

[bookmark: _Toc334009459][bookmark: _Toc334016905][bookmark: _Toc356223499]ÍNDICE 
indice	1
introducción	3
Capitulo 1: presentación	5
1)Principios de la convivencia escolar	5
2)Consideraciones preliminares	6
3)Fundamentacion legal	7
4)Misión y visión de la escuela	8
Capitulo 2: derechos y deberes de la comunidad educativa	14
1)De los derechos de los alumnos/as.	14
2)De las responsabilidades o deberes de los alumnos(as).	16
3)Los derechos de padres y apoderados:	18
4)Los deberes de los padres y apoderados:	18
5)Los derechos de los profesionales de la educación:	19
6)Deberes de los profesionales de la educación del establecimiento:	20
7)Los derechos de los asistentes de la educación:	20
8) Deberes de los asistentes de la educación:	20
9) Son deberes de los equipos docentes directivos:	21
Capitulo 3: normas de convivencia	24
1)Sobre horarios, clases y recreos de la escuela	24
2) Sobre inasistencias, permisos y representacion  pública de los alumnos.	24
3) Sobre  presentacion  personal y uso del uniforme escolar	26
4) Sobre requirimientos escolares	27
5) Sobre el uso de objetos u otros artefactos en la escuela	27
6)  Sobre uso y cuidado de la estructura y equipamiento	28
7) Sobre la notificacion a los apoderados de la aplicación de sancion de extrema gravedad.	28
8) Normas que regulan la relacion entre el establecimiento y los apoderados.	29
9) Sobre la difusión del reglamento de convivencia	30
10) Normas que resguardan la interrelacion respetuosa entre miembros de la comunidad.	30
12) Normas que explicitan el comportamiento esperado al interior de la sala de clases entre pares como tambien con docentes	31
14) Resguardo de continuidad de estudio en el establecimiento de alumnas embarazadas y estudiantes en riesgo social.	34
15) Normas que resguardan la integridad psicologica de los distintos miembros de la comunidad educativa	34
16) Normas que resguardan la integridad fisica de los distintos miembros de la comunidad educativa.	35
Capitulo 4: procedimientos de evaluacion de gradualidad de las faltas y aplicar la sancion correpondiente.	36
1.- Procedimiento para evaluar la gravedad de todas las faltas	36
2) Faltas gravísimas que constituyen delito y la obligatoriedad de denunciar.	41
3) Consideración de factores agravantes o atenuantes	42
4) Instancias de descargo	43
5) La resolución de conflictos en forma no violenta.	43
6) Alumnos con problemas de adaptabilidad.	45
7) Descripcion de faltas y sanciones	46
8) Posibilidad  de aplicar medidas reparatorias	48
9) Aplicación de sanciones formativas, respetuosas de la dignidad de las personas y proporcionales a la falta	49
10) Derivación a otras redes de apoyo	50
11) De los estímulos y premios	50
    12) Reclamos y denuncias…………………………………………………………………………………………………………51
    13) Traslado de alumnos como medida que favorece la convivencia escolar……………………………52
Capitulo 5: Protocolos  de accion y prevencion para situaciones gravísimas que suceden dentro del establecimiento	53
Reflexion final	99
[bookmark: _Toc356223500]


INTRODUCCIÓN
[bookmark: _Toc334010902][bookmark: _Toc334014728][bookmark: _Toc334014831][bookmark: _Toc334016907][bookmark: _Toc356223501]LA CONVIVENCIA ESCOLAR
La convivencia es la capacidad de las personas de vivir con otras  en un marco de respeto mutuo y solidaridad recíproca. Esta implica el reconocimiento y respeto por la diversidad, la capacidad de las personas de entenderse, de valorar y aceptar las diferencias, los puntos de vista de otro y de otros.
La convivencia es un aprendizaje: se enseña y se aprende a convivir. Por ello, la convivencia escolar es la particular relación que se produce en el espacio escolar entre los diversos integrantes de la comunidad educativa: estudiantes, docentes, directivos, asistentes de la educación, padres, madres y apoderados, sostenedores.
Pero no solo somos participes de la convivencia, también  gestores de ésta. Por lo tanto, la convivencia no es algo estable, sino que es una construcción colectiva y dinámica, que se puede cambiar, y por supuesto mejorar.      
     	La convivencia es una actividad con la que el ser humano se enfrenta a diario, en la que es socializado de una u otra manera a partir de los contextos de convivencia que le toca enfrentar. La manera en que a un ser humano le toca convivir es naturalizada como “la” manera adecuada de convivir. Si un niño es criado y educado en la violencia probablemente naturalizará la violencia como código de relación.
     	Es por esto, que se hace importante, enseñar valores, hábitos y  conductas, que le faciliten al niño  adaptarse a la sociedad.   Esta es una de las invaluables tareas que posee la  escuela, la de  preparar a los estudiantes para que en un futuro puedan ser unos correctos ciudadanos. Este es la tarea de la socialización, la cual busca por objetivo,  generar personas que se adapten adecuadamente  a una comunidad en donde las personas se respetan y se valoran.
Para ello se hace necesario contar con normas dentro del establecimiento que permitan este objetivo. El rol que adquieren las normas en un establecimiento educativo es de carácter formativo, éstas ayudan a definir la manera de comportarse apropiadamente  para poder vivir en una adecuada convivencia, permitiendo  generar fértiles  escenarios que permitan a los niños desarrollar sus potencialidades creativas e intelectuales. 
El Reglamento de Convivencia Escolar de la Escuela República del Ecuador  tiene como meta ﬁnal la autodisciplina, enmarcada en los lineamientos propios de una Escuela con valores permanentes como: Respeto, Responsabilidad, Rectitud y Rendimiento, que forman parte importante de nuestro Proyecto Educativo Institucional. 


[bookmark: _Toc356223503]CAPITULO 1: PRESENTACIÓN

1) [bookmark: _Toc356223504]PRINCIPIOS DE LA CONVIVENCIA ESCOLAR
     	Una de nuestras primeras y fundamentales convicciones es que la verdadera disciplina escolar es la que va resultando de normas generadas en el ambiente escolar mismo, o reﬂexionadas y aceptadas por la comunidad escolar en su conjunto  (alumnos, docentes, padres y apoderados, asistentes de la educación y dirección). No es una situación creada o impuesta, sino consecuencia de la necesidad de organización y convivencia.
     	Es también un proceso de formación paulatina de la personalidad de cada niño y del grupo. La idea es llegar a descartar la imposición externa, para lograr la regularización de la conducta mediante decisiones personales, tomadas con conocimiento de causa y con sentido de responsabilidad. Lógicamente, cuanto más pequeño es el niño más apoyo debe recibir con sugerencias, lecciones,  máximas o también órdenes comprensibles. Pero a medida que vaya madurando debe crecer en el ejercicio de su libertad.
La sana convivencia escolar es un derecho y un deber que tienen todos los miembros de la comunidad educativa, cuyo fundamento principal es la dignidad de las personas y el respeto que éstas se deben. Es un aprendizaje en sí mismo que contribuye a un proceso educativo implementado en un ambiente tolerante y libre de violencia, orientado a que cada uno de sus miembros pueda desarrollar plenamente su personalidad, ejercer sus derechos y cumplir sus deberes.
Los alumnos, futuros ciudadanos, en la medida que aprendan a respetar y aplicar normas del presente reglamento, aprenderán y estarán mejor preparados  para integrarse positivamente a la sociedad, respetar y cumplir las normas comunitarias y las leyes del Estado.


[bookmark: _Toc356223505]     2) CONSIDERACIONES PRELIMINARES
1. Por Convivencia Escolar se entenderá “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 en un clima que propicia el desarrollo integral de los estudiantes”. 
2. Por comunidad educativa se entiende aquella agrupación de personas que, inspiradas en un propósito común, integran la institución educacional, incluyendo a alumnos, alumnas, padres, madres y apoderados, profesionales de la educación, asistentes de la educación, equipos docentes directivos y sostenedores educacionales.
3. La Escuela República del Ecuador, tiende a la formación integral del alumno, favoreciendo su desarrollo como persona.
4. Las normas que se establecen en este Reglamento están centradas en la persona y son propuestas como medio para un mejor servicio guiando así el comportamiento y la convivencia de todos los entes educativos, siendo éstos los responsables de guiar el cumplimiento y resguardar las normas establecidas.
5. El Proyecto educativo del Establecimiento, debe  promover la buena convivencia escolar y prevenir toda forma de violencia física o psicológica, agresiones u hostigamientos. 
6. Se entenderá por acoso escolar toda acción u omisión constitutiva de agresión u hostigamiento reiterado, realizado 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.
7. 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.  
8. Cualquier miembro de la Comunidad educativa que sea testigo de situaciones de violencia física o psicológica, agresión u hostigamiento que afecten a un estudiante del Colegio deberá informar y/o denunciar ante los Inspectores los cuales actuarán conforme indica el reglamento interno.
9. El director, inspectores y profesoras /es tienen el deber de denunciar cualquier acción u omisión que revista carácter de delito y que afecte a un miembro de la comunidad educativa; ello implica tanto faltas y delitos cometidos dentro del establecimiento educacional, como aquellos que ocurren fuera de él, pero que afecten a los y las estudiantes. 
10. La escuela cuenta con un encargado de convivencia escolar cuya tarea es generar planes e intervenciones destinadas a mejorar la convivencia escolar, en estrecha colaboración con los Directivos y profesores. 
3) [bookmark: _Toc356223506]FUNDAMENTACION LEGAL
El presente reglamento de Convivencia Escolar, se subordina a un conjunto de marcos legales que le otorgan legitimidad y obligatoriedad: La constitución Política de la República de Chile; la declaración Universal de los Derechos Humanos; la Convención sobre los derechos del Niño; la Ley Orgánica Constitucional de Enseñanza (LOCE) Nº 18.962 de 1990, Los Decretos Supremos de Educación , Nº 220 de 1998, Nº 240 del 1999, Nº 232 del 2002, en lo que respecta a los Objetivos Fundamentales Transversales, Derecho a la Educ. y Convivencia Escolar MINEDUC 2001, el Instructivo Presidencial sobre Participación Ciudadana, y la Política de Participación de Padres, Madres y Apoderados en el Sistema educativo. Además se tiene en consideración  los Artículos 175º y 176º del Código Procesal Penal y la Ley Nº 20.536 sobre la violencia escolar, publicada en Septiembre de 2011. 


4) [bookmark: _Toc356223507] MISIÓN Y VISIÓN DE LA ESCUELA
     	Nuestra misión es contribuir al desarrollo personal de niños y niñas,  en un ambiente de respeto y tolerancia a las diferencias individuales y NEE, a través de aprendizajes significativos en lo científico, humanista y tecnológico, basado en valores que propendan a su crecimiento personal y le permitan ser protagonista de su propia superación para continuar con éxito sus estudios en cada nivel.
     	Nuestra visión de futuro es que todos nuestros alumnos y alumnas logren los aprendizajes esperados, se desarrollen en una forma integral y sean capaces de continuar sus estudios medios y superiores, que le permitan su inserción laboral o profesional de acuerdo a sus intereses y aptitudes y construir su proyecto de vida que asegure su realización personal y positiva integración social. 

          5) DEFINICIÓN DE CONCEPTOS DE SITUACIONES EMERGENTES A LAS QUE SE ENFRENTA EL ESTABLECIMIENTO EDUCACIONAL
a. Agresión y violencia escolar: La agresividad es un comportamiento defensivo natural, es una forma de enfrentar situaciones percibidas como peligrosas, es esperable en toda persona que se ve enfrentada a una amenaza que podría eventualmente afectar su integridad. No implica necesariamente un hecho de violencia, pero cuando está mal canalizada o la persona no logra controlar sus impulsos, se puede convertir en una agresión o manifestarse en hechos de violencia. 
Violencia cumple con 2 criterios básicos: 
- El uso ilegitimo del poder y de la fuerza, sea física, o psicológica. 
- El daño al otro como una consecuencia. 
Entre las manifestaciones de violencia se encuentran: 
- Violencia psicológica: Incluye humillaciones, insultos, amenazas, burlas, rumores mal intencionados, aislamiento, discriminación, etc También considera las agresiones psicológicas de carácter permanente, que constituyen acoso escolar o Bullying. 
- 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 algún otro objeto. Considera las agresiones físicas ocasionales, hasta las agresiones sistemáticas que constituyen el acoso escolar o bullying. 
- Violencia sexual: Son 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, violación, intento de violación, etc. 
- Violencia por género: Son agresiones provocadas por los estereotipos de género, que afectan principalmente a las mujeres, pero también pueden 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 sobre otro. 
- Violencia a través de medios tecnológicos: Implica el uso de tecnología para realizar agresiones o amenazas a través de correos electrónicos, chats, blogs, fotologs, mensajes de texto, sitios web o cualquier otro medio tecnológico, virtual o electrónico, que puede constituirse en ciberbullying. Generan un profundo daño en las victimas, dado que son acosos de carácter masivo y la identificación de el o los agresores se hace difícil, por el anonimato que permiten las relaciones virtuales. 

b. Acoso Escolar o Bullying 
El Artículo 16 B, de la Ley 20.536 de Violencia Escolar establece que: 
“Se entenderá por acoso escolar 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.” 
Es una manifestación de violencia en la que un estudiante es agredido y se convierte en victima al ser expuesto, de forma repetida y durante un tiempo, a acciones negativas por parte de uno o más compañeros. Se puede manifestar como maltrato psicológico, verbal o físico, que puede ser presencial, o no presencial, mediante el uso de medios tecnológicos como mensajes de textos, amenazas telefónicas o a través de las redes sociales de internet. (Ciberbullying) 
Tiene 3 características que lo permiten diferenciar de otras expresiones de violencia: 
- Se produce entre pares. 
- Existe abuso de poder e imposición de criterios a los demás. 
- Es sostenido en el tiempo, es decir, se repite durante un periodo indefinido. 
Ciberbullying: Implica el uso inadecuado de la tecnología disponible, para realizar agresiones o amenazas a través de correos electrónicos, chats, blogs, fotolog, mensajes de texto, sitios web, comunidades sociales y cualquier otro medio tecnológico, virtual o electrónico. Estas formas de violencia generan un daño profundo en las victimas, dado que es un tipo de acoso de carácter masivo y la identificación de el o los agresores se hace difícil por el anonimato que permiten las relaciones virtuales. No es necesariamente una forma de violencia escolar, sin embargo, la mayoría de las relaciones sociales se desarrollan en torno al espacio escolar, por lo que resulta probable que los involucrados pertenezcan al mismo establecimiento. 
c. Abuso sexual infantil 
Es la imposición a un niño o niña, basada en una relación de poder, de una actividad sexualizada en que el ofensor obtiene una gratificación. Esta imposición se puede ejercer por medio de la fuerza física, el chantaje, la amenaza, la intimidación, el engaño, la utilización de la confianza o el afecto o cualquier otra forma de presión”. 
Involucra cualquier conducta de tipo sexual que se realice con un niño/a, incluyendo las siguientes situaciones (descritas en el Código Penal, artículos 361 al 366): 


- Exhibición de sus genitales por parte del abusador/a al niño/a. 
- Tocación de genitales del niño/a por parte del abusador/a. 
- Tocación de otras zonas del cuerpo del niño/a por parte del abusador/a. 
- Incitación, por parte del abusador/a, a la tocación de sus propios genitales. 
- Penetración vaginal o anal, o intento de ella, con sus genitales, con otras partes del cuerpo o con objetos, por parte del abusador/a. 
- Utilización del niño/a en la elaboración de material pornográfico (Ej: fotos, películas). 
- Exposición de material pornográfico a un niño/a (Ej.: revistas, películas, fotos). 
- Contacto bucogenital entre el abusador/a y el niño/a. 
- Promoción o facilitación de la explotación sexual comercial infantil. 
- Obtención de servicios sexuales de parte de un menor de edad a cambio de dinero u otras prestaciones. 
 Diferencia entre Abuso Sexual y Juego Sexual: El juego sexual se diferencia del abuso sexual en que: 
· Ocurre entre niños de la misma edad. 
· No existe la coerción. 
El Abuso Sexual Infantil puede ser cometido por un alumno con un desarrollo físico y cronológico mayor que la víctima. Ellos buscan preferentemente complacer sus propias necesidades sexuales inmaduras e insatisfechas, en tanto la víctima percibe el acto como abusivo e impuesto
d. Consumo de alcohol y drogas. 
Existen diversos tipos de consumo: 
Consumo experimental: Corresponde a situaciones de contacto inicial con una o varias sustancias que puede acompañarse de abandono de las mismas o de continuidad en el consumo. La adolescencia es la etapa en que con mayor frecuencia surge este tipo de consumo, si bien un alto porcentaje no reincide. 
Las motivaciones pueden ser varias: curiosidad, presión del grupo, atracción de lo prohibido y del riesgo, búsqueda del placer y de lo desconocido y disponibilidad de drogas, entre otras. Indicadores de este tipo de consumo suelen ser el desconocimiento que el individuo tiene de los efectos de la sustancia y que su consumo se realiza, generalmente, en el marco de un grupo que le invita a probarla. No hay hábito y, generalmente, no se compra la sustancia, sino se comparte. 
Consumo habitual: Supone una utilización frecuente de la droga. Esta práctica puede conducir a otras formas de consumo dependiendo de la sustancia, la frecuencia con que se emplee, las características de la persona, el entorno que le rodea, etc. Entre las motivaciones expresadas para mantener el uso de las drogas están intensificar las sensaciones de placer; pertenencia al grupo y necesidad de reconocimiento dentro de éste; mitigar la soledad, el aburrimiento, la ansiedad; reafirmar independencia o aversión hacia la sociedad y reducir el hambre, el frío, la debilidad o el cansancio. 
Algunos indicadores que denotan consumo habitual: 
- La persona amplía las situaciones en las que recurre a las drogas; 
- Usa drogas tanto en grupo como solo; 
- El usuario conoce sus efectos y los busca; 
- Suele comprar la sustancia; 
- Como no ha perdido el control sobre su conducta, la persona manifiesta poder abandonar el hábito en caso de proponérselo. 
Consumo ocasional: Es el uso intermitente de la/s sustancia/s, sin periodicidad fija y con largos intervalos de abstinencia. Entre las motivaciones principales están facilitar la comunicación, la búsqueda de placer, relajación y transgredir las normas, entre otras. Algunas características del consumo ocasional: 
- El individuo continúa utilizando la sustancia en grupo, aunque es capaz de realizar las mismas actividades sin necesidad de drogas; 
- Conoce la acción de la/s droga/s en su organismo y por eso la/s consume. No hay hábito y, generalmente, no compra la sustancia; también la comparte. 
Consumo perjudicial: Según el CIE 10, es cuando la forma de uso de una sustancia psicoactiva está causando daño a la salud. El daño puede ser físico o mental (trastornos depresivos secundarios al consumo excesivo de alcohol). 
Consumo precoz de drogas: En general se refiere al consumo antes de los 18 años de edad, en donde los riesgos son mucho mayores, haciendo más probable el desarrollo del policonsumo (uso de más de una droga) y de la dependencia. Según los datos nacionales sobre consumo de drogas, en promedio, la edad de inicio en el uso de drogas ilícitas es alrededor de los 20 años, sin embargo, existe un porcentaje mínimo de la población que se inicia a los 15 años o antes. Este último grupo es el considerado de inicio precoz. 
Consumo problemático de drogas: Se refiere al uso recurrente de drogas que produce algún efecto perjudicial, para la persona que consume o su entorno, esto es problemas de salud (incluidos los signos y síntomas de dependencia), problemas en las relaciones interpersonales, incumplimiento de obligaciones, entre otros. 
El consumo problemático es considerado un indicio de abuso de drogas, por lo cual se han identificado 4 áreas de problemas relacionados con el consumo de drogas: 
- Incumplimiento de obligaciones (laborales, académicas, familiares), 
- Riesgos de salud o físicos, 
- Problemas legales y compromiso en conductas antisociales, 
- Problemas sociales o interpersonales. 
El consumo problemático de drogas tiende a estar relacionado con dificultades personales o familiares y con circunstancias sociales y económicas adversas. Estos factores son similares a los que a menudo se encuentran ligados también a otros problemas sociales como, por ejemplo, las enfermedades mentales y la delincuencia. En este sentido, también puede argüirse que cuanto más se generalice el consumo de drogas entre la población general, más fácil será que las personas con los problemas anteriormente señalados se conviertan en consumidores problemáticos de drogas. Incluye el abuso, el consumo perjudicial y la dependencia, de acuerdo a la clasificación DSM IV y CIE 10. Corresponde a un concepto sugerido por la ONUDD que da mayor funcionalidad para focalizar en la población el tratamiento, la rehabilitación y la reinserción.


[bookmark: _Toc356223508]CAPITULO 2: DERECHOS Y DEBERES DE LA COMUNIDAD EDUCATIVA
     	Cada uno de los integrantes de la comunidad educativa: estudiantes, asistentes de la educación, docentes, directivos y sostenedor/a, es sujeto de derecho.  Esto implica reconocer sus derechos individuales y también sus deberes.  Los derechos son inherentes al ser humano y le permiten vivir como tal. Se fundamentan en la dignidad humana, que implica reconocer y respetar las máximas posibilidades de desarrollo dentro de un sistema social orientado al bien común.  Los derechos permiten desarrollar y emplear cabalmente todas las capacidades y potencialidades humanas. 
      	Reconocer los derechos implica asumir los deberes que se deben cumplir para garantizar que los derechos efectivamente se pueden ejercer.
1) [bookmark: _Toc356223509]DE LOS DERECHOS DE LOS ALUMNOS/AS.	
Todo los alumnos/as tendrán derecho a: 
1. Recibir una Educación Básica gratuita y de calidad que le permita adquirir los conocimientos y habilidades que la vida haya de exigir de él en sus estudios de continuación e interacción social.
2. Recibir una educación integral- formativa completa. 
3. Recibir los textos escolares que entrega el MINEDUC
4. Postular a beneficios como: Becas de Estudio, Atención médico dental, Asistencialidad, Pases Escolares, Vestuario, etc., siempre que cumplan los requisitos para ello.
5. Acceder a la alimentación escolar definida por la JUNAEB según situación socioeconómica.
6. Ser tratado con respeto, afecto, comprensión, seguridad y protección 
7. Acceder a educación extraescolar de acuerdo a sus intereses y a la disponibilidad de personal, infraestructura e implementación del establecimiento.
8. Ser informado oportunamente y con claridad de los Planes de Estudio y Evaluación vigentes y de sus cambios si los hubiere.
9. Conocer los Reglamentos que rigen el Establecimiento: Convivencia Escolar, Centro de Alumnos, Prevención de Riesgos u otros que le competan.
10. A opinar con respeto y ser por los Directivos y docentes del establecimiento a fin de dar a conocer de sus inquietudes, anhelos, proyectos, etc.
11. Manifestar sus actitudes con  sentido de responsabilidad moral y social.
12. Ser respetado con sus diferencias individuales, físicas, sicológicas, intelectuales, religiosas, socioeconómicas, etc. a fin de no ser discriminado y ser apoyado para superarse.
13. A ser reconocido su esfuerzo y superación y ser estimulado por sus por sus logros.
14. Estudiar en un ambiente adecuado (sala de clases con: luz adecuada, espacio físico necesario, buena acústica, ventilación adecuada, etc.) 
15. Vivir su vida de niño, plena, natural y feliz.
16. A utilizar con sentido de responsabilidad y en los horarios dispuestos,  los elementos que dispone la escuela para su educación: Biblioteca, Laboratorio, Gimnasio, Radioemisora, Computación, Implementos de Educación Física. etc.
17. A preguntar cuando tiene dudas y recibir adecuada respuesta de sus profesores.
18. A recreación, diversión y esparcimiento en su tiempo libre (recreos).
19. A no ser maltratado física ni psicológicamente.
20. A ser atendido en casos de accidente.
21. A ser orientado oportunamente con buenos ejemplos.
22. A salas, patios y baños limpios.
23. A ser atendido por su bajo rendimiento escolar y se le apoye con reforzamiento cuando la escuela disponga de los recursos para hacerlo.
24. Al seguro Escolar de Accidente.
25. A soñar y ser creativos.


2) [bookmark: _Toc356223510]DE LAS RESPONSABILIDADES O DEBERES DE LOS ALUMNOS(AS).
TODOS   LOS   ALUMNOS(AS)   DEBERÁN:
1. Asistir a la escuela con su uniforme completo diariamente, bien presentado y aseado. 
2. Estudiar para todas las clases.
3. Proceder con responsabilidad, disciplina, honradez, honestidad, solidaridad y empatía.
4. Respetar los horarios de ingreso, estadía y salida del colegio.
5. No interferir el desarrollo de clases y otras actividades escolares con su mal comportamiento verbal y/o corporal.
6. Presentarse a clases con útiles, textos, tareas y trabajos escolares en forma adecuada y oportuna.
7. Cuidar y utilizar adecuadamente sus textos y cuadernos.
8. Cuidar su vestuario y útiles personales y de sus compañeros.
9. Respetar a sus profesores, compañeros, auxiliares, y en general a todas las personas.
10. Cuidar y cooperar con el aseo de su sala y colegio.
11. Escuchar con atención y respeto las opiniones de sus profesores y compañeros.
12. Ser capaz de reconocer y asumir sus errores.
13. Respetar el conducto regular, profesor, Inspector, Director.
14. Actuar con veracidad como base para expresar sus opiniones.
15. Utilizar adecuadamente sus útiles escolares y cuidar infraestructura, mobiliario e implementos  del colegio.
16. Cuidar la integridad física y/o psicológica de si mismo y de los demás integrantes de su comunidad escolar, evitando bromas y accidentes escolares.
17. Participar activamente en las actividades pedagógicas, contribución y ejecución de propuestas, proyectos, de acuerdo a sus intereses.
18. Querer, cuidar y sentirse parte del colegio.
19. Mantener buen comportamiento individual y grupal dentro y fuera del Establecimiento de acuerdo a la normativa escolar.
20. Justificar su inasistencia por enfermedad u otra causal, con Certificado Médico o por sus padres o apoderados. 
21. Asistir y comportarse en forma ordenada en Actos culturales, deportivos, científicos, cívicos, patrióticos y desfiles, cuando la Unidad Educacional lo requiera.
22. Solicitar autorización a Inspectoría General para retirarse antes del término de jornada escolar, a través de su padre o apoderado, lo que quedará registrado en el libro de salida respectivo. Si el alumno tuviera que dar cumplimiento a prueba, disertación o entrega de trabajo, podrá cumplirlo antes de la hora correspondiente o quedará registrado en su hoja individual a objeto de evitar la evasión reiterada a compromisos evaluativos.
23. Hacer buen uso de su tiempo libre, participando en una academia, taller u otra actividad extraescolar, que funcione en la Unidad Educativa.
24. Cumplir y acatar los reglamentos internos de la U.E. y todas las disposiciones vigentes que le competen.
25. Cuidar por el buen uso y mantenimiento del inmueble escolar (Biblioteca, laboratorios, computación, talleres, etc.) además de su hermoseamiento (árboles, jardines, paredes, etc.), y en general, de todas sus dependencias.
26. Respetar a todos los integrantes que forman su Unidad Educativa (Director, Subdirector, Inspector General, Docentes, Paradocentes, Auxiliares, Asistentes de Educación, Manipuladoras de Alimentos, Padres y Apoderados, Personal de los Programas de Empleo, etc.)
27. Reconocer sus faltas y errores y remediar toda actitud negativa que lo perjudique.
28. Cumplir responsablemente con las obligaciones extraescolares a que se comprometa.
29. Practicar la tolerancia y sana convivencia social.
30. Emplear un vocabulario respetuoso y cordial con todas las personas.
31. Respetar sus símbolos patrios (Bandera, Escudo, Canción Nacional).
32. Ser puntual en el cumplimiento de sus compromisos escolares.
33. Mantener y practicar una actitud de lealtad hacia su Unidad Educativa, Compañeros, Profesores, etc.
34. Evitar, durante el horario normal de clases, deambular por sectores céntricos, lugares de entretención u otros ajenos a la función escolar, luciendo uniforme.
35. Responsabilizarse del arreglo o reposición de los daños o deterioros que causen en el Colegio.
36. Tener buenos modales y trato con sus compañeros y adultos.
37. Entregar oportunamente a sus padres y apoderados documentos, citaciones e informaciones que emanan de la escuela.
[bookmark: _Toc356223511]3)  LOS DERECHOS DE PADRES Y APODERADOS:
1. Ser informados por los directivos y docentes a cargo de la educación de sus hijos respecto de los rendimientos académicos y del proceso educativo de éstos, así como del funcionamiento del establecimiento.
2. A ser escuchados y a participar del proceso educativo en los ámbitos que les corresponda y respetando las instancias y conductos señalados en este mismo reglamento, aportando de esta forma al desarrollo del Proyecto Educativo en conformidad a la normativa interna del establecimiento.
3. A ser recibidos y escuchados por los directivos y profesores del establecimiento, siempre que procedan siguiendo el debido conducto regular, en términos respetuosos y convenientes dentro de los horarios ﬁjados de antemano; y a conocer las razones por las cuales se sanciona a sus hijos. 
4. Estos derechos se ejercerán, entre otras instancias, a través del Centro de Padres y Apoderados y el Consejo Escolar.
[bookmark: _Toc356223512] 4) LOS DEBERES DE LOS PADRES Y APODERADOS:
1. Informarse sobre el Proyecto Educativo del Establecimiento.
2. Educar a sus hijos e informarse sobre normas de funcionamiento del establecimiento.
3. Apoyar el proceso educativo de sus hijos.
4. Cumplir los compromisos asumidos con el establecimiento educacional.
5. Respetar su normativa interna, y brindar un trato respetuoso a los integrantes de la comunidad educativa.
6. Veriﬁcar que su pupilo cumpla con los compromisos escolares, contribuyendo a la formación de hábitos de estudio sistemático y de responsabilidad.
7. Participar en las reuniones de curso y acudir a las entrevistas que les sean solicitadas por los docentes o directivos de Establecimiento.
8. Participar en las actividades programadas por el Colegio, colaborando en todo lo que favorezca el logro de sus objetivos.
9. Asistir a las reuniones y asambleas a que sean citados por la Dirección.
10. Responsabilizarse de la asistencia y puntualidad de los alumnos a clases y a todas las actividades escolares a que deban participar, como asimismo de su retiro oportuno.
11. Justiﬁcar responsablemente, en la Agenda del alumno la inasistencia y los permisos solicitados por el alumno.
12. Tomar conocimiento y ﬁrmar las comunicaciones, circulares y recomendaciones de la escuela.
13. Firmar tareas, pruebas y la libreta, cuando el Profesor lo solicite, como una forma de comprobar y registrar esta toma de conocimiento y conciencia.
14. Veriﬁcar la correcta presentación personal del alumno, de acuerdo a las normas establecidas por el Colegio.
15. Procurar que sus útiles se encuentren en condiciones adecuadas para su uso.
16. Evitar que el alumno traiga objetos de valor o suma importante de dinero. El establecimiento  no puede hacerse responsable de su eventual pérdida.
17. Respetar los recintos asignados a la atención de apoderados, evitando entrar en el sector reservado a alumnos o profesores, sin previa autorización.
[bookmark: _Toc356223513]5) LOS DERECHOS DE LOS PROFESIONALES DE LA EDUCACIÓN: 
1. Trabajar en un ambiente tolerante y de respeto mutuo;
2. 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;
3. 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.
[bookmark: _Toc356223514]6) DEBERES DE LOS PROFESIONALES DE LA EDUCACIÓN DEL ESTABLECIMIENTO:
1. Ejercer la función docente en forma idónea y responsable.
2. Orientar vocacionalmente a sus alumnos cuando corresponda.
3. Actualizar sus conocimientos y evaluarse periódicamente.
4. Respetar tanto las normas del establecimiento en que se desempeñan como los derechos de los alumnos.
5. Tener un trato respetuoso y sin discriminación arbitraria con los estudiantes y demás miembros de la comunidad educativa.
6. Establecer un buen trato con alumnos y personal de la comunidad educativa.
7. Cuidar el material y las dependencias del colegio. 
8. Responder profesionalmente a los requerimientos de la escuela y  al Marco de la Buena Enseñanza. 
[bookmark: _Toc356223515]7) LOS DERECHOS DE LOS ASISTENTES DE LA EDUCACIÓN:
1. 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.
2. A recibir un trato respetuoso de parte de los demás integrantes de la comunidad escolar.
3. A 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.
[bookmark: _Toc356223516]8) DEBERES DE LOS ASISTENTES DE LA EDUCACIÓN:
1. Ejercer su función en forma idónea y responsable.
2. Respetar las normas del establecimiento en que se desempeñan.
3. Brindar un trato respetuoso a los demás miembros de la comunidad educativa.
4. Informar a los profesores líderes o jefes de ciclo en caso de conﬂictos disciplinarios, accidentes escolares, intervenciones inadecuadas de alumnos, entre otros, cuando sean testigos de ellos.
5. Intervenir “in situ” y socorrer a alumnos en situaciones de conﬂictos disciplinarios y en caso de accidentes, toda vez que sean testigos de tales eventos.
6. Mantener una presentación personal limpia  y ordenada de acuerdo a las labores que desempeña avaladas por la Dirección del establecimiento.
[bookmark: _Toc356223517]9) SON DEBERES DE LOS EQUIPOS DOCENTES DIRECTIVOS:
1. Liderar los establecimientos a su cargo, sobre la base de sus responsabilidades, y propender a elevar la calidad de éstos.
2. Desarrollarse profesionalmente.
3. Promover en los docentes el desarrollo profesional necesario para el cumplimiento de sus metas educativas.
4. Cumplir y respetar todas las normas del establecimiento que conducen.
5. Propiciar instancias para el debate y toma de decisiones en situaciones institucionales que la Dirección lo amerite.
6. Actuar con  empatía, respeto y profesionalismo para mantener un clima seguro y amable para aprender a vivir juntos y aprender a aprender. 
10) COMITÉ DE CONVIVENCIA ESCOLAR: 
Le corresponde estimular y canalizar la participación de la Comunidad Educativa, tomando las medidas que permitan fomentar una Sana Convivencia Escolar, dentro del ámbito de su competencia. 
a. Integrantes 
El Comité de Convivencia Escolar estará compuesto, al menos, por los siguientes integrantes: 
- El director del establecimiento.
- El sostenedor o su representante.
- Encargado de Convivencia Escolar.
- Un docente elegido por sus pares.
- Un representante de los asistentes de la educación. 
- El presidente del Centro de Alumnos.
-El presidente del Centro de Padres. 
Si el Comité de Convivencia Escolar lo estima conveniente, podrán integrarse otros actores relevantes para el sistema escolar tales como clubes deportivos, juntas de vecinos u otros. El Comité de Convivencia Escolar será el encargado de determinar cuánto tiempo durarán los integrantes en sus cargos. 
b. Responsabilidades 
- Promover acciones, medidas y estrategias que fortalezcan la convivencia escolar en el Establecimiento. 
- Promover acciones, medidas y estrategias orientadas a prevenir la violencia entre los miembros de la comunidad educativa. 
- Elaborar en conjunto con el encargado de convivencia escolar, un plan de acción para promover la buena convivencia y prevenir la violencia en el establecimiento. 
- Conocer el proyecto educativo institucional y participar de su elaboración y actualización, considerando la convivencia escolar como un eje central. 
- Participar en la elaboración de un programa anual y actividades extracurriculares del establecimiento, incorporando la convivencia escolar como contenido central. 
- Participar en la elaboración de metas del establecimiento y los proyectos de mejoramiento propuestos en el área de Convivencia Escolar. 
- Participar en la elaboración y actualización del Reglamento de Convivencia, de acuerdo al criterio formativo planteado en la Política Nacional de Convivencia Escolar. 
11. ENCARGADO DE CONVIVENCIA ESCOLAR. 
Existirá uno o más encargados de convivencia escolar, quienes deberán asumir de manera permanente el rol primario en la implementación, acuerdos, decisiones y planes del Comité de la Sana Convivencia Escolar para la buena convivencia escolar e investigar en los casos correspondientes e informar sobre cualquier asunto relativo a la convivencia. 
a. Funciones 
- Promover la participación de los diferentes estamentos de la comunidad educativa en el Comité de Convivencia Escolar. 
- Promover el trabajo colaborativo en torno a la convivencia escolar en el Comité de Convivencia Escolar. 
- Disponer la implementación de las medidas sobre Convivencia Escolar que disponga el Comité de Convivencia Escolar. 
- Elaborar el plan de acción sobre Convivencia Escolar, en función de las indicaciones del Comité de Convivencia Escolar. 
- Coordinar iniciativas de capacitación sobre la promoción de la Sana Convivencia y Manejo de situaciones de conflicto, entre diversos estamentos de la Comunidad Educativa. 
- Promover el trabajo colaborativo entre los actores de la Comunidad Educativa en la elaboración, implementación y difusión de políticas de prevención, medidas pedagógicas y disciplinarias que fomenten la Sana Convivencia Escolar. 


[bookmark: _Toc356223518]CAPITULO 3: NORMAS DE CONVIVENCIA
1) [bookmark: _Toc356223519]SOBRE HORARIOS, CLASES Y RECREOS DE LA ESCUELA 
 Durante el año 2012 el Horario Lectivo de Lunes a Viernes en cada jornada es el siguiente:

[image: horario]

a) Los alumnos que llegan atrasados serán registrados en Inspectoría y al juntar tres atrasos deben ser justificados por sus apoderados. Quedando estampado en su Bitácora Escolar  el timbre de atraso, para que el profesor verifique que fue registrado y el  apoderado  tome conocimiento de la situación y adopte las medidas remediales,  para evitar que los atrasos se repitan.
b) Las inasistencias a clases siempre deben ser  justificadas por los apoderados en la Inspectoría General de la Escuela, quedando constancia en el cuaderno de Registro de Justificaciones.
[bookmark: _Toc356223520]2) SOBRE INASISTENCIAS, PERMISOS Y REPRESENTACION  PÚBLICA DE LOS ALUMNOS.
a. Se considera inasistencia la ausencia del alumno a una o más horas de clases o a la jornada completa. Estas deberán ser justificadas personalmente por el apoderado ante la Dirección o Inspectoría general del establecimiento según corresponda. 
b. Dirección o Inspectoría General  podrá autorizar la salida de los alumnos antes del término de la jornada, previa firma del apoderado en el Libro de Control de Salidas, en casos muy calificados y dejando especificado el propósito de ésta en el registro correspondiente, el apoderado tendrá que retirarlo y hacerse responsable durante la salida.
c. También se podrá autorizar la ausencia del alumno por el día de clases por razones médicas o de situaciones familiares.
d. La inasistencia parcial o total a clases no exime a los alumnos de sus obligaciones escolares (tareas, evaluaciones u otros), siendo de su exclusiva responsabilidad el cumplimiento de éstas en los días siguientes.
e. Se considera atraso el ingreso a clases con posterioridad a la hora de inicio a la jornada, como también el ingreso tardío después de los recreos o cuando los alumnos en los cambios de hora hacen abandono de la sala, reintegrándose  después de iniciada ésta  o en el intermedio de la jornada. 
f. Los atrasos reiterados, referidos al inciso anterior, a la reincidencia por tercera vez, deberán ser justificados por el apoderado y se registrarán en la Hoja Personal en el  Libro de Clases y la Bitácora Escolar del alumno(a)
g. Los alumnos tendrán la obligación de asistir a todas las actividades del establecimiento, para las cuales fuese nombrado o voluntariamente inscrito. Estas incluyen actos cívicos, patrióticos, deportivos, artísticos, culturales, científicos, etc. debiendo para ello mostrar un comportamiento correcto y disciplinado. Tal instancia deberá considerarla como un reconocimiento o privilegio hacia su persona, por representar a su Escuela.


[bookmark: _Toc356223521]3) SOBRE  PRESENTACION  PERSONAL Y USO DEL UNIFORME ESCOLAR
a. La Escuela, de acuerdo con el Centro General de Padres, considera el uso del uniforme como un requisito para todo el alumnado a fin de cautelar una buena presentación personal y evitar situaciones discriminatorias.
b. Para los niños y niñas de Educación Parvularia 2º Nivel Transición el uniforme es: Delantal                                                                                                                                                                                     
c. Varones y damas de 1º a 8º año Básico utilizarán el siguiente uniforme
	VARONES
	
	DAMAS

	Pantalón gris, vestón, polar o parka azul
	
	Jumper uniforme o pantalón en periodo de invierno. Blusa blanca. Blazer

	Camisa blanca
	
	Sweter, polar o parka azul

	Sweter azul
	
	Corbata de la Escuela

	Corbata de la Escuela
	
	Zapato negro de colegio

	Zapato negro de colegio
	
	Delantal blanco con nombre

	Delantal blanco con nombre
	
	Calcetas azules  


(Para actos u otras ceremonias en que los alumnos representan a la escuela, se podrá exigir a las niñas calcetas blancas en vez de azules).
d. El uniforme para las clases de Educación Física es el Buzo y polera del establecimiento, zapatillas. 
e. El uso del uniforme de Educación Física, es de uso exclusivo para el día en que se tiene clases de ese subsector. También podrán usarlo para participar en actividades extraescolares y salidas educativas dentro y fuera de la ciudad. El incumplimiento de esta norma quedará registrada en la hoja personal del alumno y al haber reincidencia será citado el apoderado.
f. Se sugiere a los alumnos tener sus pertenencias del uniforme debidamente marcadas, lo que facilitará su identificación en caso de extravío. Igual las parkas y polar. La escuela no asume responsabilidad por el extravío de pertenencias de ningún integrante de la comunidad escolar.
g. El largo del jumper no deberá exceder los 10 cms sobre la rodilla. Las niñas deberán presentarse con peinados sencillos (cabello tomado si tiene pelo largo), sin cosméticos, adornos, Joyas o piercing.
h. Las damas por razones de seguridad, no deberán usar aros colgantes. Tampoco piercing u otros adornos o joyas.
i. Los varones, durante su permanencia en el establecimiento, no podrán utilizar aros, piercing u otros adornos o joyas.
j. Tanto damas como varones durante las clases no se arrebozarán con bufandas, pañoletas, gorros o cuellos. Todo ello para evitar que escuchen sus mp3 o celulares 
k. Varones y Damas deben usar el pantalón a la cintura y su camisa dentro de éste.
l. El corte de pelo de los varones no deberá ocultar el cuello de la camisa y permanecer bien peinado. No deberán usar cintillos, patillas largas, trenzas, colas, pelos erizados.
m. No se aceptará la presencia tanto de damas como varones con cabellos teñidos total o parcialmente con colores ajenos a la edad y/o naturaleza humana.
[bookmark: _Toc356223522]4) SOBRE REQUIRIMIENTOS ESCOLARES
a. El alumno deberá cumplir responsablemente y en los plazos  establecidos con sus tareas, trabajos y materiales dadas para el hogar o dentro del colegio.
b. El listado de libros que tendrán que leer los alumnos en el subsector de Lenguaje y Comunicación, será entregado el año anterior, a más tardar al momento de la matrícula en Diciembre, a objeto que alumnos y/o apoderados tengan la oportunidad de adquirirlos o solicitarlos en préstamo, y asegurar así su lectura.
c. El profesor podrá eximir excepcionalmente por razones de salud, inasistencia o socioeconómicas el cumplimiento de las responsabilidades escolares del alumno, dándole otros plazos, actividades o materiales alternativos.
[bookmark: _Toc356223523]5) SOBRE EL USO DE OBJETOS U OTROS ARTEFACTOS EN LA ESCUELA
a. Los alumnos deberán abstenerse de traer juegos u otros elementos distractores para utilizar en la sala de clases o establecimiento.
b. Los alumnos que en clases sean sorprendidos utilizando teléfonos celulares, juegos electrónicos, equipos de música personal, grabación de voz, grabación de imágenes u otros, serán retenidos por el Profesor o Inspector con la consiguiente observación en su hoja individual del Libro del curso y citación al apoderado para la entrega del implemento retenido.
c. Los alumnos deberán mantener sus celulares apagados durante las horas de clases.
d. Los apoderados podrán comunicarse a través del teléfono de la escuela ante situaciones de emergencia.
e. La escuela como institución y su personal no asume responsabilidades ante la pérdida o hurto de teléfonos u otras pertenencias de los alumnos.
[bookmark: _Toc356223524]6)  SOBRE USO Y CUIDADO DE LA ESTRUCTURA Y EQUIPAMIENTO
a. Es responsabilidad del alumno el mantenimiento, buen uso  de los bienes de la escuela, mobiliario de la sala, pizarrón, vidrios, ventanales, cortinas, diario mural, como también el de otras dependencias: camarines, laboratorio de Ciencias, laboratorio de computación, servicios higiénicos, gimnasio.
b. El apoderado deberá responder por los costos de reparación o reposición de los perjuicios materiales ocasionados por su pupilo, sin perjuicio de cualquier otra medida de aplicación disciplinaria que merezca un hecho de tal naturaleza. De no identificarse responsables, los apoderados de todos los alumnos del curso asistentes el día de ocasionados los hechos, deberán asumir los costos de reparación de los daños.
[bookmark: _Toc356223525]7) SOBRE LA NOTIFICACION A LOS APODERADOS DE LA APLICACIÓN DE SANCION DE EXTREMA GRAVEDAD.
a. Inmediatamente de ocurrido una falta de extrema gravedad que amerite sanción conforme al presente reglamento, será requerida la presencia del apoderado para hacerle entrega de la notificación por escrito, las razones de dicha decisión, debiendo firmar en Inspectoría el acuso de recepción respectiva indicando fecha y hora.
b. La sanción se hará efectiva una vez que el apoderado haya tomado conocimiento de ella.
c. En caso de no concurrencia del apoderado a la citación hecha por Dirección o Inspectoría Gral. de la escuela, se citará telefónicamente al Apoderado.
d. En última instancia se  recurrirá al Carabinero amigo del establecimiento para cumplir con la notificación.
[bookmark: _Toc356223526]8) NORMAS QUE REGULAN LA RELACION ENTRE EL ESTABLECIMIENTO Y LOS APODERADOS.
a. Apoderado es la persona que se registró como tal al momento de la matrícula. No son apoderados todos los adultos de la familia del alumno. Durante el año escolar y por razones fundadas el alumno podrá tener cambio de apoderado(a) quedando ello registrado en Inspectoría y en el Libro de Clases.
b. El apoderado es un agente educativo, colaborador del proceso enseñanza aprendizaje y representante legal de su pupilo para todos los efectos.
c. El presente reglamento será difundido para conocimiento y aplicación por parte de todos los apoderados del establecimiento en reuniones de Subcentros. El reglamento estará a disposición en la fotocopiadora para su adquisición o acceder a él en la web  www.ecuadortome.cl .
d. El primer vínculo de relación  y de comunicación de sugerencias o reclamos del apoderado con el establecimiento será el profesor Jefe de su pupilo, con el cual podrá contactarse personalmente en horario previamente concertado a través de la Bitácora Escolar.
e. También las reuniones de subcentros de Apoderados de curso es una instancia de vínculo entre el profesor Jefe y el Apoderado.
f. En toda relación de vinculación del apoderado con el personal del establecimiento, cualquiera sea su rango (Directivos, Docentes, Codocentes, Auxiliares y Manipuladoras), deberá ser recíprocamente respetuoso y digno, tanto en comportamiento, como en lenguaje y actitud.
g.  Toda situación de vinculación del apoderado con personal de la escuela, deberá realizarse respetando el horario de los funcionarios y velando que no se interrumpa el normal desarrollo de las clases.
h. El apoderado que requiera conversar con algún docente de la escuela, previamente solicitará la entrevista a través de la Bitácora escolar de su pupilo y por el mismo medio recibirá la notificación del día y hora de atención.
i. Los docentes no alterarán su trabajo en aula para atender a apoderados. En caso de urgente atención el apoderado podrá ser atendido en Dirección, Inspectoría General o UTP.
j. Por motivos de seguridad, al momento de ingresar a la escuela,  los apoderados deberán dejar en la recepción de portería su cédula de identidad.
k.   Se sugiere que además de la designación de apoderado, exista un apoderado suplente, en el caso que el apoderado se encuentra impedido de asistir al establecimiento.
l.    El establecimiento educacional puede solicitar cambio de apoderado, si este no cumple con los deberes y responsabilidades establecidas en este reglamento o si demuestra una conducta contraria a la sana convivencia escolar que promueve la institución.
[bookmark: _Toc356223527]9) SOBRE LA DIFUSIÓN DEL REGLAMENTO DE CONVIVENCIA 
a. El presente Reglamento será difundido en asambleas de apoderados y reuniones de subcentros, en Consejos administrativos con presencia de todo el personal de la Escuela, en Consejos de Curso para todos los alumnos, y en el sitio web de la escuela  www.ecuadortome.cl
b. Tantas veces como sea necesario y atendiendo a situaciones emergentes se analizará el presente reglamento en reuniones de subcentros. Además, se revisará cada año el reglamento de convivencia para actualizarlo.
c. Al momento de la matrícula se le entregará un resumen del Reglamento de Convivencia a los apoderados nuevos.
[bookmark: _Toc356223528]10) NORMAS QUE RESGUARDAN LA INTERRELACION RESPETUOSA ENTRE MIEMBROS DE LA COMUNIDAD.
a. El saludo atento, cordial y respetuoso será una práctica permanente entre todos los miembros de la comunidad escolar, Directivos, Docentes, Alumnos y Apoderados.
b. Se velará en toda circunstancia que las interrelaciones entre los distintos miembros de la comunidad escolar, sea en un ambiente de respeto mutuo, trato atento y deferente, y que el producto de dichas relaciones, tengan siempre por norte el bien común de todos y especialmente de los alumnos.
c. Los Directivos y Docentes tendrán siempre un trato deferente y respetuoso hacia todos los alumnos y del mismo modo con los apoderados..
11)  NORMAS QUE REGULAN LA RELACIÓN ENTRE LA ESCUELA Y LAS INSTITUCIONES Y ORGANISMOS DE LA COMUNIDAD
a. La escuela deberá establecer redes de apoyo con Instituciones y Organismos de la Comunidad, según se establece en el PEI.
b. Existirá un programa de acción conjunta con cada una de las redes de apoyo tales como: Carabineros, Investigaciones, Bomberos, Cruz Roja, Previene, Vida Chile, Programa de Alimentación Escolar, Salud Escolar, Junta de vecinos, Clubes deportivos, Iglesias, Rotary, Leones, I. Municipalidad, etc.
c. Para cada red de apoyo habrá una persona coordinadora entre Escuela e Institución, debiendo llevar un registro de las acciones realizadas.
[bookmark: _Toc356223529]12) NORMAS QUE EXPLICITAN EL COMPORTAMIENTO ESPERADO AL INTERIOR DE LA SALA DE CLASES ENTRE PARES COMO TAMBIEN CON DOCENTES
a. Tanto directivos, como docentes y asistentes de educación  fomentaran al interior de la escuela y en todos los alumnos el desarrollo de valores, hábitos y actitudes, en concordancia con los objetivos de la Educación Nacional y Comunal y el PEI de la Escuela.
b. Directivos, docentes, codocentes  y auxiliares manifestarán una conducta ética, moral y social acorde con la importante función que cumplen.
c. Directivos, docentes, codocentes  y auxiliares y personal de Programas de Empleo y Apoyo, se responsabilizarán de hacer cumplir las normas e instrucciones establecidas en el Reglamento de Convivencia Escolar del Establecimiento.
d. Todo el personal de la escuela así como los alumnos y apoderados, serán capaces de reconocer y asumir sus errores a fin de contribuir a una positiva convivencia escolar.
e. Los profesores pondrán atención a las opiniones y/o peticiones de los alumnos, que sean pertinentes, oportunas y/o factibles de implementar.
f. Al interior de la escuela y/o las salas de clases se fomentará en todo momento el respeto mutuo entre pares y entre docentes y alumnos, creando así un ambiente propicio y motivador para el aprendizaje.
g. Los alumnos no interferirán  el desarrollo de clases y otras actividades escolares con su mal comportamiento verbal y/o corporal.
h. Los alumnos se presentarán a clases con útiles, tareas y trabajos escolares en forma adecuada y oportuna, de lo contrario tendrán que asumir calificaciones insuficientes.
i. Los alumnos cuidarán su vestuario y útiles personales y de sus compañeros.
j. Los alumnos escucharán con atención y respeto las opiniones de sus profesores y compañeros.
k. Respetar el conducto regular, la propiedad ajena y la verdad como base para expresar sus opiniones.
l. Utilizar adecuadamente sus útiles escolares y cuidar infraestructura, mobiliario e implementos  del colegio.
m. Participar en las actividades pedagógicas, contribución y ejecución de propuestas, proyectos, de acuerdo a sus intereses.
n. Mantener buen comportamiento individual y grupal dentro y fuera del Establecimiento de acuerdo a la presente normativa.
o. Ser respetuoso, de buenos modales y actitud  tolerante con todos sus compañeros.
p. El alumno debe acatar y respetar la distribución de puestos asignados por el profesor al interior de la sala de clases, por razones de tipo formativo y/o de déficit atencional o dificultades auditivas y/o visuales.
q. Al inicio de los recreos todos los alumnos deberán abandonar la sala, la que debe permanecer cerrada para permitir la ventilación del ambiente y resguardar las pertenencias de cada alumno.
r. Los comportamientos y las actitudes, positivas o negativas, de los alumnos en el aula serán registradas en su Hoja de Vida, las que se considerarán para la elaboración del Informe de Desarrollo Personal.
s. Cada curso responderá por la presentación y cuidado de su sala, incluyendo la mantención del mobiliario, sistema eléctrico, vidrios, ventanales, cortinas, material didáctico utilizado en las clases e implementos de aseo y ornato. Todo daño debe ser reparado por el curso o alumnos involucrados en ello.
t. En el Laboratorio de Computación los alumnos se atendrán exclusivamente a las actividades señaladas por el profesor. Bajo ninguna circunstancia nadie de la comunidad escolar deberá ingresar a Páginas Web con materiales que atenten a la integridad sicológica, emocional y sexual de los educandos (Páginas pornográficas, demoníacas, terroristas, anarquistas, bulímicas y fatalistas).
u. Los alumnos no deberán utilizar material ajeno al Laboratorio de Computación sin autorización del Profesor, a objeto de evitar la contaminación de los equipos con virus computacionales.
v. Con la ayuda de los respectivos profesores jefes, los alumnos deberán integrar diferentes comités para apoyar el quehacer pedagógico y reforzar la buena disciplina del curso.
w. Desde el inicio de la jornada y durante su desarrollo todos los alumnos del curso velarán por el orden y limpieza del mobiliario y salas de clases, procurando siempre trabajar en un ambiente higiénico.
13) NORMAS QUE RESGUARDAN TRATO DE LOS ALUMNOS SIN DISCRIMINACION ENTRE MIEMBROS DE LA COMUNIDAD ESCOLAR.
a. Todos los alumnos tienen derecho a recibir una educación de calidad.
b. Directivos, docentes, codocentes y auxiliares actuarán en forma equilibrada, equitativa, imparcial y respetuosa hacia los alumnos y apoderados de la escuela, evitando así la manifestación de actitudes discriminatorias.
c. Se atenderá aquellos reclamos que manifiesten miembros de la comunidad escolar a fin de remediar oportunamente situaciones discriminatorias que se presentaren.
d. Todos los alumnos deberán respetar sin discriminación a todos los integrantes de la Unidad Educativa (Director, Subdirector, Inspector General, Docentes, Paradocentes, Auxiliares, Alumnos, Padres y Apoderados.)
e. Todos los integrantes de la comunidad escolar, manifestarán actitudes de solidaridad, respeto y colaboración hacia todos sus miembros y muy en especial hacia los alumnos con Necesidades Educativas Especiales, a fin de evitar la discriminación en cualquiera de sus manifestaciones.
f. Se promoverán actitudes de respeto y oportunidades a los alumnos integrados, velando que dispongan de las condiciones materiales y pedagógicas que aseguren su normal desarrollo como estudiantes.
g. Se realizaran campañas de afiches, periódicos murales y en programas radiales para promover la no discriminación.
h. Se reconocerán  y atenderán debidamente a los alumnos que presentan NEE.
[bookmark: _Toc356223530]14) RESGUARDO DE CONTINUIDAD DE ESTUDIO EN EL ESTABLECIMIENTO DE ALUMNAS EMBARAZADAS Y ESTUDIANTES EN RIESGO SOCIAL.
a. Se reconoce el derecho a la educación y su permanencia en el establecimiento a toda alumna que presente una situación de embarazo.
b. Mientras dure el período de embarazo se le concederán las facilidades que le permitan cumplir con sus responsabilidades escolares hasta que pueda reintegrarse a clase regularmente.
c. Si fuere necesario durante el período de lactancia, se le darán las facilidades para que cumpla sus deberes maternales.
d. No se discriminará a ningún alumno por su condición socioeconómica y/o familiar, por el contrario, a los alumnos con situación de riesgo social se les dará el apoyo necesario a través de la escuela o entidades comunitarias para que pueda estudiar y superar sus carencias, evitando con ello su deserción.
[bookmark: _Toc356223531]15) NORMAS QUE RESGUARDAN LA INTEGRIDAD PSICOLOGICA DE LOS DISTINTOS MIEMBROS DE LA COMUNIDAD EDUCATIVA
1. Evitar molestar a sus compañeros o hacerles bromas que puedan atentar contra su integridad moral y/o psicológica.
2. Nadie de la comunidad educativa podrá emplear apodos vejatorios para referirse a sus integrantes.
3. Bajo ninguna circunstancia los alumnos podrán manifestar actitudes de hostigamiento físico, verbal o gestual,  que atenten y/o menoscaben la personalidad y autoestima de ellos.
4. Se prohíbe confabularse o concertarse con el propósito de agredir o perjudicar a un compañero(a) u otros integrantes de la comunidad escolar.
5. Las actitudes de matonaje individual o colectivo serán consideradas en toda circunstancia como atentatorias a la convivencia escolar.
6. En general se velará como comunidad escolar, para evitar cualquiera manifestación de Bullying o Cyberbullying.
[bookmark: _Toc356223532]16) NORMAS QUE RESGUARDAN LA INTEGRIDAD FISICA DE LOS DISTINTOS MIEMBROS DE LA COMUNIDAD EDUCATIVA.
a. Cuidar la integridad física personal y de sus compañeros, evitando bromas y accidentes escolares.
b. Cada alumno velará por su salud e integridad física, procurando no exponerse a situaciones de riesgo en los juegos, tránsito por pasillos y/o escaleras, ni trepará por rejas o muros, ni maniobrará sistemas eléctricos.
c. Ningún alumno deberá involucrarse en forma individual o grupal en bandas, riñas o peleas dentro o fuera del establecimiento  
d. Está estrictamente prohibido portar elementos contundentes, cortantes o armas de fuego tales como garrotes, linchacos, manoplas, cadenas, cortaplumas, cuchillos, leznas, pistolas a fogueo, revólveres, u otros  que atenten contra la integridad física de las personas. Tales hechos constituyen delito y serán informados a Carabineros e Investigaciones de Chile.
e. De acuerdo a las normas de seguridad e higiene, se prohíbe a los alumnos jugar o maniobrar con elementos inflamables y extintores de fuego. Está vedada la quema de basuras o papeles y todo acto incendiario, como los de tipo vandálico  que causen destrozos en forma intencionada.
f. Durante el recreo o actividades generales los alumnos deberán respetar y obedecer las normas de seguridad personal y colectivas, asimismo respetar y obedecer las indicaciones de los miembros de la brigada de seguridad o comisiones.
[bookmark: _Toc356223533]CAPITULO 4: PROCEDIMIENTOS DE EVALUACION DE GRADUALIDAD DE LAS FALTAS Y APLICAR LA SANCION CORREPONDIENTE.

[bookmark: _Toc356223534]1.- PROCEDIMIENTO PARA EVALUAR LA GRAVEDAD DE TODAS LAS FALTAS 
1.1- FALTAS LEVES: Son aquellas actitudes y comportamientos que alteran el normal desarrollo del Proceso Enseñanza-Aprendizaje, que no involucren daño psíquico o físico a otros miembros de la comunidad.
FALTAS PEDAGOGICAS 
a) Incumplimientos de sus obligaciones escolares.
FALTAS DISCIPLINARIAS
b) Interrumpir clases sin motivos justificados.
c) Atrasos al inicio de la jornada y/o en horas intermedias
d) Presentación personal que no corresponda a lo establecido
e) Ingerir líquidos o alimentos durante las clases.
f) Masticar chicle durante las clases, actos o presentaciones públicas.
g) Ensuciar la sala de clases u otras dependencias.
h) Utilizar teléfonos celulares para comunicación y/o juegos durante las clases.
i) Utilizar equipos de música durante las clases.
j) Desobedecer instrucciones de Comités de curso y/o Brigadas de seguridad.
k) Deambular por los pasillos y otras dependencias en horas de clases.
l) No usar delantal durante su permanencia en la escuela.
La reiteración de tres veces de una falta leve será considerada falta grave


1. 2) FALTAS GRAVES
Se considerarán Faltas Graves las que en general correspondan a actitudes y comportamientos que atenten contra la integridad física o psíquica de otros miembros de la comunidad escolar y de bienes personales y del establecimiento; así como acciones deshonestas que alteren el ambiente de convivencia escolar.
FALTAS PEDAGOGICAS 
a. Faltar a la honradez y a la veracidad al copiar en pruebas
b. Mostrar trabajos o tareas que no son de su autoría.
FALTAS DISCIPLINARIAS
c. Pegarle a un compañero, Empujar o hacer zancadillas.
d. Sacarle la silla a un compañero al momento de sentarse.
e. Lanzar objetos al interior de la sala.
f. Falsificar firma del apoderado o personal de la escuela.
g. Suplantar apoderado en llamadas telefónicas.
h. Utilizar lenguaje soez con sus compañeros, profesores u otros miembros de la comunidad escolar.
i. Utilizar piercing u otros adornos, tanto damas como varones.
j. Teñirse el pelo total o parcialmente de colores ajenos a la naturaleza humana.
k. Realizar desorden en actos escolares dentro o fuera de la escuela.
l. Hacer comentario(s)  mal intencionado(s) que dañen la reputación de cualquier miembro de la comunidad escolar.
m. Usar apodos que menoscaben la dignidad de las personas, miembros de la comunidad escolar o familiares.
n. Esconder Objetos de otros miembros de la comunidad escolar.
o. Hurtar pertenencias de personas de la comunidad escolar
p. Destruir pertenencias de personas de la comunidad escolar
q. Realizar rayados o grafittis en dependencias y/o materiales del curso y/o la escuela.
r. Rayar o grafitear vestuario (uniforme o delantal) propio o ajeno
s. Rayar o grafitear pertenencias ajenas (libros, cuadernos, mochilas, etc.
t. Rayar los baños
u. Rayar, marcar o tallar el mobiliario.
v. Romper vidrios o pizarreños en forma intencional.
w. Romper mobiliario de la escuela.
x. Manifestar actitudes intimidatorias o de matonaje individual o colectivo hacia cualquiera de los miembros de la comunidad escolar.
y. Maltratar los computadores, borrar programas instalados, desconfigurar el software, descargar programas sin autorización, infectar deliberadamente el o los computadores con virus computacionales.


1.3) FALTAS GRAVISIMAS
Se considerarán faltas GRAVISIMAS las actitudes y comportamientos que afecten gravemente la integridad física o psíquica de terceros, que comprometan  el prestigio y organización de la escuela o atenten a los bienes del establecimiento. 
a. Falsificar documentos, realizar cambios o correcciones de evaluaciones en Libro de clases, Libreta de Notas o Pruebas.
b. Retirarse de la sala de clases o de la escuela sin autorización.
c. Concertarse (ponerse de acuerdo) con otros alumnos para no estudiar, no entregar trabajos en las fechas estipuladas, no rendir pruebas o entregarlas en blanco.
d. Destruir o dar mal uso a implementos didácticos de uso general, computadores, equipos de música, etc.
e. No asistir a clases habiendo salido del hogar con ese propósito y quedarse en otros lugares.
f. Agresión y/o intimidación con objetos contundentes, armas o elementos cortantes a cualquier miembro de la comunidad escolar. 
g. Accidentar o poner en peligro deliberadamente a cualquier persona de la comunidad escolar.
h. Realizar deliberadamente cortocircuitos, cortes de la energía eléctrica u obstrucción del sistema de agua potable y alcantarillado
i. Traer, traficar o consumir sustancias prohibidas tales como bebidas alcohólicas, tabaco, fármacos sin autorización médica y drogas ilícitas
j. Portar Armas de Fuego o armas blancas ( puñales, cuchillos, cortapapeles) u otras como: hondas, linchacos, manoplas y cadenas,
k. Portar y/o difundir material pornográfico, en cualquier tipo de soporte audiovisual.
l. Acceder a portales pornográficos en Internet en los computadores de la Escuela.
m. Realizar gestos o insinuaciones obscenos contra cualquier miembro de la comunidad escolar.
n. Vejar alterando la disposición del vestuario de cualquier miembro de la comunidad escolar.
o. Correr, subir o bajar corriendo las escaleras de la escuela exponiendo su propia integridad física y la de otros miembros de la comunidad escolar.
p. Empujar o hacer zancadillas a miembros de la comunidad escolar.
q. Utilizar medios de comunicación para hostilizar o denigrar a miembros de la comunidad escolar. (dibujos, fotografías, videos, chat, web) ciberbullying
r. Grabar audio y/o imágenes al interior del establecimiento sin el consentimiento de las personas involucradas.
s. Utilizar filmadoras, grabadoras de audio, mp3 y/o celulares, máquinas fotográficas durante las horas de clases.  
t. Manifestar falsa alarma de incendio, terremoto o maremoto, con el fin de asustar a sus compañeros, docentes, codocente y directivos, con el propósito de bromear y/o alterar el orden y/o eludir responsabilidades escolares.
u. No obedecer o seguir las instrucciones en simulaciones o situaciones reales de evacuación.
v. Acosar sexualmente a sus compañeros o compañeras, o cualquier miembro de la comunidad educativa, ya sea a través de groserías, gestos obscenos o insinuaciones deshonestas.
w. Atentar contra la moral y las buenas costumbres a través de actos o abusos deshonestos (exhibición de genitales, masturbaciones,  tocaciones, agarrones), dentro del establecimiento.
x. Ocupar sin autorización dependencias del establecimiento, total o parcialmente fuera de su horario escolar y/o fuera de la jornada del establecimiento, incluidos fines de semanas, feriados y vacaciones.
y. Ocupar dependencias del establecimiento, total o parcialmente impidiendo el ingreso de miembros de la comunidad escolar y el normal desarrollo de las actividades lectivas.
z. Autorizar a personas ajenas a la comunidad escolar para que ingresen y/u ocupen dependencias del  establecimiento.

Los puntos “x, y, z” se inscriben dentro del concepto de Toma del Establecimiento. Ante esta situación los Padres y Apoderados de los alumnos involucrados son responsables solidariamente ante la justicia para todos los efectos legales, sobre todo en lo que se refiere a daño a la propiedad, hurto y/o alteración de documentos y hurto de bienes de la comunidad escolar.
El Director, con la autorización expresa de la Dirección de Educación Municipal y/o I. Municipalidad,  podrá solicitar a Carabineros su intervención para desalojar a los ocupantes del establecimiento.
El Director o quien lo esté subrogando no será responsable de lo que pudiere ocurrirle a los alumnos(as) durante la toma del establecimiento o mientras sean desalojados.
El Director junto a la Directiva del CEGEPA y un representante del Consejo de Profesores levantarán un acta de los daños y/o pérdidas ocasionados por la toma, enviando copia de ella al DEM Tomé, documento que también servirá de respaldo para las presentaciones de demandas a la Fiscalía por la perdida, daños y deterioros de especies y local escolar.

También se considera una falta gravísima el acoso escolar o bullying, las acciones a realizar se detallan más adelante en el protocolo de acción. 
[bookmark: _Toc356223535]2) FALTAS GRAVÍSIMAS QUE CONSTITUYEN DELITO Y LA OBLIGATORIEDAD DE DENUNCIAR. 
     	Los directores, inspectores y profesores deberán denunciar cualquier acción u omisión que revista caracteres de delito y que afecte a un miembro de la comunidad educativa, tales como: lesiones graves, robos, hurtos, amenazas, porte o tenencia ilegal de armas, trafico de drogas, abuso sexual y explotación sexual.
Se deberá denunciar ante Carabineros de Chile, la Policía de Investigaciones, las fiscalías del Ministerio Público o los tribunales competentes, dentro del plazo de 24 horas  desde que se tome conocimiento del hecho, sin perjuicio de lo dispuesto en los artículos 175 letra e) y 176 del Código Procesal Penal.  
      	Cabe recordar que son responsables penalmente los jóvenes mayores de 14 años y menores de 18 años, quienes se rigen por la Ley de Responsabilidad Penal Adolescente. 
    	 Los menores de 14 años, están exentos de responsabilidad penal, por lo que no pueden ser denunciados por la comisión de un delito. En estos casos, los tribunales competentes para conocer la situación son los Tribunales de Familia los que pueden aplicar medidas de protección si es necesario.   
3) [bookmark: _Toc356223536]CONSIDERACIÓN DE FACTORES AGRAVANTES O ATENUANTES 

Circunstancias Atenuantes 
1. Considerar la edad, el desarrollo psicoafectivo y las circunstancias personales, familiares o sociales del alumno(a). 
2. Si el alumno es capaz de reconocer la falta antes de la formulación de la medida, lo que tendrá mayor valor si esto ocurre de manera espontánea. 
3. Si el alumno corrige el daño o compensa el perjuicio causado, antes de que se haya determinado la medida formativa. 
4. Si el alumno ha presentado un buen comportamiento anterior a la falta. 
5. Si el alumno fue inducido a cometer la falta por otra persona mayor en edad, mayor en poder y/o madurez psicoafectiva. 
 Circunstancias Agravantes. 
1. Reiteración de una conducta negativa en particular. 
2. Mal comportamiento anterior, aun cuando no esté referido a la reiteración de una conducta o transgresión específica. 
3. Cuando el alumno sea representante de la comunidad educativa. 
4. Haber planificado su actuar. 
5. Rol y jerarquía de los involucrados

También se hará necesario conocer el contexto, la motivación y los intereses que rodean la aparición de la falta, no con el fin de ignorar o justificar una falta, sino de resignificarla de acuerdo con las circunstancias, poniéndolas en contexto. 
    	Los directivos o inspectores que sancionan las faltas, están en conocimientos de estos factores al momento de aplicar las penas.  
[bookmark: _Toc356223537]4) INSTANCIAS DE DESCARGO
a) Antes de la aplicación de una sanción el alumno y el apoderado tendrán el derecho de hacer sus descargos en forma oral y escrita con la firma respectiva de ambos (cuando el alumno sepa firmar).
b) El Plazo para entregar descargos será a lo más 24 horas. Si fuese día Viernes cuando ocurrió la falta, los descargos tendrán que entregarse antes de las 10 horas del día en que se inicia la inmediata semana de clases.
c) Si la falta ocurriera el día en que se sale de vacaciones de invierno, los descargos se entregarán antes de las 10 horas del día en que se reanudan las clases.
d) Si se cometiera la falta después de terminadas las clases del año escolar, y la falta hubiere ocasionado perjuicios a bienes personales de miembros de la comunidad escolar o del establecimiento y no asumiese el alumno y/o apoderado las reparaciones respectivas, la Dirección del establecimiento, con conocimiento del Consejo Escolar,  podrá iniciar acciones legales. Igual se procederá ante cualquier daño material durante el año lectivo.
[bookmark: _Toc356223538]5) LA RESOLUCIÓN DE CONFLICTOS EN FORMA NO VIOLENTA.
a. Se privilegiara el diálogo como forma eficaz de resolver conflictos interpersonales.
b. Cada miembro de la comunidad escolar deberá valorar y respetar a la persona  humana para prevenir conflictos.
c. Se deberá desarrollar en los miembros de todos los estamentos escolares destrezas necesarias para trabajar en equipo.
d. Cada miembro de la comunidad escolar deberá reconocer que los problemas y conflictos son parte de la vida y están presentes en las personas y en las organizaciones.
e. Una vez surgido el conflicto se designará un mediador (directivo o docente del establecimiento)que seguirá el siguiente proceso para buscarle solución:


1. Percepción del conflicto: darse cuenta que se tiene un problema y que requiere solución. 
2.- Definir el conflicto: decir en qué consiste el problema, identificar los elementos y nivel en que se da, sea individual, de grupo o institucional.
3. Analizar el conflicto: explicarse el problema v orientarlo a una buena solución (causas).
4.-Generar alternativas de solución: proponer diversas soluciones para el problema.
5.- Elección de la solución más adecuada para el problema: optar por la solución que resulte más adecuada v posible de realizar
6. Implementar la solución elegida: determinar cómo, cuándo y con qué medios se aplicará la alternativa de solución seleccionada.
7. Evaluación: examinar el resultado para ver si aún persiste el problema y buscar otra solución, o si ha sido resuelto para darlo por superado.

ACCION DEL MEDIADOR 
Luego de parar las agresiones y lograr tranquilidad de ánimo entre los involucrados, comprometiendo su interés en resolver el conflicto, el mediador activará en las personas involucradas el siguiente proceso.
a) Identificar el conflicto;
b) Identificar los sentimientos detrás del conflicto;
c) Recoger toda la información que pueda ser de utilidad;
d) Determinar los puntos de vista que coinciden en ambas partes;
e) Generar alternativas de solución;
f) Evaluar las posibles soluciones: considerar las estrategias efectivas e    inefectivas para la resolución del conflicto;
g) Llegar a un acuerdo;
h) Formalizar el acuerdo (ponerlo por escrito y firmar).
Durante el proceso de mediación, el mediador asumirá un rol facilitador de la comunicación entre las partes, sin intervenir a favor o en contra de las decisiones u opiniones de los involucrados, absteniéndose de emitir juicios u opiniones propias.
De optar por la técnica de la negociación, las personas implicadas en el conflicto, dialogaran cara a cara tratando de racionalizar lo ocurrido, exponiendo cada uno sus puntos de vista, escuchando a la otra parte y disponiéndose a ceder parte de sus apreciaciones para poder lograr un acuerdo entre las partes.
Otra alternativa será la conciliación y el arbitraje, en que un arbitro o juez con poder y atribuciones reconocidas por las partes, define una salida o solución al conflicto. Las personas acatarán su decisión tomada en conformidad con los antecedentes, las opiniones y sentimientos, y las proposiciones de los propios involucrados.
[bookmark: _Toc356223539]6) ALUMNOS CON PROBLEMAS DE ADAPTABILIDAD.
Los alumnos que se constituyan en "casos"  de inadaptabilidad escolar serán atendidos de acuerdo a la siguiente "Pauta de Seguimiento":   Profesor de Asignatura, Profesor Jefe, Director.
PROFESOR DE ASIGNATURA. Procederá de la siguiente manera:
• Registrara en términos objetivos y específicos las situaciones concretas de inadaptabilidad escolar por el observadas y que inciden en sus en sus conflictos y en su rendimiento.
•   Entrevistar al alumno para:
a. Hacerle presente que las acciones negativas reiteradas en que ha incurrido lo ubican en el ámbito de un alumno con "dificultades de adaptabilidad".
b. Analizar con el alumno la situación que le afecta intentando determinar las causas que la provocan.
c. Convenir de común acuerdo con el alumno un "Programa de Apoyo" tendiente a superar el problema y reforzar para mejorar el rendimiento.
d. Si no hay logros, derivar el caso con los antecedentes al Profesor .Jefe, o al Orientador, según corresponda.


 PROFESOR JEFE. Le corresponderá:
a. Entrevistar al alumno para hacerse un cuadro completo de la situación, sobre la base de los antecedentes.
b. Entrevistarse simultáneamente con el alumno y apoderado para convenir en conjunto la estrategia a seguir.
c. Cuando las circunstancias lo requieran, el caso será derivado al Director.
d.   Según la situación el Director podrá exigir al apoderado(a) que el alumno(a) sea examinado por profesionales de la salud (Ya sea Médico, Neurólogo, Psicólogo, etc.) quienes emitirán un informe para ser entregado al Director del establecimiento.
[bookmark: _Toc356223540]7) DESCRIPCION DE FALTAS Y SANCIONES
La descripción de faltas se encuentra en el Punto 1 del presente capitulo.
a) LAS SANCIONES 
Tendrá relación directa con la falta cometida, la gravedad de ella y el lugar donde se produzcan, haciéndose absolutamente necesario que previo a la aplicación de la amonestaciones haya una conversación con él o los alumnos que han cometido las faltas, conocer los antecedentes del hecho y evaluar si lo ocurrido amerita o no sanción.
Conocidos los antecedentes y evaluados por Docentes (Profesor(a) Jefe o Profesor de Subsector), Directivos (Director, Inspector General) o Paradocente (Inspectora), se hará amonestación verbal al alumno, quien deberá comprometerse  a no reiterar su falta. Se dejará constancia en su registro individual en el libro de Clases clarificándoles que cada vez que junte tres observaciones negativas en su registro individual del libro de clases, tendrá que concurrir a la escuela su madre, padre o apoderado(a) a tomar conocimiento de ellas y firmar. 
A la cuarta anotación por comportamiento disruptivo, se seguirán las siguientes acciones: 
a) Constancia en el registro individual en el libro de Clases
b) Anotación en el registro de Inspectoría General. 
c) Completación de Perfil de Comportamiento Disruptivo por parte del Prof. Jefe en conjunto con los demás profesores que atienden el curso en Consejo de Profesores  del Nivel.
d) Citación al apoderado para darle a conocer todos los antecedente e incluido lo registrado en libro de clases.
e) Recepción de descargos.
f) Expresión de sanción o absolución  teniendo presente los descargos.
g) Suspensión de clases por uno, dos o tres días (de acuerdo a la gravedad de la falta), lo cual no eximirá al alumno de sus posteriores obligaciones escolares. 
h) De persistir en sus faltas, se repetirán las acciones anteriores pudiéndose ampliar la suspensión a 5 días. También se considerarán la aplicación de sanciones formativas, luego de evaluar la situación a profundidad. 
i) Toda suspensión de clases no eximirá al alumno de sus posteriores obligaciones escolares.
j) Habiéndose realizado todas las acciones anteriores y si el alumno persiste en sus faltas al presente reglamento y según corresponda, se solicitará al apoderado que su pupilo sea evaluado por un neurólogo, psicólogo u otro profesional y se firmará un documento de condicionalidad de la matrícula.
k) Si el comportamiento disruptivo del alumno(a) persiste, altera la convivencia general del curso y el desarrollo de las clases, se reducirá hasta en un 50% la permanencia del alumno en la escuela. Si continúan reiterándose faltas graves, o gravísimas, se podrá solicitar la suspensión total de clases, con derecho a rendir evaluaciones (exámenes libres) y la condicionalidad de matrícula. 
l) Si los padres y/o apoderado(a) del alumno no cumplen o demuestran interés de seguir las recomendaciones dadas por docentes u otros profesionales, la Dirección de la escuela se reserva el derecho de dar cuenta a los organismos o instituciones protectoras de los derechos del niño y a las autoridades educacionales comunales, provinciales y regionales.
m) Si la reincidencia persiste se procederá a la tramitación de traslado a otra escuela.
n) Toda acción intencional de dañar o afectar la integridad física de cualquier miembro de la comunidad por parte de un alumno hacia directivos, docentes, paradocentes, auxiliares de servicios, alumnos y/o apoderados que signifique atención médica y hospitalización significará la expulsión del establecimiento.
o) La Dirección del establecimiento con los antecedentes acreditados por el o los profesores en relación a conductas disruptivas suspenderá  la participación del alumno en actividades extraescolares, visitas pedagógicas fuera del establecimiento, asistencia a actos dentro y/o fuera de la escuela. 
p) La Dirección del establecimiento con los antecedentes acreditados por el o los profesores en relación a conductas disruptivas y con el acuerdo del Consejo de Profesores suspenderá de participar a los alumnos(as) de 8º año Básico de la Ceremonia de Licenciatura a quienes hayan mantenido permanentes conductas disruptivas o a quienes hayan cometido acciones graves o muy graves establecidas en el presente reglamento.
q) Dado que la Ceremonia de Licenciatura forma parte de la tradición de finalización y, constituye un ritual escolar, que la dirección y profesorado ofrece a sus alumnos como hermosa despedida, se deja expresa constancia que solamente podrán participar de ella, los alumnos que hayan mantenido un comportamiento apegado a las normas que establece el presente reglamento. El Consejo de Profesores se reserva el derecho de suspender la realización de esta ceremonia para todos los cursos en caso de situaciones de extrema gravedad.
r) Cuando se aplique la medida de expulsión o cancelación de matrícula el alumno (a) afectado podrá solicitar la revisión de la medida al Comité de convivencia escolar. 
[bookmark: _Toc356223541]8) POSIBILIDAD  DE APLICAR MEDIDAS REPARATORIAS
Las medidas reparatorias consideran gestos y acciones que un “agresor” puede tener con la persona agredida y que acompañan el reconocimiento de haber infringido un daño. Estas acciones restituyen el daño causado y deben surgir del dialogo, del acuerdo y de la toma de conciencia del daño ocasionado, no es de una imposición externa, porque pierde el carácter formativo. 
     	Por lo tanto su aplicación se llevará a cabo siempre y cuando, la persona que ha infringido las normas, sienta o tenga la voluntad de enmendar el daño, y cuando los inspectores o directivos lo consideren pertinente (previa evaluación del caso).

Acciones para reparar el daño o restituir el daño causado: su punto de partida es el reconocimiento de haber provocado daño a un tercero, lo que implica de una instancia de dialogo, medida por un adulto/a de la comunidad educativa (inspectores o directivos). La acción reparatoria debe ser absolutamente voluntaria: la obligatoriedad en este tipo  de medidas la hace perder su sentido, dado que lo que pretende es que una de las partes se responsabilice de su acción. El acto de restitución debe estar relacionado y ser proporcional con el daño causado. Por ejemplo, restituir un bien o pedir disculpas públicas, si el daño fue causado por un rumor o comentario mal intencionado. 
[bookmark: _Toc356223542]9) APLICACIÓN DE SANCIONES FORMATIVAS, RESPETUOSAS DE LA DIGNIDAD DE LAS PERSONAS Y PROPORCIONALES A LA FALTA 
    	 Las sanciones deben permitir que las y los estudiantes tomen consciencia  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 deben ser coherentes con la falta. La aplicación de estas sanciones se llevará a cabo cuando se analice profundamente la situación del alumno/a entre los inspectores y directivos, y  cuando también se obtenga la aprobación del apoderado. 
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. 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, etc. 
Sanciones pedagógicas: contempla una acción en tiempo libre del o la estudiante que, asesorado por una docente, realiza actividades como: 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. Elaboración de material didáctico, creación de afiches, murales, trabajos de investigación, exposiciones, apoyo pedagógico a alumnos de cursos inferiores, disculpas públicas, finalización de actividades en aula con la pérdida del recreo, etc. 
[bookmark: _Toc356223543]10) DERIVACIÓN A OTRAS REDES DE APOYO 
El establecimiento recurrirá a redes de apoyo  y podrá derivar a los alumnos/as con o sin el consentimiento de los apoderados a organismos como: Centros de Salud Familiar o mental, SENDA, OPD, PIE, PIB, Programas de intervención Breve “Los Patroncitos, Juzgado de familia, Centros de Mediación Familiar,  Carabineros de Chile, Investigaciones de Chile, Ministerio Público, Tribunales de Familia, etc. cuando detecte en los alumnos problemáticas que escapan de su ámbito escolar,  vulneren su integridad y sus derechos. 
[bookmark: _Toc356223544]11) DE LOS ESTÍMULOS Y PREMIOS 
El alumno de acuerdo a las diferentes actividades que realice dentro o fuera de la escuela en representación del establecimiento o que se destaque por su desempeño en la comunidad, deberá ser estimulado a fin de reconocer en forma pública su destacada participación.
a) Anotación positiva en su registro personal.
b) Nominar y destacar en actos escolares.
c) Estimular su actuación frente a sus compañeros.
d) Entregar reconocimiento a través  de un objeto recordatorio (diploma, libros, etc.), que testimonien su distinción.
e) Elección por sus pares y en cada semestre de dos varones y dos damas como Mejores Compañeros del curso.
f) Elección por los Profesores de Alumnos/as de Excelente comportamiento.
g) Elección por parte de los Profesores de curso  del Alumnos/as  de Mayor  Superación Conductual. 
h) Elección por parte de los Profesores de curso, del Alumno/a de Mayor Superación Académica.  
i) A fin del año escolar se premiará a los Mejores Compañeros/as, Alumnos/as de Excelente comportamiento  y  los premios de Mayor Superación, considerando su trayectoria anual.
12) RECLAMOS Y DENUNCIAS 

a) El conducto regular para los alumnos y apoderados es que en primera instancia la denuncia se informa al profesor jefe del alumno. Si ese nivel no puede resolver la situación se debe solicitar una entrevista con el Director del establecimiento, de tal manera de ponerlo en antecedente y pedirle su intervención. 
b) En caso de tratarse se abusos o maltratos reiterados y que además afecten a otros niños del mismo curso y/o de otros cursos, los padres pueden organizarse para presentar una denuncia formal al Director y si es necesario al Sostenedor, de tal manera que se realice una investigación del caso y se tomen las medidas necesarias para proteger a los/as alumnos/as de conductas abusivas. 
c) Si luego de todas estas gestiones, no ha habido ningún cambio, se puede presentar una denuncia en el Departamento Provincial de Educación. 
d) Todo reclamo por conductas contrarias a la sana convivencia escolar podrá ser presentado en forma verbal o escrita ante cualquier autoridad del establecimiento, la que deberá dar cuenta a la Dirección, dentro de un plazo de 24 horas, a fin de que se dé inicio al debido proceso. 
e) Se deberá siempre resguardar la identidad del reclamante y no se podrá imponer una sanción disciplinaria en su contra basada únicamente en el mérito de su reclamo. 

13) TRASLADO DE ALUMNOS DE UN ESTABLECIMIENTO EDUCACIONAL A OTRO COMO MEDIDA QUE FAVORECE LA CONVIVENCIA ESCOLAR. 
Sólo aplicable en casos de especial gravedad, debidamente fundamentados, y luego de haber agotado todas las medidas correctivas anteriores, con pleno respeto al principio del debido proceso establecido en las normas respectivas. 


El establecimiento solicitará por escrito el traslado de establecimiento a la Jefatura del DEM, con el objetivo de ser incorporado en otro establecimiento de acuerdo a los siguientes criterios: 
- La escuela receptora esté dispuesta 
- Exista vacante 
- O sea derivado por simple decisión del DEM. 
En cualquiera de los tres casos, el alumno será incorporado como nuevo y se cautelará por la no vulneración de sus derechos y confidencialidad por parte del equipo directivo y El director receptor de los alumnos excluidos, dispondrá de tres meses de observación, apoyado por la DEM, tras los cuales se definirá la permanencia o devolución del alumno al establecimiento de origen. 
En estos casos, la única instancia para apelar en la comuna es la DEM, quién resolverá la situación según corresponda.


[bookmark: _Toc356223545]CAPITULO 5: PROTOCOLOS PARA SITUACIONES GRAVÍSIMAS QUE SUCEDEN DENTRO DEL ESTABLECIMIENTO

PROTOCOLO DE PREVENCIÓN Y ATENCIÓN DE SITUACIONES DE
BULLYING AL INTERIOR DE LA COMUNIDAD EDUCATIVA

INTRODUCCIÓN 
Este documento es una guía para abordar situaciones de acoso o bullying que puedan aparecer dentro de los establecimientos educacionales. 
Su aplicación requiere la formación y capacitación en el área de la prevención e intervención de situaciones de acoso o bullying por parte de cada miembro de la comunidad educativa, y debe articularse con las normas, reglas y sanciones establecidas en el reglamento de convivencia escolar. 

ESTRATEGIAS DE PREVENCIÓN 
Dentro de la propuesta de prevención, se sugiere que cada estrategia este a cargo de estamento de la comunidad educativa, sin ser necesariamente exclusiva de este, ya que se pueden trabajar en equipo, o requiriendo el apoyo de otros estamentos. 
A cargo del equipo directivo (Director, Jefe UTP): 
· Orientación al personal nuevo de política de la escuela anti violencia escolar, entrega de lineamientos generales y protocolo de actuación, con apoyo del encargado de convivencia escolar. 
· Orientación de los aspectos legales de la violencia escolar. (Ley 20536. Violencia Escolar) 
· Implementación de buzón de denuncias anónimas, para intervenir dentro del establecimiento educacional, junto a un equipo designado para la revisión de las denuncias. 
· Dar a conocer las funciones de los miembros de la comunidad educativa de acuerdo al protocolo de bullying. 
· Favorecer la participación de las redes de apoyo dentro del establecimiento educacional 
Comité de convivencia escolar 
· Informar a la comunidad educativa del protocolo de bullying.
· Incorporar el tema en el subsector de orientación. 
· Difundir consecuencias y sanciones asociadas a las conductas de Bullying a los apoderados y profesores de acuerdo al reglamento de convivencia escolar. 
· Coordinar la aplicación de cuestionario de medición de riesgo de violencia escolar: “A MÍ ME SUCEDE QUE” en 2° ciclo básico. 
· Elaboración e implementación de plan de acción de acuerdo a resultados de cuestionario. (Con apoyo de equipo psicosocial SEP) 
· Capacitación de profesores, inspectores, auxiliares y administrativos. 
· Generación de Talleres de promoción del buen trato y sana convivencia. Así como estrategias de prevención de violencia escolar y bullying. 
· Psicoeducación en el tema dentro de las escuelas para padres. 
· Coordinar actividades con las redes de apoyo dentro del establecimiento educacional. 
· Generar campañas para sensibilizar a la comunidad educativa acerca de la problemática del Bullying. 

Profesionales del MICEAP: 
· Promoción de conductas de buen trato enfocadas a la diversidad y NEE. 
· Trabajo coordinado con los equipos psicosociales SEP en el área de Convivencia Escolar con la comunidad educativa. 


Los profesores jefes y de asignatura: 
· Aplicación de instrumentos de diagnóstico de convivencia escolar a los alumnos. 
· Colaborar en la investigación de casos de acoso escolar o violencia entre compañeros. 
· Entrevista con alumnos para conocer la realidad de este dentro de la comunidad educativa. 
· Promover y destacar valores y actitudes positivas de los alumnos, favorecer el trabajo en equipo dentro de la comunidad educativa. 
· Difusión de las consecuencias y sanciones asociadas a las conductas de Bullying a los alumnos. 
· Abordar el tema de Bullying de forma transversal en todas las asignaturas. 

Inspectores, asistentes de la educación y personal paradocente externo 
· Velar los comportamientos de los estudiantes en los recreos y formas de interacción. Intervenir ante cualquier manifestación de violencia. 
· Definir dentro del establecimiento educacional sectores de riesgo, darlos a conocer a la comunidad y vigilarlos con mayor frecuencia. 

Apoderado 
· Promover en el alumno conductas que promuevan la sana convivencia escolar. 
· Conversar con el alumno acerca de la convivencia escolar. 
· Informar a Dirección hechos que afecten la convivencia escolar. 


PLAN DE ACCIÓN FRENTE A LA SITUACIÓN DE ACOSO ESCOLAR O BULLYING
El protocolo de acoso escolar Bullying propuesto por la DEPROV debe ser aplicado cuando  ocurre un evento de agresión o amenaza, esto sin excepciones. A continuación se describen las fases a seguir, plazos, sus responsables y acciones a realizar:
	FASE 0: DETECCIÓN
Objetivo: Informar de cualquier situación de violencia o amenaza que ocurre dentro del establecimiento educacional, como acción preventiva de bullying y otras situaciones de violencia escolar.

	Plazo
	Primeras 24 horas de ocurrido el hecho.

	Responsables
	Cualquier integrante de la comunidad educativa:
Docentes, estudiantes, padres y apoderados, asistentes de la educación, Directivos.

	Acciones
	- Informar la situación de alerta a los responsables del equipo de convivencia escolar: Encargado de convivencia escolar del establecimiento educacional, orientador, psicólogo y/o asistente social SEP, Dirección.
* En el caso de los alumnos; estos pueden dirigirse a su profesor jefe y/o profesor de mayor confianza a denunciar la situación, y este encargarse de informar al equipo de convivencia escolar.


	FASE 1: EVALUACIÓN PRELIMINAR DE LA SITUACIÓN
Objetivo: Registrar los hechos por escrito, las circunstancias con el fin de tener respaldo de las acciones que se realizan para prevenir situaciones de violencia dentro del establecimiento educacional.

	Plazo
	24 horas de conocido el hecho.

	Responsables
	Equipo de convivencia escolar. Encargado Convivencia Escolar
* Es recomendable que el profesor jefe del alumno colabore con el encargado de convivencia escolar y participe activamente de cada una de las instancias.

	Acciones
	Aplicación Pauta Indicadores de Urgencia
- Informar a la dirección del establecimiento de la situación.


	FASE 2: ADOPCIÓN DE MEDIDAS DE URGENCIA PARA LOS IMPLICADOS
Objetivo: Dar a conocer la situación a la familia, con el fin de orientar y prevenir situaciones de violencia dentro de la comunidad educativa.

	Plazo
	24 horas de conocido el hecho.

	Responsables
	Equipo de convivencia escolar. Encargado Convivencia Escolar

	Acciones
	- Informar a las familias:
Se cita a los apoderados de los alumnos implicados, y se atienden de forma individual. (Revise Recomendaciones para los padres y apoderados)
- Derivar a atención médica, en el caso que sea necesario.
- Informar acciones a dirección, y equipo técnico del establecimiento.
- Informar apoyo externo según corresponda: Carabineros, PDI, OPD, etc.


	FASE 3: DIAGNÓSTICO DE ACOSO ESCOLAR
Objetivo: Identificar si la situación de violencia investigada cumple criterios para ser considerada Bullying, y la aplicación de medidas de acuerdo al reglamento de convivencia.

	Plazo
	Al tercer día de conocido el hecho.

	Responsables
	Equipo de convivencia escolar.

	Acciones
	- Revisión de la información obtenida en la Pauta de Indicadores de Urgencia.
- Entrevista con agentes claves: Compañeros de curso, estudiantes que observaron los hechos, profesores, asistentes de la educación, etc.
- Entrevista con las personas implicadas.
- Aplicación de cuestionarios (* si es que no se han realizado previamente como acción preventiva)
- Análisis del contexto.
- Elaboración de Informe Concluyente.

	APLICACIÓN DEL REGLAMENTO DE CONVIVENCIA ESCOLAR


	FASE 4: GENERAR UN PLAN DE INTERVENCIÓN
Objetivo: Acoger y educar a la víctima.
Sancionar y educar al agresor.
Trabajar con los observadores y grupo curso.

	Plazo
	Una semana de conocido el hecho.

	Responsables
	Equipo de convivencia escolar.
Equipo psicosocial SEP del establecimiento educacional.

	Acciones
	- Apoyar a la víctima en el desarrollo de competencias sociales que le permitan afrontar situaciones de violencia escolar y/o bullying de manera asertiva.
- Supervisar la realización de acciones reparatorias por parte del agresor a la víctima de acuerdo a lo establecido en el reglamento de convivencia escolar.
- Realizar educaciones a grupo curso y/o comunidad educativa reforzando la sana convivencia escolar y rechazando cualquier situación de violencia.
- Evaluar de ser posible, acciones de mediación escolar entre los involucrados en la situación de violencia con el fin de generar acuerdos entre las partes.
- Determinar si se requiere apoyo profesional externo para el agresor, víctima o sus familias.


	FASE 5: EVALUACIÓN FINAL DE LA INTERVENCIÓN

	Plazo
	2 meses.

	Responsables
	Equipo de convivencia escolar.

	Acciones
	- Seguimiento
- Reunión Equipo convivencia escolar.
- Aplicación Lista Cotejo Final.
- Informe final con copia al sostenedor

	Posterior a la intervención, si la evaluación de la situación de violencia o indisciplina es negativa, es decir, no se ha corregido la disrupción en la convivencia escolar se reactivará el protocolo en su fase 3, de Diagnóstico de Acoso Escolar (Bullying)

	De ser la evaluación positiva, la comunidad educativa vuelve a su estado de equilibrio.


RECOMENDACIONES PARA PADRES, MADRES Y APODERADOS EN EL CASO DE QUE SU PUPILO SEA VICTIMA DE VIOLENCIA ESCOLAR.
A) Síntomas de que su hijo, hija o pupilo está siendo víctima de bullying: 
· Llega regularmente a la casa con su ropa, libros y cosas rotas o éstas le han sido robadas. 
· Se niega a mostrar el contenido de las páginas de internet que visita. 
· Recibe llamadas o mensajes telefónicos a horas inadecuadas o en forma insistente, y se pone triste o malhumorado después de recibirlas. 
· Tiene moretones, heridas, cortes y rasguños que no puede explicar. 
· Ha perdido el interés por ir al colegio y por hacer tareas. 
· Baja su rendimiento escolar. 
· Tiene pocos amigos o no tiene. 
· No invita a compañeros a su casa y rara vez va a la casa de ellos. 
· No participa de las actividades que realizan en la escuela fuera de horario o en fines de semana. 
· Presenta regularmente falta de apetito, dolores de cabeza y/o de estómago (justo antes de ir a clases). 
· Presenta alteraciones del sueño. 
· Pide dinero extra o saca dinero a escondidas. 
· Llega de la escuela ansioso, triste, alicaído o con ojos lagrimosos. - Presenta aspecto triste, deprimido y de infelicidad. 
· Cambia de humor de forma inesperada. 
· Está irritable y con rabia repentina. 


B) Si su hijo, hija o pupilo participa en acciones de bullying, ya sea como agresor o espectador: 
· Evite culpabilizar. 
· Evite castigar. 
· Explíquele que no intervenir, permite que las agresiones sigan ocurriendo. 
· Señale que no va a tolerar que este tipo de comportamiento continúe. 
· Establezca normas familiares sobre relaciones interpersonales. 
· Refuércelo cuando cumpla con sus deberes. 
· Si rompe las reglas, sea claro en las sanciones, pero no agresivo. 
· Sea un buen ejemplo con su hijo, involúcrese en sus actividades y pasatiempos. 
· Conozca a los amigos de su hijo. 
· Estimule y refuerce habilidades y aspectos positivos de su hijo. 
· Ayúdelo a desarrollar estilos de comportamientos no agresivos. 
· Mantenga contacto permanente con el establecimiento, especialmente con el profesor jefe. 

RESPONSABILIDAD DE LOS PROFESORES Y PROFESORAS
Los docentes pueden contribuir significativamente para prevenir, atender, y en lo posible erradicar el bullying, a través de la promoción de un ambiente escolar favorable, que sea respetuoso, tolerante y solidario al interior de la sala de clases. 
La actitud del docente, su modo de actuar, de relacionarse con los estudiantes y las expectativas que mantiene respecto de éstos, son factores determinantes en el desarrollo de una convivencia escolar armoniosa, fundamento básico para prevenir el bullying, lo que además favorece el aprendizaje de los alumnos. 
Es necesario, por lo tanto, poner atención en el desarrollo personal y social de los estudiantes, y fortalecer las competencias sociales y ciudadanas que les permitan establecer interacciones grupales sanas y responsables, que los dispongan a prevenir en el establecimiento y en las salas de clases el bullying. 
Lo anterior permite entender la importancia del aprendizaje de la convivencia dentro del establecimiento y en el entorno familiar, puesto que las habilidades sociales, como el respeto, la tolerancia, la solidaridad, la empatía, el trabajar con el otro, participar en grupos, no discriminar y aceptar las diferencias nos ayuda a evitar el bullying y cualquier tipo de abuso. 
Diversos estudios le dan un rol fundamental al clima del aula, y la convivencia escolar a los resultados de los alumnos en cuanto a su aprendizaje y desarrollo psicosocial. 
RESPONSABILIDAD DE LOS SOSTENEDORES Y DIRECTORES
Los adultos de la comunidad educativa tienen una responsabilidad en la prevención y manejo de las situaciones de violencia dentro del establecimiento, pues son ellos quienes gestionan el Proyecto Educativo Institucional. 
La creación de un ambiente libre de violencia, entre todos los integrantes, constituye el elemento básico para alcanzar una convivencia respetuosa, tolerante, solidaria y participativa, teniendo presente que se trata de una institución cuya misión es la educación de niños, niñas y adolescentes que están en plena etapa de formación. 
Es necesario tener presente las siguientes recomendaciones: 
· Diagnosticar la situación del establecimiento; aplicar un instrumento para diagnosticar y conocer la situación de la convivencia en el colegio, detectando situaciones de violencia y del bullying en particular. 
· Definir la política participativa de convivencia; expresada en el PEI y reglamento de Convivencia Escolar, definiendo encargados y que sea un reglamento conocido por toda la comunidad educativa. Incluir las situaciones de bullying en el establecimiento, con la participación de padres, madres y apoderados, profesores/as, estudiantes, asistentes de la educación y directivos. Esta política debiera ser sostenida en el tiempo y debe definir normas, relaciones interpersonales y climas discriminatorios e intolerantes. 
· Sensibilizar a los padres y apoderados, en torno a la responsabilidad, formación de los alumnos, particularmente en las situaciones de violencia, haciéndolos participar activamente en los programas para su detección y resolución. 
· Evaluar los resultados de las acciones emprendidas, reconocer avances y dificultades, definir nuevas acciones. 
· Hacer comprender a toda la comunidad educativa que la formación de los estudiantes es una responsabilidad de todos. Que la educación no es sólo la entrega de conocimientos, sino también el cultivo de valores, de habilidades sociales y emocionales que les permitan a los estudiantes crecer como personas y aprender a vivir en sociedad, respetando ideas, valorando diferencias y teniendo la capacidad de resolver los conflictos. 


PROTOCOLO DE PREVENCION CONSUMO ALCOHOL Y DROGAS
INTRODUCCIÓN 
El programa “Escuela Segura” implementado por el MINEDUC, establece como uno de los focos de atención la prevención del consumo de alcohol y drogas dentro de los establecimientos educacionales, motivo por el que se establece este protocolo, que junto con el flujograma, forman parte de las acciones preventivas que se puedes realizar dentro de los establecimientos educacionales, liderados por el Director del establecimiento. 
Este es un documento guía, orientativo, que puede ir modificándose de acuerdo a las orientaciones que se propongan por parte del Ministerio de Educación. 
ESTRATEGIAS DE PREVENCIÓN 
Dentro de la propuesta de prevención, se sugiere que cada estrategia este a cargo de estamento de la comunidad educativa, sin ser necesariamente exclusiva de este, ya que se pueden trabajar en equipo, o requiriendo el apoyo de otros estamentos. 
A cargo del equipo directivo (Director, Jefe UTP): 
· Promover la participación de las redes de apoyo para la realización de talleres y educaciones referidas a la prevención de alcohol y drogas en el establecimiento educacional. 
· Permitir instancias dentro del establecimiento para abordar estos temas con toda la comunidad educativa. 
· Responsabilizarse de la aplicación de los programa preventivos de consumo de alcohol y drogas “Actitud” y “En busca del tesoro”, entregados por el Ministerio del Interior y Seguridad Pública junto a SENDA, en cada curso del establecimiento educacional. 
Comité de convivencia escolar. 
· Asesorar a los alumnos sobre las consecuencias del consumo. 
· Difundir actividades de prevención en la comunidad educativa.
· Difundir desde el reglamento de convivencia escolar orientaciones hacia la prevención y apoyo de los estudiantes ante el riesgo de consumo de alcohol y drogas, y de las leyes 20.000 (Ley de drogas y estupefacientes) y 20.084 (Ley de responsabilidad penal juvenil) a apoderados, asistentes de educación y profesores. 
· Favorecer y estimular en los estudiantes actividades culturales, deportivas y sociales. 
· Asesorar a los alumnos sobre las consecuencias del consumo. 
· Acompañar y realizar seguimiento de estudiantes que se encuentren con apoyo en alguna institución externa. 
· Trabajar con las familias, como primeros agentes preventivos del consumo de alcohol y drogas, a través de la escuela de padres.
· Coordinación activa con las redes de apoyo involucradas en esta temática. 
· Promover hábitos y estilos de vida saludables por parte de la comunidad educativa a través de concursos con los alumnos.
Profesionales del MICEAP: 
· Promover hábitos y estilos de vida saludables por parte de la comunidad educativa. 
Los profesores jefes y de asignatura: 
· Ejecución del programa “Actitud” y “en busca del tesoro” de acuerdo a programación sugerida dentro del horario de orientación y/o consejo de curso. 
· Promover hábitos y estilos de vida saludables a los estudiantes. 
Inspectores, asistentes de la educación y personal paradocente externo 
· Mantener una conducta que promueva un estilo de vida saludable dentro del establecimiento educacional. 
· Velar y vigilar espacios dentro del establecimiento donde puedan ocurrir situaciones de riesgo. 


Apoderado 
· Promover con el ejemplo conductas de autocuidado, e informativas sobre el consumo de alcohol y drogas y sus efectos a sus hijos. 
· Participar de educaciones realizados en el establecimiento referidos a los temas de prevención de consumo de alcohol y drogas. 
· No permitir el consumo de alcohol, cigarro y drogas.
Senda Previene 
· Sensibilizar a la comunidad educativa sobre los efectos del consumo de alcohol y drogas. 
· Brindar asesoría y apoyo en la realización de iniciativas preventivas en el establecimiento 
· Capacitar a la comunidad educativa a detectar señales de posible consumo por parte de los estudiantes, por medio de los programas preventivos del programa. 
· Apoyar al establecimiento en acciones con las redes de apoyo, y la realización de educaciones por parte de CESFAM, SUPERARTE, PDI Y/O CARABINEROS DE CHILE, en este tema. 
Alumnos: 
· Participación de las actividades propuestas en el programa “En busca del tesoro” o “Actitud” y otras actividades con los mismos objetivos. 

PLAN DE ACCIÓN FRENTE A LA SITUACIÓN DE CONSUMO DE ALCOHOL Y DROGAS POR PARTE DE UN ESTUDIANTE.
A continuación se describen las fases a seguir, plazos, sus responsables y acciones a realizar:
	FASE 0: DETECCIÓN
Objetivo: Informar de cualquier situación de sospecha o consumo de drogas por parte de un estudiante que ocurra dentro o fuera del establecimiento educacional, como acción preventiva y de apoyo.

	Plazo
	Primeras 24 horas de ocurrido el hecho.

	Responsables
	Cualquier integrante de la comunidad educativa:
Docentes, estudiantes, padres y apoderados, asistentes de la educación, Directivos.

	Acciones
	- Informar la situación a Dirección, por parte de cualquier miembro de la comunidad educativa.
* En el caso de los alumnos; estos pueden dirigirse a su profesor jefe y/o profesor de mayor confianza a denunciar la situación, y este encargarse de informar a Dirección.


	FASE 1: EVALUACIÓN DE LA SITUACIÓN
Objetivo: Recopilación de los antecedentes, entrevistas a testigos, con el fin de realizar acciones preventivas con SENDA Previene, e informar al apoderado la situación.

	Plazo
	48 horas de conocido el hecho.

	Responsables
	Dirección,
Equipo Técnico.
Encargado de Convivencia Escolar.

	Acciones
	- Realización de entrevistas a testigos.
- Evaluación de la situación con equipo técnico.
- Entrevista con el apoderado para informar la situación.
- Realización de acciones de prevención universal en el grupo curso a cargo de SENDA Previene, con apoyo del establecimiento educacional.


	FASE 2: ADOPCIÓN DE MEDIDAS PARA LOS IMPLICADOS
Objetivo: Realizar acciones preventivas y legales en favor del estudiante y la comunidad educativa.

	Plazo
	3 días desde que se conoce el hecho.

	Responsables
	Dirección.

	Acciones
	- Informar a las familias:
 Se cita a los apoderados de los alumnos implicados informando las acciones de acuerdo al reglamento de convivencia escolar, y se deriva a las instituciones de apoyo, como el CESFAM y Superarte, de acuerdo a las orientaciones de SENDA
* En el caso de micro tráfico se realizara la denuncia a PDI y Carabineros de Chile.
* Si existiese además vulneración de derechos, se informará a OPD para toma de conocimiento del caso, lo cual previamente se informará a la familia.


	FASE 3: SEGUIMIENTO Y ACOMPAÑAMIENTO
Objetivo: Monitorear estado del estudiante posterior a la denuncia,

	Plazo
	Posterior a la denuncia. 1 semana, 1 mes, 3 meses, 6 meses y en cualquier momento que sea necesario.

	Responsables
	Directivos del Establecimiento Educacional, junto a Profesor Jefe, Encargado Convivencia Escolar, miembro que realizó la notificación a Dirección, y Apoderado
(*Pueden no estar todos los estamentos. Pueden ser asesorado por los equipos psicosociales SEP.)

	Acciones
	- Reporte de la situación del estudiante dentro del establecimiento posterior a la denuncia:
Interacción con sus pares, con los adultos del establecimiento, rendimiento escolar, motivación por asistir a clases, etc.
- Acompañamiento por parte de profesor Jefe, profesionales del área psicosocial SEP (si corresponde)
- Retroalimentación por parte de las instituciones que investigan el caso y otras redes de apoyo.


ORIENTACIONES EN LA PREVENCIÓN DEL CONSUMO DE ALCOHOL Y DROGAS.
DETECCIÓN PRECOZ DEL CONSUMO DE DROGAS

La detección precoz del consumo de drogas tiene por objetivo poder intervenir antes de que el problema se agrave, se vuelva más complejo o se extienda a otras áreas, tales como el rendimiento escolar, las relaciones con los pares, grupos de amigos, en el pololeo y en la relación con la familia. 
Entre las señales de alerta que se debe tomar en cuenta, se encuentran: 
a) Cambios en el comportamiento: 
· Ausencias frecuentes e injustificadas al colegio; atrasos reiterados. 
· Rebeldía y descontrol de impulsos, problemas de conducta reiterados, sanciones disciplinarias. 
· Mentiras reiteradas. 
· Necesidad y búsqueda continua de dinero, desaparición de objetos. 
· Cambios bruscos en los hábitos y conducta: somnolencia reiterada, aspecto desaseado, irritabilidad. 
· Agresividad al discutir el tema “drogas”. 
2. Cambios en el área intelectual: 
· Problemas de concentración, atención y memoria. 
· Baja en el rendimiento escolar y desinterés general. }
3. Cambios en el área afectiva: 
· Cambios bruscos y oscilantes en el estado de ánimo. 
· Reacciones emocionales exageradas. 
· Desmotivación generalizada. 
· Desinterés por las cosas o actividades que antes lo motivaban. 
· Desánimo, pérdida de interés vital. Actitud de indiferencia. 


4. Cambios en las relaciones sociales: 
· Preferencia por nuevas amistades y, algunas veces, repudio por las antiguas. 
· Pertenencia a grupos de amigos que consumen drogas. 
· Valoración positiva de pares consumidores. 
· Alejamiento de las relaciones familiares. 
· Selección de grupos de pares de mayor edad. 
Así como existen estas señales de alerta, también existen algunas señales de consumo que se complementan a las anteriores y que es necesario que la familia y los miembros de la comunidad educativa puedan reconocer con prontitud, tales como: 
· Posesión de drogas. 
· Olor a drogas o a otros aromas para despistar, como incienso. 
· Robos en el establecimiento educacional. 
· Posesión de accesorios relacionados con la droga: papelillos, pipas, gotas para los ojos, etc. 

Por último, una vez pesquisadas estas señales de alerta o de consumo, el docente debe iniciar un proceso de búsqueda de información, ya sea realizando una observación más sistemática del estudiante, comunicando lo percibido de preferencia al profesor jefe, orientador, profesional coordinador de prevención del establecimiento educacional o corroborando directamente con el joven si le sucede algo. 
MICRO TRÁFICO 
El micro tráfico es un delito, que puede darse en los establecimientos educacionales. Se configura por el acto de poseer (que es tener en calidad de dueño); portar (llevar drogas consigo independiente de quién sea el dueño); transportar (entendido como el traslado en algún medio de transporte) o guardar pequeñas cantidades de drogas, a menos que justifique que están destinadas a la atención de tratamiento médico o a su uso o consumo personal y exclusivo y próximo en el tiempo. 
Las penas en este caso van de 541 días a 5 años. La misma pena sufrirá el que suministre o facilite a cualquier título (done, ceda, permute, etc.) o el que adquiera pequeñas cantidades de estas sustancias con el objetivo que otro las consuma. 

OBLIGACIONES QUE TIENE EL/LA DIRECTORA/A EN CASO DE DETECTAR LA EXISTENCIA DE MICRO TRÁFICO AL INTERIOR DE SU ESTABLECIMIENTO. 
Una vez en conocimiento del Director, éste como funcionario público, tiene la obligación de denunciar al Ministerio Público, a las policías o directamente al juez, bajo pena de presidio en el caso que no lo haga. 
Cuando se presenta una situación de estas características, es necesario que las autoridades que conozcan de hechos de tal gravedad, cuenten con la mayor cantidad de antecedentes que permitan fundamentar la denuncia: testimonios ojala de más de 1 persona debidamente confrontados, algún tipo de registro gráfico, audiovisual, constatación personal del hecho, etc. ya que una denuncia de este tipo faculta a los tribunales de justicia para ordenar detenciones, investigaciones, interrogatorios, decretar prisiones preventivas o allanamientos, etc. 
Toda denuncia ante las autoridades debe ser efectuada responsablemente, ya que un proceso por estos delitos puede afectar derechos como la libertad personal o la honra, además de la consecuente estigmatización social que sufren los involucrados. 

EN EL CASO DE QUE UN/A ALUMNO/A SEA SORPRENDIDO/A CONSUMIENDO DROGAS AL INTERIOR DEL ESTABLECIMIENTO. 
1. Si un alumno es sorprendido consumiendo dentro del establecimiento o en sus inmediaciones por alguna autoridad del colegio o profesor, se le debe aplicar las sanciones señaladas en el Reglamento de Convivencia escolar, además de comunicarles a los padres la situación. 
2. Se debe seguir el plan de acción frente a la situación de consumo de alcohol y drogas por parte de un estudiante, descrito anteriormente.
3. Es fundamental que los docentes y directivos indaguen en cada caso para determinar si se trata de consumo personal o de micro tráfico, ya que en el caso de micro tráfico, este debe ser denunciado a las instituciones correspondientes. 
4. Los docentes y personal del establecimiento, que detecten o sean informados de una situación de posible tráfico de drogas, deben resguardar el principio de inocencia. 
5. Pondrán en conocimiento del director o sostenedor de la unidad educativa, todos los antecedentes posibles de manera reservada y oportuna. Es importante informar a la familia o a un adulto significativo del o los estudiantes involucrados en la situación. 
6. Frente a casos flagrantes de tráfico o microtráfico de drogas, es decir al sorprender a una persona realizando esta actividad, el director y/o sostenedor del establecimiento, deberá llamar a la unidad policial más cercana, para denunciar el delito que se está cometiendo. 
7. Frente a la existencia de sospechas de tráfico o microtráfico de drogas, el director y/o sostenedor, pondrán la información y antecedentes con que cuentan en conocimiento del Fiscal del Ministerio Público o de las policías de la comuna. 
8. El Fiscal y las policías, realizarán la investigación pertinente, con la reserva necesaria de la identidad del o los denunciantes. 
9. A través de la investigación, la fiscalía determinará si existen antecedentes suficientes para procesar a los involucrados o proceder al archivo del caso. 
10. El director y/o sostenedor del establecimiento educacional, podrá solicitar la participación de la Unidad de Víctimas y Testigos del Ministerio Público, quienes podrán decretar distintas medidas que tiendan a la protección de los denunciantes y los testigos. 
11. El director y los miembros de su equipo directivo, deben tomar contacto y solicitar el apoyo de las redes institucionales a nivel local, tales como SENDA Previene y OPD (SENAME), de tal manera de brindar las medidas de protección y atención de los niños, niñas y adolescentes que posiblemente se vean involucrados. 
12. SENDA Previene propiciará la coordinación de un equipo multidisciplinario de apoyo a los niños, niñas y adolescentes que se puedan ver involucrados, articulando su colaboración con el Fiscal y las policías respectivas. 
13. En el caso de existir reiteradas denuncias de consumo y tráfico de drogas, el director o sostenedor del establecimiento, deberá solicitar al Secretario Técnico Comunal de Seguridad Pública, incorporar el caso como parte de los temas a tratar y abordar prioritariamente por el Consejo Comunal de Seguridad Pública. 


MÁS INFORMACIÓN Y/O AYUDA EN: 

 FISCALIA DE TOMÉ 
Fiscal adjunto jefe: Rodrigo Bascuñán 
Fiscal adjunto: Cristián Muñoz 
Teléfonos: (041) 2174250 
Horarios de atención: de 08:30 hrs a 18.00 hrs de Lunes a Viernes. 
Dirección: O’Higgins #1350, Tomé. 
 POLICIA DE INVESTIGACIONES 

Brigada de Investigación Criminal Tomé 
Teléfonos: (041) 2650060 
Dirección: O’Higgins #1325, Tomé. 

 CARABINEROS DE CHILE 
Primera Comisaría de Tomé 
Mayor: Rolando Molina 
Teléfonos: (041) 2141279 
Dirección: Mariano Egaña #1033, Tomé. 

SENDA PREVIENE TOMÉ 
Coordinador: Raúl Cabezas. 
Teléfonos: (041) 2656220 
Horarios de atención: de 08:30 hrs a 18.00 hrs de Lunes a Viernes. 
Dirección: León Luco #1310, Tomé. 
e-mail: previenetome@gmail.com 

OFICINA DE PROTECCIÓN DE DERECHOS DEL NIÑO 
OPD Tomé 
Coordinador Programa: Violeta Cabrera 
Teléfonos: (041) 2659725 
Horarios de atención: de 08:30 hrs a 18.00 hrs de Lunes a Viernes. 
Dirección: Aníbal Pinto #1061, Tomé. 
e-mail: opdtome2@gmail.com 

CENTRO SUPERARTE 
Coordinador Programa: Nelson Zapata 
Teléfonos: (041) 2652560 
Horarios de atención: de 08:30 hrs a 18.00 hrs de Lunes a Viernes. 
Dirección: Blanco Encalada esq. León Luco s/n 
e-mail: centrosuperarte@gmail.com 
 188 800 100 800 FONO DROGAS Y ALCOHOL. Desde celulares 800 22 1818 

PROTOCOLO DE PREVENCIÓN Y ATENCIÓN DE SITUACIONES DE ABUSO SEXUAL INFANTIL Y MALTRATO GRAVE AL INTERIOR DE LA COMUNIDAD EDUCATIVA

INTRODUCCIÓN 

El protocolo de prevención y atención de situaciones de Abuso Sexual Infantil, se enmarca en un requisito del programa “Escuela Segura” del MINEDUC. Y es una guía para abordar este tipo de situaciones dentro de los establecimientos educacionales, que también sirve para situaciones de Maltrato Grave. 
Se debe tener presente que las/los directores, inspectoras/es y profesoras/es tienen la obligación de denunciar cualquier acción u omisión que revista caracteres de delito y que afecte a un miembro de la comunidad educativa; ello implica tanto las faltas y delitos cometidos dentro del establecimiento educacional, como aquellos que ocurren fuera de él, pero que afecten a los y las estudiantes. 
La denuncia debe efectuarse ante las Fiscalías del Ministerio Público o los Tribunales competentes, dentro del plazo de 24 horas desde que se tome conocimiento del hecho, de acuerdo a lo establecido en los Artículos 175º y 176º del Código Procesal Penal. 
Los establecimientos educacionales deben dar a conocer las situaciones detectadas y no dejar que permanezcan ocultas. Cuanto antes se notifique, antes se podrán activar los recursos necesarios para atender al niño/a y a su familia, evitando el agravamiento y cronicidad del posible abuso sexual. 

ESTRATEGIAS DE PREVENCIÓN 
Estas estrategias están a cargo de un miembro de la comunidad educativa, pero pueden involucrar el trabajo y acciones de toda la comunidad educativa. 

A cargo del equipo directivo (Director, Jefe UTP): 
· Difusión de la política de prevención del abuso sexual infantil.
· Revisión de antecedentes ante la contratación de personal nuevo (y del personal antiguo). 
· Informar al personal nuevo las políticas de trato y manejo de los estudiantes, y los procedimientos ante situaciones de sospecha de Abuso Sexual Infantil. (Entrega del reglamento de convivencia en el momento de ingreso al establecimiento)
· Supervisar recurrentemente los baños y espacios que quedan sin control por parte de los inspectores o paradocentes.  
· Coordinación con las redes de apoyo que trabajen esta área. 
· Denunciar a las instituciones pertinentes cualquier situación de sospecha de Abuso sexual infantil. (Tribunal de Familia y Fiscalía) 
· Velar por la confidencialidad de la información de estudiantes víctimas de estos hechos, para evitar estigmatización. 
· Restringir el acceso a personas que no formen parte de la comunidad educativa (mayor control en portería). 
· Clarificar quienes son los adultos y funcionarios que se encuentran autorizados para retirar a los alumnos de la sala de clases: profesores de integración, psicólogo, asistente social, encargada de convivencia escolar, profesores jefes, directivos e inspectores. 
Comité de convivencia escolar:
· Capacitación de profesores, inspectores, auxiliares y administrativos en la prevención, detección y denuncia de abuso sexual y maltrato grave. 
· Realización en el presente año de la Guía MI SOL, elaborada por UNICEF, que aborda la temática de prevención de abuso sexual infantil (ASI).
· Psicoeducación en el tema dentro de las escuelas para padres, realizado en reuniones de apoderados. 
· Coordinar actividades de prevención con las redes de apoyo en el establecimiento educacional. 
· Informar a dirección cualquier situación de sospecha de Abuso Sexual infantil. 

Profesionales del MICEAP: 
· Trabajo con los apoderados y los alumnos en estrategias que favorezcan el autocuidado de los estudiantes con NEE a través de educaciones y talleres. 
· Trabajo coordinado con los equipos psicosociales SEP. 
· Informar a dirección cualquier situación de sospecha de Abuso Sexual infantil. 

Los profesores jefes y de asignatura: 
· Reforzar en los alumnos conductas de autocuidado: Cuidado del cuerpo, necesidad de denunciar los hechos al profesor. 
· Generar un clima de confianza, apoyo y acompañamiento en aula, que favorezca la comunicación abierta y directa. 
· Informar a dirección cualquier situación de sospecha de Abuso Sexual infantil. 
· Evitar que los docentes y funcionarios del establecimiento mantengan amistades a través de las redes sociales con alumnos y alumnas del establecimiento (Facebook personal), aquel profesor o profesora que use las redes sociales como medio de comunicación con sus alumnos, debe tener un Facebook profesional, el cual no contenga información personal, además, su contenido debe ser abierto a todo público, evitando la privacidad u ocultamiento de información. 
· Los encuentros con alumnos y alumnas que se den fuera del establecimiento, deben enmarcarse exclusivamente en el ámbito de las actividades pedagógicas previamente informadas al establecimiento y al apoderado o apoderada. 

Inspectores, asistentes de la educación y personal paradocente externo 
· Velar los comportamientos de los estudiantes en los recreos y formas de interacción. Informar cualquier situación sospechosa a Dirección. 
· Supervisar con mayor frecuencia sectores de riesgo dentro del Establecimiento educacional. 
· Mantener un trato adecuado con los estudiantes. 
· Manejar con confidencialidad temas que afecten la integridad de los estudiantes dentro y fuera de la comunidad educativa. 
· Informar a dirección cualquier situación de sospecha de Abuso Sexual infantil. 

Apoderado y familia
· Conversar con el alumno acerca del tema y enseñarle a cuidarse. 
· Colaborar con el resto de la comunidad educativa en estrategias de prevención. 
· Evitar que sus hijos salgan solos a la calle y si van a algún lugar acompáñelos y no los pierda de vista. 


SOSPECHA DE ABUSO SEXUAL INFANTIL 
La sospecha de que un niño, niña o adolescente ha sido víctima de abuso sexual, normalmente proviene de su propia familia, de profesores o educadoras de párvulo, del personal de algún consultorio u otro centro médico al que el niño ha sido llevado. 
Es muy importante que tan pronto se tenga la sospecha de que un niño ha sido abusado sexualmente, se haga la denuncia correspondiente. 

La pronta denuncia ayudará a que: 
1. Se tomen medidas de protección en caso de que el niño esté en riesgo. (Tribunal de Familia) 
2. Aumenten las probabilidades de que el potencial ofensor no abuse sexualmente de otro niño. 
3. Se pueda llevar a cabo una investigación más efectiva en la medida que los hechos son más recientes. 
4. El niño pueda comenzar antes un proceso de reparación psicológica y física. 
Síntomas que podrían indicar que un niño, niña o adolescente ha sido víctima de abuso sexual: 
Cabe señalar que hay situaciones en las que los niños, niñas o adolescentes que han sido abusados sexualmente no presentan ningún tipo de síntomas, ni físicos ni conductuales. 
Sin embargo, en otros casos, podría ser posible observar alguno de los siguientes indicadores: 

Posibles Indicadores Físicos: 
1. Dificultad al caminar o al sentarse. 
2. Ropa interior manchada, ensangrentada o rota. 
3. Dolor, irritación o picazón en el área genital, ano o boca. 
4. Moretones o sangre en la parte externa de los órganos genitales, en el área vaginal o en el recto. Lesiones, desgarros o magulladura en estas zonas. 
5. Enrojecimiento, heridas o sangramiento inexplicables en la boca. 
6. Hematomas en otras partes del cuerpo. 
7. Presencia de semen. 
8. Infecciones o enfermedades venéreas, especialmente en adolescentes. 
9. Embarazo. 


Posibles Indicadores en la Conducta: 
1. El niño que es víctima de abuso sexual prolongado usualmente desarrolla una pérdida de la autoestima, tiene la sensación de que no vale nada, pierde la confianza en sí mismo y paralelamente adquiere una perspectiva anormal de la sexualidad. 
2. El niño se aísla de sus amigos y familia, puede volverse muy retraído y perder la confianza en los adultos. 
3. Desorden del apetito: pérdida del apetito, anorexia o bulimia. 
4. Incapacidad para controlar esfínteres. 
5. Problemas de sueño: insomnio, miedo o pesadillas. 
6. Llanto continuo. El niño se comporta como si fuera un bebé. 
7. Excesiva agresividad. El niño comienza a tener malas relaciones con sus semejantes. 
8. Temor o rechazo hacia alguna persona o hacia algún lugar. 
9. Bajo rendimiento escolar. 
10. El niño presenta conducta o conocimiento sexual sofisticado, extravagante o raro para su edad. 
11. Interés excesivo o, por el contrario, evita todo lo relacionado con la sexualidad o el sexo. 
12. Comportamiento seductor.
13. El niño se niega a ir a la escuela. 
14. Actos de delincuencia o escape. 
15. Secretismo. 
16. Evidencia de abuso o molestias sexuales en sus dibujos, con exceso de color rojo y negro, tétricos. O pueden presentarse también en sus juegos o fantasías o en su escritura. 
17. El niño no quiere cambiarse de ropa para hacer ejercicio ni quiere participar en la clase de educación física. 
18. Comportamiento suicida. 
19. Masturbación excesiva. 
20. Poco deseo de participar en deportes. 
21. Respuestas ilógicas del niño si se le pregunta acerca de alguna herida en sus genitales. 
22. Temor irracional ante un examen físico. 
23. Conciencia repentina de sus genitales o palabras o actos sexuales. 
24. El niño trata que otros niños lleven a cabo actos sexuales. 
25. Otros cambios severos y repentinos en su comportamiento. 
26. Miedo extremo sin una explicación obvia. 
27. Temor a ir a ciertos lugares o resistencia a quedarse solo con un adulto, sin razones justificadas. 
28. Resistencia al baño de rutina o a cambiarse de ropa incluso cuando se trata de situaciones apropiadas y normales. 
29. Se niega a hablar de un secreto que él tenga con un adulto o con otro niño. 
30. Dolor o malestar estomacal, a menudo sin una razón identificable. 
31. Utilización de palabras nuevas o de adultos para referirse a las partes del cuerpo. 
32. A veces, deja pistas que podrían abrir paso a una conversación sobre temas sexuales. 
33. El niño lleva a cabo conductas sexuales de adultos con juguetes, objetos o con otros niños. 
34. Desarrolla relaciones especiales con amigos más grandes, las que pueden incluir intercambio inexplicable de dinero, regalos o privilegios. 
35. Se vuelve extremadamente sigiloso respecto al uso de internet y del teléfono celular. 
36. En el caso de los adolescentes, se podrían hacer daño a sí mismos intencionalmente. Por ejemplo, a través del uso de drogas, alcohol, cortándose, quemándose, escapando de la casa o siendo sexualmente promiscuos. 

PLAN DE ACCIÓN FRENTE A LA SITUACIÓN DE SOSPECHA O CONFIRMACION DE ABUSO SEXUAL INFANTIL
Consideraciones Preliminares 
1. Para poder realizar una denuncia por sospecha de Abuso Sexual debemos contar con el relato del niño, niña o adolescente. Este relato puede haber sido entregado a cualquier miembro de la comunidad educativa, y es este, quien debe informar a la Dirección del establecimiento. 

2. Se debe respetar lo que el niño dice y creerle. No se le debe preguntar más allá de eso, pues se corre el riesgo de contaminar el relato. 

3. No se debe investigar lo que sucedió al niño, esto corresponde a organismos policiales y judiciales. El Establecimiento Educacional debe acoger y proteger al menor, de acuerdo a las orientaciones señaladas en las siguientes páginas. 

4. En el caso de alguna evidencia física en el menor por Maltrato Grave, Abuso Sexual o Violación, derivar inmediatamente a Hospital sin lavar la zona afectada, notificar inmediatamente al apoderado y Carabineros. Cualquier prenda de vestir que sirva de evidencia no se debe lavar, y se debe guardar en una bolsa de papel para contribuir en la investigación. 

5. No notificar un caso de abuso sexual infantil nos hace cómplices de esta situación. La conducta pasiva de los equipos frente a la sospecha de abuso puede significar la pérdida de la vida del niño o la mantención de la situación de abuso, la cual puede tener consecuencias nefastas para él. 
6. Revelar una situación de abuso no implica denunciar a otra persona, sino informar la situación y trasladar la información del ámbito privado de la familia del niño al ámbito público, facilitando así las intervenciones que permiten detener la violencia y reparar el daño causado. 


FASES DEL PROTOCOLO DE ACCION EN CASO DE ABUSO SEXUAL

	FASE 1: DETECCIÓN
Objetivo: Informar de cualquier situación de sospecha de Abuso sexual infantil 

	Plazo
	Primeras 24 horas de ocurrido el hecho.

	Responsables
	Cualquier integrante de la comunidad educativa:
Docentes, estudiantes, padres y apoderados, asistentes de la educación, Directivos.

	Acciones
	- Informar la situación a Dirección del establecimiento Educacional.
- Reserva de la información y confidencialidad.
* En el caso de los alumnos; estos pueden dirigirse a su profesor jefe y/o profesor de mayor confianza a denunciar la situación.


	FASE 2: DENUNCIA
Objetivo: Derivar a las redes de justicia para la protección del menor e investigación de los hechos.

	Plazo
	Primeras 24 horas de informado el hecho.

	Responsables
	Director del Establecimiento Educacional.
(*Puede ser asesorado por los equipos psicosociales SEP, y las redes de apoyo.)

	Acciones
	- Citación del apoderado y notificación de los antecedentes.
- Se promueve la realización de la denuncia en conjunto. Si el apoderado rechaza realizar la denuncia, el directivo le comunica que está obligado a realizarla.
-Se le debe dar a conocer la información que se maneja en el colegio y acoger al apoderado. Además se debe ofrecer apoyo para el niño.
-En el caso que sea el mismo apoderado sospechoso de cometer el abuso, se sugiere no entrevistarlo, ya que tienden a negar los hechos o a retirar a los alumnos de los establecimientos.
- Se informa la situación a la institución pertinente:
- Sospecha de Abuso Sexual y Maltrato Grave: Tribunal de Familia y Fiscalía.
- Evidencia de daño físico consecuencia de Maltrato Grave o Abuso Sexual: Derivar a Hospital, y notificar a Carabineros y/o PDI.
- La persona que informa de la situación a la Dirección queda en calidad de testigo y será el quien deba prestar mayores antecedentes a las instituciones investigadoras.


	FASE 3: SEGUIMIENTO Y ACOMPAÑAMIENTO
Objetivo: Monitorear estado del estudiante posterior a la denuncia.

	Plazo
	Posterior a la denuncia. 1 semana, 1 mes, 3 meses, 6 meses y en cualquier momento que sea necesario.

	Responsable
	Directivos del Establecimiento Educacional, junto a Profesor Jefe, Encargado Convivencia Escolar, miembro que realizó la notificación a dirección, y Apoderado.
(*Pueden no estar todos los estamentos. Pueden ser asesorado por los equipos psicosociales SEP.)

	Acciones
	- Reporte de la situación del niño dentro del establecimiento posterior a la denuncia: interacción con sus pares, con los adultos del establecimiento, rendimiento escolar, motivación por asistir a clases, etc.
- Acompañamiento por parte de profesor Jefe, profesionales del área psicosocial SEP (si corresponde)
- Retroalimentación por parte de las instituciones que investigan el caso y otras redes de apoyo.

El establecimiento deberá cumplir un rol de seguimiento y acompañamiento del niño y su familia, teniendo reuniones con el grupo familiar más cercano al menor para mantenerse al tanto del curso del proceso judicial mientras este se lleva a cabo.


ORIENTACIONES
ABUSO SEXUAL INFANTIL
¿Cómo proteger a sus hijos e hijas?
· Conozca los criterios de cuidado, prevención y respuesta ante denuncias de abuso sexual que existen en el establecimiento educativo donde asiste su hijo/a. 
· Enséñele a su hijo/a a valorar, reconocer y nombrar correctamente las partes de su cuerpo. 
· Enséñele a su hijo/a que debe ser respetado, escuchado y que tiene derecho a decir que NO. 
· Escuche y créale a su hijo/a cuando le hable, especialmente si para él/ella la conversación se le hace difícil o incómoda. 
· Ante las preguntas de su hijo/a respecto a la sexualidad, responda de forma sencilla, clara y honesta. 
· Explíquele la diferencia entre una expresión de cariño y una caricia sexual. 
· Enséñele a su hijo/a a expresar lo que le gusta y lo que no le gusta. 
· Esté atento a las actividades que desarrolla su hijo/a en el computador. 
· Enséñele a su hijo/a que hay secretos que NO se deben guardar. 
· Respete los límites corporales de su hijo/a, no insista en que abrace o bese a parientes o amigos. 
· Conozca dónde pasa el tiempo su hijo/a, conozca a los adultos que se presentan en los diferentes lugares donde los niños se reúnen y/o juegan. 
· Manténgase alerta, pero NO infunda temor a su hijo/a con este tema. 
· Enséñele a su hijo/a qué es abuso y en especial qué es el abuso sexual, para que pueda verbalizar por su nombre estas situaciones. 
· Evite que sus hijos/as salgan solos a la calle, sin van a algún lugar acompáñelos y no los pierda de vista.
· Aconséjelos de tener cuidado con personas extrañas y a decir NO a una invitación, solicitando auxilio a gritos cuando sea necesario. 
· Realice visitas sorpresivas a su domicilio para verificar como se encuentran sus hijos que están solos o a cargo de alguna persona o familiar. 
¿Cómo acoger a un niño, niña, adolescente que está siendo abusado o fue víctima de abuso sexual? 
· Acójalo, hágalo sentirse seguro/a, realice la conversación en un lugar privado y tranquilo, con un solo entrevistador, siéntese al lado y a la altura del niño/a, de modo que no lo intimide. 
· Ofrézcale un espacio confiable y dispóngase a escuchar. Ante todo créale y resguarde sus derechos. 
· Valide sus sentimientos y respete su intimidad. 
· No lo responsabilice, no se enoje ni lo rete. Hágale saber que él o ella no son culpables de la situación. 
· Ponga el hecho en conocimiento de las autoridades pertinentes, cuidando de resguardar la intimidad e integridad del niño/a. 
· Reafírmele que hizo bien en decirle lo que está pasando. 


	Lo que debe y no debe realizar el Establecimiento Educacional

	LO QUE DEBE HACER
	LO QUE NO DEBE HACER

	
Se debe dar inmediata credibilidad cuando el niño/a relata que es víctima de una situación de abuso o maltrato. Es preferible actuar frente a la sospecha antes que no realizar acciones y convertirse en cómplice de una vulneración de derechos. 
Se debe acoger y escuchar al niño/a o joven, haciéndole sentir seguro y protegido. 
Se debe aplicar de manera inmediata el protocolo de actuación frente a situaciones vulneradoras de derechos, contenido en el Reglamento de Convivencia Escolar. 
Se debe resguardar la intimidad e identidad del niño/a en todo momento, sin exponer su experiencia frente al resto de la comunidad educativa. 
Se debe derivar a las instituciones y organismos especializados. 
Se le debe aclarar al niño/a que no es culpable o responsable de la situación que lo afecta. 
Sí debe promover la prevención y autocuidado, propiciar la comunicación permanente con los padres, madres y apoderados y favorecer la confianza y acogida a los niños/as para pedir ayuda. 

	
 No se debe actuar de forma precipitada ni improvisada. 
No se debe interrogar ni indagar de manera inoportuna al niño/a sobre los hechos revelados. 
No se deben investigar los hechos, esto último no es función de la escuela, sino de los organismos policiales y judiciales. 
No minimizar ni ignorar las situaciones de maltrato y abuso. 
No confiarse en que “otro” hará la denuncia y/o derivación: aun cuando exista un encargado de asumir esta función y existan actores que están obligados legalmente a efectuar la denuncia, toda persona adulta que tome conocimiento de una situación de vulneración de derechos tiene una responsabilidad ética frente a la protección del niño/a, por lo que debe asegurarse de que el hecho fue denunciado. 


CASOS ESPECIALES
1. Sí la persona que comete abuso sexual es funcionario del establecimiento educacional. 
Inmediatamente conocida una denuncia de Abuso Sexual Infantil o que se tome conocimiento directo de los hechos por parte del Director del Establecimiento Educacional, deberá adoptar medidas para que se establezcan las eventuales responsabilidades, instruyendo de esa manera los procesos disciplinarios que correspondan. 
El Director del colegio deberá disponer como una medida administrativa inmediata de prevención la separación del eventual responsable de su función directa con los alumnos/as y reasignarle labores que no tengan contacto directo con niños, hasta que los tribunales den un veredicto definitivo y resolutorio. Esta medida tiende no sólo a proteger a los alumnos sino también al denunciado/a, en tanto no se clarifiquen los hechos. 
Sin perjuicio de lo anterior, el Director y su Equipo Directivo son los responsables de denunciar formalmente ante la Justicia. 
2. Cuando se señala maltrato físico o psicológico por parte de un funcionario del establecimiento educacional. 
Lo primero es informar de la situación al profesor Jefe u orientador. Si a ese nivel no es posible resolver la situación, se debe solicitar entrevista con el director, de tal manera de ponerlo en antecedente para pedirle su intervención. 
En caso de tratarse se abusos o maltratos reiterados y que además afecten a otros niños del mismo curso y/o de otros cursos, los padres pueden organizarse para presentar una denuncia formal al director y si es necesario a la DEM o a la Municipalidad, de tal manera que se realice una investigación del caso y se tomen las medidas necesarias para proteger a los alumnos de conductas abusivas. 
Si luego de todas estas gestiones, no ha habido ningún cambio, se puede presentar una denuncia en el Departamento Provincial de Educación correspondiente al domicilio del establecimiento, en la respectiva Oficina de Atención Ciudadana. 
Las sanciones están definidas en su contrato de trabajo y en el estatuto docente, según sea la falta. 
La ley sanciona a los establecimientos cuando sus autoridades, habiendo conocido de un hecho de maltrato, no hayan adoptado las medidas correctivas, pedagógicas o disciplinarias que correspondían, de acuerdo a su reglamento interno. Si realizada la denuncia se logra determinar que las autoridades no actuaron conforme a estos criterios, se inicia un procedimiento por parte del Ministerio de Educación que puede concluir con una sanción contra el establecimiento. 
2. Cuando se sospecha de abuso sexual por parte de algún miembro de la familia del menor.
Como se señaló con anterioridad, en el caso que sea el mismo apoderado o miembros de la familia los sospechosos de cometer abuso sexual o maltrato, se sugiere no informarles la situación, ya que tienden a negar los hechos o a retirar a los alumnos de los establecimientos. Además esta situación puede ir en perjuicio del niño por riesgo de represalias por parte de la familia consecuencia de develar los hechos.
4. Si el Abuso es entre Alumnos/as del Establecimiento 
Teniendo en consideración que todos los alumnos pertenecen a la comunidad escolar, y que los niños involucrados se encuentran en pleno desarrollo, es responsabilidad de cada establecimiento educacional dar cumplimiento a un procedimiento adecuado, que resguarde la integridad de los menores y asegure el bienestar psicológico y físico de cada involucrado. 
Recordar que situaciones como estas son consideradas dentro del reglamento como falta muy grave, y que son un delito que se debe denunciar a fiscalía y tribunal de familia. 
El establecimiento educacional debe realizar acciones reparatorias para los alumnos involucrados, y en el caso de ser necesario separar a estos, siendo una medida el traslado de curso, o de establecimiento educacional. 


Distinción por edades: 
Alumno/a victimario menor de 14 años: en este caso se habla de conducta de connotación sexual y no de abuso sexual infantil. Además, no constituye delito e implica solamente medidas de protección. Acá se debe pedir una medida de protección para los menores a través de la OPD de la comuna. 
Alumno victimario mayor de 14 años: implica una conciencia de trasgresión hacia el otro, lo cual constituye un delito y amerita una denuncia formal ante Tribunales de Familia y Fiscalía. 
Procedimiento frente a un Abuso entre Alumnos ocurrido en el Establecimiento Educacional: 
1. Se informa al Profesor Jefe y al Director del Establecimiento. 
2. Director, equipo directivo, encargado de convivencia y profesionales competentes del establecimiento educacional (Psicólogo SEP, Asistente social SEP), entrevistan a los alumnos por separado y simultáneamente, de modo de obtener testimonios de las propias percepciones de los alumnos, sin estar interferidos por opiniones del grupo. Una vez corroborado el hecho, se procede a realizar la denuncia ante las autoridades correspondientes. 
3. Paralelamente, se toma testimonio escrito y firmado de puño y letra por cada alumno involucrado, ya que estos documentos servirán como antecedentes ante una posible denuncia en tribunales. Es importante destacar que se debe resguardar la identidad de todos los alumnos involucrados, ya sean participantes activos, espectadores, etc. 
4. Se cita a todos los apoderados involucrados para informarles sobre la información obtenida desde el colegio. 
5. Como medida de protección mientras se recaban los antecedentes, se suspende a todos los alumnos involucrados mientras se investiga la situación, sanción acorde a lo establecido en el reglamento de convivencia escolar. 
6. Se realiza un Consejo de Profesores, en donde en conjunto (equipo directivo y profesores del curso) recaban antecedentes del alumno y toman medidas y sanciones de acuerdo a cada caso en base al Manual de Convivencia existente. 
7. Se llama al alumno y al apoderado a entrevista con el Director para informarle el procedimiento a seguir y firmar sanción y/o acuerdo correspondiente, de acuerdo a lo estipulado en el Manual de Convivencia de cada colegio (derivación, traslado, firma de compromiso, condicionalidad, etc). Así como establecer la modalidad de seguimiento del alumno en el caso de que este permanezca en el colegio. 
8. Se realiza una Reunión de Apoderados en los cursos respectivos para clarificar información de los hechos e informar sobre procedimientos a seguir.
9. En los cursos correspondientes y durante la hora de Orientación, se realizaran educaciones preventivas y reparatorias de la convivencia a cargo del profesor jefe y orientador, y en el caso de disponer de profesionales del área psicosocial: Psicólogo o asistente social SEP, serán ellos quienes puedan realizar estas acciones o entregar orientaciones para su desarrollo. 
10. Se realiza seguimiento del caso por parte del profesor jefe, encargado de convivencia, equipo psicosocial, psicólogo SEP, trabajador social SEP. 
5. Diferencia entre Abuso Sexual y Juego Sexual 
El juego sexual se diferencia del abuso sexual en que: 
· Ocurre entre niños de la misma edad. 
· No existe la coerción. 
El Abuso Sexual Infantil puede ser cometido por un alumno con un desarrollo físico y cronológico mayor que la víctima. Ellos buscan preferentemente complacer sus propias necesidades sexuales inmaduras e insatisfechas, en tanto la víctima percibe el acto como abusivo e impuesto. 
MÁS INFORMACIÓN Y/O AYUDA EN: 
PROGRAMA DE REPARACION EN MALTRATO GRAVE Y ABUSO SEXUAL. 
REFUGIO ESPERANZA. 
Coordinador Programa: Néstor Retamal. 
Teléfonos: (041) 2655328 
Horarios de atención: de 09:00 hrs a 18.00 hrs de Lunes a Viernes. 
Dirección: Sotomayor # 1053, Tomé. 
e-mail: refugioesperanzatome@gmail.com, refugiotome@catimm.cl 
OPD Tomé 
Coordinador Programa: Violeta Cabrera 
Teléfonos: (041) 2659725 
Horarios de atención: de 08:30 hrs a 18.00 hrs de Lunes a Viernes. 
Dirección: Aníbal Pinto #1061, Tomé. 
e-mail: opdtome2@gmail.com 
149: Fono Familia de Carabineros de Chile: entrega información y orientación sobre casos de abusos sexuales, entre otros temas. Funciona las 24 horas del día, todos los días con cobertura a nivel nacional. 
147: Fono niños de Carabineros de Chile: atiende llamados de niños/as y adolescentes que se sientan amenazados o vulnerados, especialmente frente a situaciones de abuso sexual. Se entrega información, orientación y se acoge la denuncia. Funciona todo el año, las 24 horas del día con cobertura a nivel nacional. 
800 730800: Servicio Nacional de Menores: reciben consultas sobre maltrato infantil y abuso sexual. La línea funciona de lunes a viernes de 9 a 17:30 hrs. Después las llamadas son derivadas a la Policía de Investigaciones (PDI). 
800 220040: Programa de Violencia Intrafamiliar y de Maltrato Infantil, de la Corporación de Asistencia Judicial: reciben denuncias y consultas sobre maltrato infantil y violencia intrafamiliar. Se entrega información, derivando el caso a la institución que corresponde, y aconsejando a quienes llaman muy afectados. Funciona de lunes a viernes de 9:00 a 14:00 y de 15:00 a 18:00 hrs. 

632 5747: Centro de Víctimas, de la Corporación de Asistencia Judicial: se puede consultar sobre asesoría legal para casos de delitos violentos que generen lesiones graves y gravísimas, que tengan causas en las fiscalías (violación, parricidio y explotación sexual de niños y niñas), entre otros. El horario de atención es de 9:00 a 18:00 hrs, de lunes a viernes. 


PROTOCOLO DE ACCIÓN FRENTE A ACCIDENTES ESCOLARES.
El establecimiento cuenta con medidas preventivas para evitar este tipo de situaciones, como lo son la  demarcación se zonas de evacuación, escaleras con pasamanos  y  letreros preventivos. Además, se cuenta con un botiquín de primeros auxilio y una encargada de salud. A continuación, se detallan los tipos de lesiones y sus categorías para facilitar el reconocimiento y atención. 
Leves: Erosiones, corte superficial de la piel, caídas al correr o golpes al chocar con algún objeto o persona, contusiones de efectos transitorios. Requiere sólo atención del personal encargado para ello, quien proporciona los primeros auxilios o curaciones pertinentes, y luego el alumno prosigue con sus actividades normales. De igual manera se da aviso a sus padres
Lesiones moderadas y graves: Esguinces, caídas o golpes con dolor persistente, heridas sangrantes, chichones, fracturas, heridas o cortes profundos con objetos cortopunzantes, caídas con golpes en la cabeza, pérdida de conocimiento. Requieren tratamiento médico en el servicio de urgencia más cercano

	Fase 1: Accidente, lesión o incidente.
Objetivo: Evaluar el accidente en leve, moderado o grave. 

	Plazo
	Luego de ocurrido el incidente

	Responsable
	Encargada de enfermería o testigos del incidente.

	Acciones
	a. Recepción del alumno en enfermería, derivada por profesor, inspector, asistente u otro con el fin de evaluar el tipo de lesión.
b. Si la lesión es considerada como Leve, se dará inicio a la Fase 2, si se considera graveo moderado, se iniciará a la Fase 3. 


	Fase 2: Accidente, lesión o incidente LEVE
Objetivo: Entregar primeros auxilios 

	Plazo
	Luego de ocurrido el incidente

	Responsable
	Encargada de enfermería. 

	Acciones
	a. Entregar los primeros auxilios, o curaciones pertinentes para que el alumno o alumna prosiga con las actividades normales. 
b. Alumno es reintegrado a clases. 


			Fase 3: Accidente, lesión o incidente Grave
Objetivo:  Derivación del alumno  a  atención primaria

	Plazo
	Luego de evaluar la situación. 

	Responsable
	Equipo directivo. 

	Acciones
	a. Enviar al alumno accidentado al Hospital acompañado por el Encargado de Salud quien le dará la información al médico tratante. 
b. Dar aviso a sus padres que el alumno será llevado a urgencias. 


	Fase 4: Normalización
Objetivo: Finalizar el protocolo.

	Plazo
	Posterior a la situación 

	Responsable
	Equipo médico 

	Acciones
	a. Luego de evaluar y remediar la emergencia, el alumno será derivado a su hogar. 
 b. Realización de documento cuando la situación lo amerite.


 	El seguro escolar cubre la atención recibida por el alumno, mientras dure el tratamiento y recuperación. Es importante señalar que es responsabilidad del apoderado el mantener actualizado los números de contactos con el establecimiento educacional o en su defecto números alternativos que hagan posible la comunicación fluida y permanente en caso de accidente u otro caso que lo amerite.
 	Además, se establece que el establecimiento se adhiere al seguro escolar obligatorio el cual cubre la atención recibida por el alumno de manera gratuita por tanto el establecimiento no tiene la obligación de costear ningún gasto ya que estos son cubiertos por el seguro escolar.


NORMAS Y PROCEDIMIENTOS SOBRE SALIDAS   PEDAGÓGICAS  DE LOS ALUMNOS.
Se denominan salidas pedagógicas al conjunto de actividades formativas, interdisciplinarias y de desarrollo integral en cada uno de los campos de aplicación de los diferentes programas estudios y que se realizan fuera de la escuela, bien sea a nivel local, regional o nacional. Estas actividades deben ser coordinadas por uno o varios docentes y son de carácter fundamentalmente académico e investigativo.
En las salidas pedagógicas hay que cautelar los propósitos formativos, la seguridad y la integridad física de cada uno de los participantes. En este orden de ideas se torna imperativo reglamentar la planeación, desarrollo y evaluación de las salidas pedagógicas con procedimientos y requisitos aprobados por la entidad educativa.
Las salidas pedagógicas se podrán llevar a cabo siguiendo y desarrollando los siguientes procedimientos:
1.- El profesor(a) dará a conocer a la Dirección del establecimiento mínimo con un mes de anticipación cuando realizará  la salida pedagógica con los estudiantes considerada en la Planificación o a través de un Proyecto específico.
2.- Se entregará un formato de SALIDA PEDAGÓGICA en el que se registre el lugar de destino, fecha y duración de ésta.
3.- Será obligación del docente involucrado hacer un listado con los nombres de cada estudiante que participará de la actividad y su pertinencia en el desarrollo pedagógico (justificación pedagógica) 
4.- El profesor a cargo de la actividad deberá avisar con la debida antelación (mínimo de 48 hrs) a los padres de familia/apoderados, sobre cada salida pedagógica especificando lugar que se visitará, fecha, horario, propósito y normas a cumplir por los alumnos(as) y contar con  autorización escrita para la participación de sus hijos.
5.- Será responsabilidad del profesor jefe y su directiva de curso verificar que la empresa de transporte y su vehículo cuente con la licencia, autorización, permiso y revisiones técnicas pertinentes.
6.- Los estudiantes que no participen de la salida pedagógica y asistan a la escuela ese día, deberán realizar actividades formativas durante la jornada escolar.
7.- Deberá existir un registro de salidas en la Dirección del establecimiento donde cada profesor deberá anotar, fecha, lugar, cantidad de alumnos, horario de salida y regreso.
8.- El docente deberá entregar en los plazos exigidos a Dirección la solicitud respectiva, con la nómina de estudiantes y las autorizaciones firmadas de los apoderados(as), hoja de ruta, guías de trabajo, datos de la empresa que los transportará, acompañantes y algún otro requisito que se haga exigible según las nuevas disposiciones que podrían surgir.
9.- No se permitirá el acompañamiento de personas que no estén vinculadas al curso o grupo, a lo más otro docente, codocente o grupo de apoderados que permitan mejorar el control y seguridad de los alumnos.
10.- Los estudiantes deberán asistir con el uniforme de Educación Física, y su cédula de identidad.
11.- El docente guía tendrá las siguientes responsabilidades:
a. Asignar los trabajos previos a la salida. 
b. Verificar los documentos exigidos para la salida. 
c. Dejar en Inspectoría las autorizaciones de los apoderados.
d. Acompañar a los estudiantes en la salida y coordinar todas las actividades que  se establecen en itinerario previsto. 
e. Asistir a los estudiantes ante cualquier dificultad
f. Evaluar a los estudiantes a la clase siguiente sobre los Objetivos de Aprendizaje de la salida pedagógica. 
g. Participar activamente en el desarrollo de las actividades programadas 
h. Propender por la buena imagen institucional en los sitios de visita.
i. Entregar a UTP Carpeta con las evidencias de la salida pedagógica 


SOBRE GIRAS  Y VIAJES DE ESTUDIO
	El establecimiento República del Ecuador, no autoriza la realización de este tipo de eventos. Si los apoderados de los alumnos y alumnas se organizan y planifican un paseo, fuera del calendario escolar, es de su total responsabilidad el cuidado y protección que requieren los alumnos y alumnas en este tipo de viajes. La escuela se responsabiliza por las denominadas salidas pedagógicas. 


[bookmark: _GoBack]
[bookmark: _Toc356223546]REFLEXION FINAL
La sana convivencia social de toda organización es fundamental para el buen desarrollo de sus miembros. La escuela como Institución de socialización junto con la familia, tiene el deber de enseñar normas que permitan una adecuada y armónica convivencia de todos sus miembros. 
El respeto a las Normas de Convivencia social señaladas en los Deberes y Derechos harán más agradable el trabajo escolar y permitirá a los profesores realizar mejor su trabajo y no distraer tiempo en situaciones excepcionales que terminan perjudicando el proceso enseñanza aprendizaje de todos los alumnos. 
La mayoría de los alumnos cumple con sus deberes y derechos, lamentablemente una minoría que no cumple, puede provocar efectos desbastadores sobre esa mayoría. 
Participaron en la elaboración del presente Reglamento de Convivencia todos los estamentos de la escuela y en representación de ellos firman a continuación:
	


Rolando Saavedra Villegas
Jefe de U.T.P.
	


Roxana Camaño Salgado   
Encargada convivencia            
	


Luis Iván Ortiz Hormazábal
Director (S)

	

	
	

	Leticia Sanhueza Salgado
Presidenta  CEGEPA
	Juan Cartes Agurto 
Inspector General
	     Benjamín Rodríguez 
Presidente Centro de Alumnos

	

	
	


Lincoyán Romero Sandoval                  Eduardo Figueroa Candia
     Representante Auxiliares                             Psicólogo 
         


Tomé,  13 mayo 2013

1

image1.jpg


image2.jpeg
Inicio

800

930

9:45

11:15

11:30


