos con estas dificultades, se

derivara a la OPD de, GORBEA.

d) Si por orientaciones médicas el alumno debe permanecer hospitalizado

o en casa por temas de su diagnóstico, el colegio será flexible para

adecuar la reincorporación y toma de evaluaciones pendientes. Todo lo

anterior, bajo la entrega de un certificado médico que justifique la

situación y coordinado desde el área de Unidad Técnica Pedagógica

3.- Autoagresiones

Autoagresiones. En los niños las acciones como morderse, tirarse el pelo o

golpearse la cabeza pueden ser síntomas de ansiedad, también una forma de

llamar la atención de los padres o una reacción frente a las conductas de otros.

Cuando esta situación se observe en el establecimiento, con golpes en algunas

partes de su cuerpo, cortes, entre otros, el alumno debe ser intervenido a

través del siguiente conducto:

• El docente (Profesor Jefe) observarán si la situación en el alumno y si

amerita o no un cuidado especial y preventivo.

• El docente conversará con el alumno para informarse de lo que le está

sucediendo en relación a esa conducta.

El docente citará al apoderado para conversar e informarle de lo que

está sucediendo en relación a esa conducta con su hija/o. Se tomarán acuerdos

preventivos con el apoderado lo que indicará el apoyo que entregará la familia

y el apoyo que se le brindará en el colegio para remediar la situación.

• Se dejará constancia en la hoja de vida del alumno de la situación

ocurrida.

166

• En caso que el problema persista en el alumno se informará, a través

de un documento escrito en donde se señalen los pasos que se han

realizado y las conclusiones de esto (adjuntando las evidencias de las

entrevistas, fotocopias del libro de clases, etc.) al equipo de Convivencia

Escolar para buscar otras estrategias de ayuda para este alumno.

 En el equipo de convivencia:

a) Se derivará el caso a Convivencia Escolar donde también lo abordará la

psicóloga del colegio y con la intervención de la Inspectoría General se

buscarán estrategias para remediar la situación y conducta de este

alumno.

b) Se volverá a citar a los apoderados, junto al profesor jefe, para revisar

avances y acciones realizadas desde que el colegio informo de la

situación.

c) Se derivará a la red asistencial pertinente: consultorios, y se

establecerán fechas específicas de entrevistas de evaluación de

proceso con los padres.

d) Si como establecimiento no se observan hechos concretos de apoyo

desde el hogar hacia los alumnos con estas dificultades, se derivara a la

OPD de Gorbea, como una forma de movilizar y dar apoyo a la familia,

en búsqueda de la mejora de los alumnos. A través de un informe

redactado por el equipo de convivencia escolar, con la venia de

dirección)

e) Si por orientaciones médicas el alumno debe permanecer hospitalizado

o en casa por temas de su diagnóstico, el colegio será flexible para

adecuar la reincorporación y toma de evaluaciones pendientes. Todo lo

anterior, bajo la entrega de un certificado médico que justifique la

situación y coordinado desde el área de Unidad Técnica Pedagógica.

f) De no ser posible el cambio de esta conducta auto agresiva del

estudiante, el caso se derivará a la Dirección del Colegio para que se

determinen los pasos a seguir.

4.- Depresiones

prolongadas

Depresión: Es una palabra de uso común aunque puede tener diferentes

significados. A menudo se utiliza para referirse a períodos pasajeros de tristeza

o desánimo tras experimentar la pérdida de un ser querido, de la salud, de

pertenencias personales, tras la frustración de expectativas deseadas, o ante

dificultades cotidianas. En psiquiatría, las depresiones son trastornos mentales

con síntomas y signos característicos, aunque no específicos, de suficiente

intensidad y duración como para deteriorar el funcionamiento diario y la

calidad de vida de la persona afectada. El manejo de los problemas de salud

mental en el mundo educacional no es sencillo. En demasiadas ocasiones se

carece de protocolos de actuación adecuados y a veces no se logra un abordaje

satisfactorio e integral. En nuestro establecimiento al vernos frente a algún

caso de alumno(a) con síntomas prolongados depresivos se recomienda actuar

167

de la siguiente forma:

• Establecer relación con el alumno y hacer una confrontación adecuada:

La intervención inicial debe hacerse en un entorno de privacidad, con

respeto al afectado(a), sin paternalismo y sin trasmitir sensación de

superioridad. Se ha de transmitir la preocupación por el cambio

percibido en los hábitos, conducta y en su estado de ánimo. Lo anterior

realizado por el profesor jefe. Se tendrá una disposición de escucha y

expresión de apoyo hacia el alumnado con estas características.

• En el caso que el docente observe un aumento crítico de la

sintomatología, se derivara a convivencia escolar y/o inspectoría para

entrevistarse con el apoderado y derivar a la red asistencial.

• Si como establecimiento no se observan hechos concretos de apoyo

desde el hogar hacia los alumnos con estas dificultades, se derivara a la

OPD de Gorbea, como una forma de movilizar y dar apoyo a la familia,

en búsqueda de la mejora de los alumnos. (a través de un informe

redactado por el equipo de convivencia escolar, con la venia de

dirección).

• Si por orientaciones médicas el alumno debe permanecer hospitalizado

o en casa por temas de su diagnóstico (abuso de sustancias), el colegio

será flexible para adecuar la reincorporación y toma de evaluaciones

pendientes. Todo lo anterior, bajo la entrega de un certificado médico

que justifique la situación y coordinado desde el área de Unidad

Técnica Pedagógica.

168

NOMBRE 16.18 PROTOCOLO DE EMERGENCIA EN CASO DE SISMO O TERREMOTO.

Procedimientos de la

activación del

protocolo de

actuación.

En caso de terremoto los alumnos y profesores deben alejarse

inmediatamente de las ventanas y puertas con vidrios, agacharse bajo o

al costado de sus mesas, cubrirse y afirmarse de acuerdo a las

instrucciones dadas por el adulto que se encuentre con ellos.

1. Al sonar la alarma de evacuación (sirena altavoz prolongada) el

profesor debe tomar el libro de clases y guiar la evacuación de

los alumnos por las vías establecidas hacia la zona de seguridad

interna.

2. Al llegar a la zona de seguridad interna, el profesor debe pasar

asistencia y verificar la presencia de todos los estudiantes.

3. Los estudiantes deben permanecer en orden y en silencio para

estar atentos a las instrucciones que pueden ser entregadas.

4. Los encargados de seguridad deben realizar una inspección final,

verificando que no quede ningún estudiante o funcionario al

interior de las instalaciones.

5. El encargado de la red eléctrica debe acudir a realizar el corte

manual del suministro, para evitar posibles siniestros.

6. El encargado de la red de gas debe acudir a realizar el corte

manual del suministro, para evitar posibles siniestros.

7. El encargado de Enfermería, toma el botiquín de emergencia, y

acude a las zonas de seguridad, en donde verifica el estado de los

estudiantes, entregando los primeros auxilios a quienes lo

requieran.

8. Los encargados de seguridad, deben revisar que las instalaciones

se encuentren en óptimas condiciones para retomar actividades

y dar la señal de regresar a la sala de clases.

9. Los profesores deben mantenerse en todo momento con el

grupo asignado.

10. Al momento de retornar a la sala de clases, éste debe ser en

forma ordenada para evitar la congestión.

Los apoderados que quieran retirar a sus estudiantes después del sismo,

podrán realizarlo, ingresando por la puerta principal (sector serrano)

para firmar su retiro. Una vez que recibe a su estudiante, deberá salir del

establecimiento.

169

NOMBRE
16.19- RETIRO DE ESTUDIANTE DURANTE LA JORNADA ESCOLAR.

PROCESO RETIRO DE

ESTUDIANTES DURANTE

LA JORNADA ESCOLAR

Todo retiro de estudiantes que sea efectuado antes del término de la

jornada escolar, deberá ser efectuado por el apoderado/a titular o suplente

sólo en forma presencial, presentando un argumento que justifique dicho

retiro. (No se responderá a ninguna solicitud vía telefónica o de otros

medios electrónicos) Esta salida quedará registrada en un libro de salida del

estudiante.

Sin embargo, si el estudiante posee una hora al médico y muestra dicho

comprobante el inspector de nivel se comnicara con el apoderado para

comprobar dicho proceso y de ésta manera el almno/a podra salir del

establecimiento educacional. Esta salida quedará registrada en el libro de

salida del estudiante.

POSIBES EVALUACIONES Al momento de retirar al estudiante, el inspector de nivel indagara sobre

posibles evaluaciones que tendría el estudiante durante la jornada de

clases y se comnicara dicha información al apoderado, comunicandole dos

posibles aspectos:

A).- El estudiante no posee evaluación durante la jornada, en donde le

apoderado lo retira del establecimiento. Esta salida quedará registrada en

un libro de salida del estudiante.

B).- El estudiante posee evaluaciones durante la jornada, en donde se le

otorgará prioridad a que el almuno/a rinda su evaluación, sin embargo si el

apoderado plantea de igual manera retirar a su pupilo de clases, deberá

firmar el libro de registro donde decla que se hace responzable frente a

dicho proceso. Por tal razón, cuando el estudiante se reintegre nuevamente

a clases, debera rendir su evaluación de manera inmediata. Esta salida

quedará registrada en el libro de salida del estudiante.

RETIRO CONSTANTE DEL

ESTUDIANTE DURANTE

LA JORNADA ESCOLAR.

El inspector general, solicitará al inspector de nivel indagar y extraer la

información del libro de registro de retiro de estudiantes relacionada con la

cantidad de días en que el alumno/a ha sido retirada/o del establecimiento

educacional durante la semana, mes o el tiempo que se estime

conveniente, como una manera de poder cuantificar el porcentaje de retiro

del estudiante.

Si se llegara a evidenciar que el porcentaje de retido del estudinante es un

25% del total de días trabajados, el inspector de nivel citará al apoderado

para efectuar la entrevista con el inspector general, el cual dejará

registrado el libro de clases dicha observación y se realizará un compromiso

por escrito que permitirá bajar dicho porcentaje de retiro del estudiante.

RESPONSABLES INSPECTOR DE NIVEL

170

INSPECTOR GENERAL

NOMBRE
16.20.- PROTOCOLO HIJOS DE FUNCIONARIOS.

INFORMACIÓN DEL

PROCESO

Frente a alguna situación disruptiva o disciplinaria, en que se vea envuelto

el/la alumno/a y si el/la estudiante llagara a ser hijo/a de un funcionario/a

que trabaje en el establecimiento educacional, dependiendo de su función,

éste quedará automaticamente inhabilitado para llevar a cabo cualquier

protocolo o procedimiento establecido en el presente manual de

convivencia escolar.

PROCEDIMIENTO Dependiendo de la situación se llevará a cabo el procedimiento o protocolo

establecido en el manual de convivencia perteneciente al establecimiento

educacional.

DEL APODERADO DEL

ESTUDIANTE

El apoderado (funcionario de establecimiento educacional), podrá hacer

uso de los mismos derechos y deberes señalados en el manual de

convivencia perteneciente al establecimiento educacional.

ASPECTOS

IMPORTANTES

Si el apoderado llegara a ser el inspector general, dicho caso lo llevará a

cabo el encargado de convivencia escolar o el Director.

Si el apoderado llegara a ser el encargado de convivencia, dicho caso lo

llevará a cabo el inspector general o el Director.

NOMBRE
16.21.- PROTOCOLO DE ASISTENCIA A REUNIONES DE APODERADOS.

INFORMACIÓN DEL

PROCESO

Se comunicará oportunamente el calendario de reuniones de apoderados

de cada uno de los cursos y se incentivará la participación de los/las

apoderadas/os en cada una de las reuniones, ya sean de micriocentros y/o

reunion general de padres y apoderados.

PROCEDIMIENTO Citación.-

Cada profesor jefe en conjunto con el inspector de nivel, tomarán contacto

con cada uno de los apoderados para comunicarle que se efectuara la

reunion de apoderados.

Para tal efecto, se entregará una planilla informativa con los datos

necesarios para llevar a cabo el proceso, en donde se deberá registrar la

comunicación efectuada con cada uno de sus apoderados,

específicamennte en el apartado que indica OBSERVACIÓN.

Desde convivencia escolar de avisará por medios escritos

171

(COMUNICACIÓN) y de plataformas web (MYSCHOOL) la fecha y hora de las

reuniones de apoderados por nivel y curso.

El profesor jefe, registrará en el libro de clases la asistencia e inasistencia

de sus padres y apoderados que aistieron a reunión.

Registro de reuniones.-

Posteriormente desde convivencia escolar se llevara el registro en (%) de la

asistencia de los apoderados por curso y por nivel, la cual se entregará a

inspectoría general y al profesor jefe, en donde se citará a aquellos

apoderados que no asistieron a reunión.

OBLIGACIONES DEL

APODERADO

Asistir a las charlas, encuentros, reuniones citadas por el establecimiento

(REUNIONES DE APODERADOS).

NOMBRE
16.22.- PROTOCOLO DE SALIDAS AL BAÑO

INFORMACIÓN DEL

PROCESO

Es impo

PROCEDIMIENTO Dependiendo de la sitación se llevará a cabo el procedimiento o protocolo

establecido en el manual de convivencia perteneciente al establecimiento

educacional.

DEL APODERADO DEL

ESTUDIANTE

El apoderado (funcionario de establecimiento educacional), podra hacer

uso de los mismo derechos y deberes señalados en el manual de

convivencia perteneciente al establecimiento educacional.

ASPECTOS

IMPORTANTES

Si el apoderado llegara a ser el inspector general, dicho caso lo llevara a

cabo el encargado de convivencia escolar o el Director.

Si el apoderado llegara a ser el encargado de convivencia, dicho caso lo

llevara a cabo el inspector general o el Director.

172

NOMBRE
16.23.- PROTOCOLO ACCIDENTE LABORAL DE FUNCIONARIOS.

INFORMACIÓN DEL

PROCESO

Es impo

PROCEDIMIENTO Dependiendo de la sitación se llevara a cabo el procedimiento o protocolo

establecido en el manual de convivencia perteneciente al establecimiento

educacional.

DEL APODERADO DEL

ESTUDIANTE

El apoderado (funcionario de establecimiento educacional), podra hacer

uso de los mismo derechos y deberes señalados en el manual de

convivencia perteneciente al establecimiento educacional.

ASPECTOS

IMPORTANTES

Si el apoderado llegara a ser el inspector general, dicho caso lo llevara a

cabo el encargado de convivencia escolar o el Director.

Si el apoderado llegara a ser el encargado de convivencia, dicho caso lo

llevara a cabo el inspector general o el Director.

NOMBRE
16.23.- PROTOCOLO CAMBIOS DE HORAS PEDAGÓGICAS DURANTE LA

JORNADA ESCOLAR

INFORMACIÓN DEL

PROCESO

Drante la jornada escolar de la semana, se hace frecuente al cambio de

horas de clases en algunos de los periodos, ya sean desde el primer

periodo hasta el noveno. Por tal razon, y como una manera de mantener el

orden y correcto funcionamiento de la clases se debera establecer el

siguiente proceso u/o protocolo.

Cabe mencionar que todos los años, desde inspectoria general se elaborar

una tabla general que específica cada cambio de hora, mencionando el

curso, docente, día, periodo y asignatura/módulo.

Dicha información sera entregada a los respectivos inspectores de nivel, los

cuales debe monitorear el correcto funcionamiento del proceso en

conjunto con el inspector general.

PROCEDIMIENTO/

PROCESO

Al efectuarce un cambio de hora, un inspector/a tocara el timbre, en

donde previamente los demas inspectores de nivel deben estar al menos 3

minutos en los pasillos y lugares especificos asignado como una manera de

173

mantener el orden y la disciplina en ese monento.

Cada docente, que le corresponda un cambio de hora y quede libre al

siguiente periodo debe aguardar y/o esperar que su colega llege a la sala

de clase para tomar el curso y asi evitar que los estudiantes queden solos.

Si el/la docente que sale de una sala de clase al cambio de hora y por

horario debe efectuar clases en otro curso, debera abandonarla sala inicial

y diriguirse al curso en donde le corresponde impartir sus clases, por

mientras el inspector de nivel desde afuera de la sala podra monitoerar el

comportamiento de los estudiantes mientras llega el docente al cual le

corresponde por horario efectuar su clase. (para tal efecto y los inpectores

cuenten con la información necesaria, desde inspectoria general se

entregara la información en donde se especifique que docentes deben

esperar en la sala de clase, que docentes deben presentarce fuera de la

sala de clases entes del cambio de hora (docentes que el momemnto del

cambio de hora se presentaban con ventanas o vienen ingredsando

recientemente a la jornada laboral)

Durante estos cambios de horas se restringira los permisos para asistir a

los baños (ver protocolo de permisos para ir al baño)

RESPONSABLES DOCENTES

INSPECTORES DE NIVEL

INSPECTOR GENERAL

REGLAMENTO DEL CENTRO ESTUDIANTIL

El Reglamento Interno del Centro de Estudiantil del Complejo Educacional Andrés Antonio Gorbea,

se rige por el Decreto N° 524, sobre Reglamento General de Centros de Alumnos, modificado por el

Decreto Nº 50 de febrero de 2006.

Título I Definición, fines y funciones
Artículo 1°.- El Centro Estudiantil es la organización formada por todos los estudiantes de primero a

cuarto año medio del Complejo Educacional Andrés Antonio Gorbea.

Su finalidad es servir a sus miembros, en función de los propósitos y proyectos educativos del

establecimiento y dentro de las normas de organización escolar, como medio de desarrollar en los

estudiantes el pensamiento reflexivo, el juicio crítico y la voluntad de acción; formando futuros

ciudadanos con deberes y derechos.

174

Artículo 2°.- Las funciones del Centro Estudiantil son las siguientes:

a) Promover la creación e incremento de oportunidades para que nuestros estudiantes

manifiesten democrática y organizadamente sus intereses, inquietudes y aspiraciones.

b) Promover en el estudiantado la mayor dedicación a su trabajo escolar, procurando que se

desarrolle y fortalezca un adecuado ambiente educativo y una estrecha relación humana

entre sus integrantes basada en el respeto mutuo.

c) Orientar sus organismos y actividades hacia la consecución de las finalidades establecidas

en el presente Reglamento.

d) Representar los problemas, necesidades y aspiraciones de sus miembros ante las

autoridades u organismos que correspondan.

e) Procurar el bienestar de sus miembros, tendiendo a establecer las condiciones deseables

para su pleno desarrollo.

f) Promover el ejercicio de sus deberes y derechos a través de sus organizaciones, programas

de trabajo y relaciones interpersonales.

g) Designar sus representantes ante las organizaciones estudiantiles con las cuales el Centro se

relacione de acuerdo con su Reglamento.

175

Título II

De la Organización y Funcionamiento del Centro Estudiantil Artículo 3°.- El Centro

Estudiantil se estructurará con los siguientes organismos:

a) La Asamblea General.

b) La Directiva.

c) El Consejo de Delegados de Curso.

d) El Consejo de Curso

e) La Junta Electoral.

De la Asamblea General

Artículo 4°.- La Asamblea General estará constituida por todos los estudiantes del Complejo

Educacional Andrés Antonio Gorbea pertenecientes a todos los cursos de primero a cuarto año de

enseñanza media. Le corresponde:

a) Elegir la Directiva del Centro Estudiantil.

b) Elegir la Junta Electoral.

Artículo 5°.- La forma y procedimiento en que será convocada la Asamblea General es la siguiente:

a) Previa solicitud a la Dirección por la directiva del Centro de Estudiantil con, al menos, 3 días

hábiles de anticipación.

b) La Asamblea General podrá sesionar de manera extraordinaria cuando sea convocada por

tres o más miembros de la directiva, por el 50% más uno del Consejo de Delegados de Curso

o a solicitud escrita de los estudiantes del Establecimiento que representen al menos el 30%

del estudiantado.

c) El quórum para sesionar es de un 50% más 1 del estudiantado.

d) Los acuerdos tomados en la Asamblea General, siempre en materias que le compete, deben

corresponder a la mayoría absoluta.

Artículo 6º.- El comportamiento inadecuado de un número significativo de estudiantes de un curso

durante el desarrollo de la asamblea podrá hacer

176

merecedores a algunos estudiantes o al curso completo de la sanción de prohibirles la asistencia a la

próxima Asamblea General.

De la Directiva del Centro Estudiantil

Artículo 7°.- La Directiva del Centro Estudiantil será elegida anualmente en votación universal,

unipersonal, secreta e informada, dentro de los 45 días antes de finalizar el año escolar o dentro de

los primeros 60 días de iniciado el año escolar.

Artículo 8°.- Para optar a cargos en la Directiva Estudiantil, el postulante deberá cumplir con los

siguientes requisitos:

a) Haber cursado al menos dos meses en el Establecimiento al momento de postular.

b) Tener un promedio de notas cinco coma cinco (5,0) o superior.

c) Contar con la venia de la Dirección en caso de que el postulante tuviese mera

condicionalidad o condicionalidad leve.

d) No hallarse con matrícula condicional grave o extrema.

e) No haber sido destituido de algún cargo del Centro de Alumnos por infracción a sus

Reglamentos.

f) Los miembros del Centro Estudiantil no pueden ocupar cargos al interior de sus cursos.

g) No haber renunciado a un cargo del Centro Estudiantil en años anteriores.

Artículo 9°.- La directiva estará constituida por un Presidente, un Vicepresidente, un Secretario, un

Tesorero. Si a la elección de Presidente con su gabinete se presentarán más de dos candidatos y

ninguno de ellos obtuviera mayoría absoluta de los sufragios, se procederá a una nueva elección que

se circunscribirá a los dos candidatos que hubieren obtenido las más altas mayoría relativas. Esta

elección se efectuará después de dos días hábiles de la primera elección. El Presidente electo será el

que obtuviera mayoría relativa de sufragios validamente emitidos.

Para efectos de la elección, los votos en blanco serán sumados a la lista con mayor cantidad de votos

válidamente emitidos.

Artículo 10°.- En caso de que no se presentara más que una lista deberá realizarse la votación,

siendo necesario para la validez de la elección que al menos un 50% más uno de los estudiantes con

derecho a voto voten por ella.

177

Si el Presidente electo o en funciones quedará en algún caso de condicionalidad, deberá dejar su

cargo inmediatamente. Le subrogará el vicepresidente; a falta de éste, el Secretario Ejecutivo, y a

falta de éste el Secretario de Finanzas.

Si algún otro miembro de la directiva debiera dejar su cargo por quedar en algún caso de

condicionalidad, su reemplazante será elegido por el Presidente.

Si toda la lista optase por una renuncia voluntaria (entregando carta formal al profesor asesor), casos

de condicionalidad, retiro del establecimiento u otra causa que les impida el asumir el cargo con

normal funcionamiento. Pudiesen asumir el/los cargos los estudiantes de la/las otras listas que

hubiesen obtenido la segunda mayoría en el proceso de votaciones.

Si no hubiese otra lista para asumir las responsabilidades, se realizará una votación extraordinaria,

pudiendo participar de ella cualquier estudiante del Complejo Educacional Andrés Antonio Gorbea,

que cumpla con los requerimientos descritos en el artículo Nº8 Del Centro Estudiantil. Con un plazo

de 5 días hábiles, luego de haberse expuesto la ausencia de los cargos consejo de delegados.

Artículo 11°.- El Gabinete estará compuesto por los siguientes miembros:

a) Vicepresidente

b) Secretario

c) Tesorero

Artículo 12°.- Las Funciones de la Directiva son las siguientes:

a) Dirigir y administrar el centro Estudiantil en todas aquellas materias de su competencia.

b) Elaborar y ejecutar el Plan Anual de Actividades del Centro de Estudiantes

c) Representar a los estudiantes ante la Dirección y el Consejo de Profesores del

Establecimiento en todas aquellas ocasiones en que las necesidades y acontecimientos de la

vida escolar lo requieran, sin perjuicio de las atribuciones que le correspondan a la directiva.

En el caso del Consejo Escolar se representará a través de su Presidente.

d) Presentar al Consejo de Delegados de Curso, ante de ser presentada a la Asamblea General y

antes de finalizar su mandato, una cuenta de las actividades realizadas.

178

e) Convocar al menos una vez al mes al Consejo de Delegados de Curso a sesionar en reuniones

ordinarias.

f) Convocar a reunión extraordinaria a la Asamblea General, con el acuerdo de al menos tres

de los miembros que conforman la directiva.

g) El Vicepresidente reemplaza al Presidente en ausencia de éste, en calidad de

Vicepresidente.

h) El Presidente representa al Centro Estudiantil ante las organizaciones estudiantiles, tanto

dentro de la comuna como fuera de esta cuando sea necesario.

i) El Tesorero está encargado de los ingresos y egresos del Centro Estudiantil.

j) Al Secretario le corresponde levantar acta de las sesiones, indicando los acuerdos

logrados y los responsables de realizar las diferentes tareas.

Artículo 13º.- En caso de que la Directiva Estudiantil abandonara notablemente sus funciones o se

dedicara a la organización o realización de actividades ajenas a su cometido, el Consejo de

Delegados de Curso podrá convocar a un plebiscito para su deposición si cuenta con el apoyo de dos

tercios de los Delegados de Curso.

En caso de que el cuestionado sea sólo uno de los miembros de la Directiva, podrá éste ser removido

de su cargo si los dos tercios de los Delegados así lo exigieran. Este procedimiento sólo se podrá

llevar a efecto si antes no se ha realizado un plebiscito contra la mesa y si se ha dado al acusado la

oportunidad de explicar la conducta por la que se le acusa delante de los mismos Delegados que

votarían en su contra.

Del Consejo de Delegados de Curso

Artículo 14°.- El Consejo de Delegados de Curso estará formado por dos delegados de cada uno de

los cursos de primero a cuarto medio del establecimiento. El Presidente del Consejo de Curso será

por derecho propio uno de los delegados.

Los delegados no podrán ser miembros de la Directiva del Centro Estudiantil ni de la Junta Electoral.

El Consejo de Delegados de Curso será presidido por el Presidente del Centro Estudiantil, con la

participación de su gabinete y se reunirá en forma mensual. Para tomar resoluciones con carácter

vinculante para todos los miembros del Centro, el quórum de los Presidentes o Delegados de Curso

deberá ser de dos tercios de sus miembros y los acuerdos deberán adoptarse por simple mayoría; sin

embargo, en

179

caso de que el quórum sea menor de dos tercios pero mayor o igual al 50% se podrán tomar

resoluciones si se cuenta con la unanimidad de los asistentes.

Artículo 15º.- En el caso de proposición de modificación del Reglamento Interno, ésta debe

comunicarse a los Delegados al menos con una semana de anticipación de manera que pueda ser

oportunamente analizada antes de ser votada. Para su aprobación se requerirá el voto conforme de

dos tercios de los Delegados.

Corresponde al Consejo de Delegados de Curso

a) Aprobar el Plan Anual de Trabajo y el Presupuesto elaborado por la Directiva del Centro

Estudiantil.

b) Informar y estudiar las iniciativas, proposiciones y acciones de los diversos cursos y grupos

de estudiantes, con el fin de impulsar las que estime más convenientes.

c) Determinar las formas de financiamiento del Centro de Estudiantes.

d) Servir de organismo informativo y coordinador de las actividades de la Directiva y los

Consejos de Curso.

e) Proponer a la Directiva la afiliación del Centro a aquellas organizaciones estudiantiles de que

se desee formar parte o, en caso contrario, la desafiliación de aquellas en que se está

participando.

f) Constituir los organismos y comisiones permanentes y circunstanciales que se consideran

indispensables para cumplir con los objetivos del Centro Estudiantil.

g) Pronunciarse sobre la cuenta anual y el balance que le debe presentar la Directiva del Centro

Estudiantil.

h) Determinar las medidas disciplinarias que corresponda aplicar a los miembros del Centro

Estudiantil, de acuerdo con lo estipulado en el Reglamento Interno. Las sanciones que se

apliquen sólo podrán consistir en medidas que afecten su participación como miembro del

Consejo, no pudiendo en caso alguno significar la expulsión del Centro Estudiantil.

i) Elegir la Junta Electoral.

j) Modificar parcial o totalmente el Reglamento Interno del Centro Estudiantil.

Del Consejo de Curso

Artículo 16°.- El Consejo de Curso, como forma parte de organización estudiantil, constituye el

organismo base del Centro Estudiantil. Lo integran todos los estudiantes del curso respectivo. Se

organiza democráticamente, elige a su directiva y representantes ante el Consejo de Delegados de

Curso, y participa

180

activamente en los planes de trabajo preparados por los diversos organismos del Centro Estudiantil.

Sin perjuicio de las actividades que se desarrollen en la hora de Consejo de Curso, con acuerdo del

Profesor Jefe de Curso, parte de este tiempo puede ser empleado para tratar materias relativas al

Centro Estudiantil.

El Consejo de Curso deberá iniciar sus funciones durante los primeros 30 días del año lectivo del

establecimiento.

De la Junta Electoral

Artículo 17°.- La Junta Electoral estará compuesta por 6 a 8 miembros, ninguno de los cuales podrá

formar parte de la Directiva del Centro ni del Consejo de Delegados de Curso o de los organismos y

comisiones creados por éste. Los miembros serán propuestos y elegidos por el Consejo de

Delegados. Ningún miembro puede encontrarse en calidad de condicional. A la Junta Electoral Le

corresponde organizar, supervigilar y calificar el proceso eleccionario que se lleve a cabo para la

elección de Centro Estudiantil, de acuerdo con las disposiciones del presente Reglamento.

De las sanciones

Artículo 18º.- La Directiva del Centro, si cuenta con la mayoría de los votos de sus miembros, podrá

sancionar a los Delegados de Curso con la expulsión de la sala en la que se reúne el Consejo de

Delegados si tuvieran un comportamiento inadecuado o exaltado en las reuniones del Consejo, de

modo que impidieron su normal funcionamiento. La Directiva, si cuenta con el apoyo de la mayoría

de los Delegados podrá prohibir por un número determinado de sesiones la participación de un

Delegado en el Consejo, o suspenderlo definitivamente de sus funciones si la situación anterior se

repitiera por dos veces, medida que del mismo modo se podrá tomar, si en dos oportunidades no

asistiera al Consejo de Delegados de Curso, sin enviar en su lugar a un representante apoderado.

Título III

De los Asesores del Centro Estudiantil

Artículo 19°.-

181

El Centro Estudiantil tendrá asesores pertenecientes al cuerpo docente del establecimiento

para orientar el desarrollo de sus actividades y para relacionarlo con él mismo.

Los asesores de los Consejos de Curso serán sus respectivos Profesores Jefes. La Asamblea

General, la Directiva, el Consejo de Delegados de Curso y la Junta

Electoral tendrán en conjunto, a lo menos dos asesores designados por la Directiva del Centro

Estudiantil del establecimiento, de una nómina de cinco docentes que deberá presentar el Consejo

de Delegados de Curso, no más allá de 60 días después de iniciado el año lectivo del establecimiento

escolar correspondiente. Estos asesores deberán ser docentes a lo menos con un año de ejercicio

profesional, en el establecimiento y manifestar su aceptación para desempeñar esta función.

Título IV

Disposiciones Generales

Artículo 20°.- El Centro Estudiantil deberá dictar un reglamento interno de funcionamiento, el que

deberá ser revisado anualmente, debiendo considerar y resolver los aspectos que a continuación se

mencionan:

a) Fecha y procedimiento para la elección de la Directiva del Centro Estudiantil, de conformidad

a lo dispuesto en el artículo Nº8 de este reglamento.

b) Funcionamiento de los distintos organismos que componen el Centro Estudiantil.

c) Quórum requeridos para obtener la modificación del reglamento, para dar por aprobadas las

iniciativas que se presenten en la Asamblea General y para determinar otras materias que decida el

Consejo de Delegados de Curso.

d) Forma y procedimiento para la convocatoria de reuniones extraordinarias del Consejo de

Delegados de Curso y de la Asamblea General.

e) Funciones que corresponda desempeñar a cada uno de los miembros de la Directiva del

Centro Estudiantil y de los organismos y comisiones creados de acuerdo a la orgánica propia.

f) Mecanismos, procedimientos, causales y medidas disciplinarias que les fueren aplicables a los

miembros del Centro Estudiantil.

Una Comisión será la encargada de estudiar y aprobar en definitiva el proyecto de

Reglamento Interno elaborado por el Consejo de Delegados de Curso, la que estará constituida por

las personas que se indican:

182

A) Un Orientador/Encargado de convivencia escolar o a falta de éste, preferentemente

por uno de los profesores encargados de este tipo de tareas pedagógicas.

B) El Presidente del Centro Estudiantil.

C) Dos estudiantes elegidos por el Consejo de Delegados de Curso.

D) Dos profesores asesores que tuviese el Centro Estudiantil, de conformidad a lo dispuesto en

el artículo Nº19 del presente reglamento.

Artículo 21°: En el caso de elecciones pluripersonales deberá establecerse en el Reglamento

Interno del Centro o en ausencia de éste por la Junta Electoral, un sistema para determinar los

elegidos y que asegure una adecuada representación.

Artículo 22°: Derógase a contar de la publicación del presente Reglamento, el decreto supremo

de Educación N° 736 de 1985.

Artículo Transitorio: No obstante lo dispuesto en el artículo Nº8, los Centros Estudiantiles

constituidos con sujeción a las normas del decreto supremo de Educación N° 736 de 1985, tendrán

un plazo de 90 días para adecuarse a las disposiciones de este Reglamento.

