

COLEGIO SANTA ROSA

REGLAMENTO INTERNO DE
CONVIVENCIA ESCOLAR 2020 (RICE)

FUNDACIÓN EDUCACIONAL
COLEGIO SANTA ROSA

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

2

Sellos Educativos: Pastoral integral
con sentido social, colegio inclusivo,
formación ciudadana.

ÍNDICE GENERAL

CAPÍTULO 1: Introducción, antecedentes institucionales,
objetivos, valores.

CAPÍTULO 2: Derechos, deberes y normas de la comunicada
educativa Colegio Santa Rosa.

CAPÍTULO 3: Regulaciones técnico administrativa sobre
estructura y funcionamiento general del
establecimiento

CAPÍTULO 4: Organigrama del Establecimiento y roles de los
docentes, directivos, asistentes y auxiliares.

 CAPÍTULO 5: Mecanismos de comunicación con los Padres y
Apoderados

CAPÍTULO 6: Regulaciones referidas a los procesos de admisión
CAPÍTULO 7: Regulaciones sobre uso de uniforme escolar.
CAPÍTULO 8: Regulaciones referidas a la gestión pedagógica y

protección a la maternidad y paternidad.
CAPÍTULO 9: Medidas orientadas a garantizar la higiene del

Establecimiento.
CAPÍTULO 10: Regulaciones referidas a la existencia y

funcionamiento de instancias de participación y los
mecanismos de coordinación entres estas y el
establecimiento.

CAPÍTULO 11: Convivencia Escolar.
CAPÍTULO 12: De la emulación, anotaciones positivas y

distinciones.
CAPÍTULO 13: Faltas a la buena convivencia escolar, sanciones y

procedimientos.
CAPÍTULO 14: Disposiciones sobre la prevención y protocolos de

actuación frente a la detección de situaciones de
vulneración de derechos de estudiantes.
Protocolos.

CAPÍTULO 15: Protocolo frente accidentes escolares y plan
integral de seguridad escolar.

CAPÍTULO 16: De la aprobación y modificación de las presentes
normas.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

3

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

4

CAPÍTULO 1.
INTRODUCCIÓN
ANTECEDENTES INSTITUCIONALES, PRINCIPIOS,
OBJETIVOS, VALORES.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

5

1. ANTECEDENTES INSTITUCIONALES

 CONTEXTUALIZACIÓN

La Fundación Educacional Colegio Santa Rosa fue fundada por la Congregación
Hermana de la Providencia, Congregación de origen Canadiense, fundada por madre
Emilia Gamelin en Montreal, Canadá y que se estableciera en Chile por la Rvda. Madre
Bernarda Morin Rouleau, el 17 de junio de 1853.
“Cada persona nace con dones o talentos, los que desarrollados a través de nuestra vida
nos permiten llevar a cabo una misión para servir a la sociedad y al bien común”. Bajo
esta premisa, Madre Bernarda Morin, fundó cada una de las obras de las Hermanas de la
Providencia, cuyo carisma se tradujo en la “manifestación de los misterios de Dios
Providencia y de Nuestra Señora de los Dolores en la caridad compasiva y la solidaridad
creativa y profética con los pobres”.
Con este carisma fue fundado en 1884 el Colegio Santa Rosa, destinado a la educación
cristiana de niñas y jóvenes de la época, gracias a la iniciativa de Doña María Jesús
Espínola.
Tras la muerte de Doña María Jesús y en la medida que los tiempos fueron cambiando, la
Congregación de las hermanas de la Providencia, orientaron esta obra, observando las
normas del Ministerio de Educación. Así pasó a llamarse Colegio Santa Rosa, recibiendo
el Reconocimiento del Estado de Chile por decreto el 14 de septiembre de 1951.
El colegio se inició con la dirección de la religiosa Hermana Francisca Almarza Morales,
que apoyada por la comunidad religiosa y los profesores creció año a año, hasta
completarse la Preparatoria y los dos ciclos de Humanidades, llegando a contar con las
primeras egresadas en 1953 y las primeras Bachilleres en 1954.
Actualmente, el colegio Santa Rosa es una Fundación Educacional que imparte una
educación Científico - Humanista; que asiste a niñas y a jóvenes desde Pre-kínder hasta
Cuarto año de Enseñanza Media, bajo los lineamientos educativos inspirados en los
principios y valores rectores de las comunidades de los Colegios Providencia; y en una
concepción cristiana de la vida, siendo la adhesión y compromiso hacia los mismos,
condición ineludible para todas las personas que pertenezcan a su comunidad.
Estos principios enmarcan la Visión, Misión y Sellos Educativos del Colegio.

INTRODUCCIÓN

Con el fin de dar cumplimiento a las normativas del Ministerio de Educación y lograr que
nuestro Colegio pueda cumplir adecuadamente con su Proyecto Educativo Institucional,
(PEI) se procede a elaborar el presente Reglamento Interno de Convivencia Escolar, en
adelante o indistintamente RICE, para la Comunidad del colegio Santa Rosa, versión año
2020, el cual se dicta conforme Circular que Imparte Instrucciones sobre Reglamentos
Internos de los Establecimientos Educacionales de Enseñanza Básica y media con
reconocimiento Oficial del Estado de fecha 20 de junio de 2018.
El presente reglamento rige las relaciones entre el establecimiento, sus directivos y
docentes, las alumnas y los padres y apoderados.
Este será el instrumento que regulará el funcionamiento de esta comunidad educativa, de
conformidad a los valores expresados en el Proyecto Educativo Institucional, (PEI) que
tiene por objeto permitir el ejercicio y cumplimiento efectivo, de los derechos y de los
deberes de todos los miembros de la comunidad educativa (estudiantes, padres, madres,

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

6

apoderados, profesionales de la educación, asistentes de la educación, equipos docentes
directivos, y sostenedor).
El presente reglamento es un instrumento único y se encuentra compuesto tanto por el
Manual de Convivencia como protocolos de actuación frente a determinadas situaciones,
pero toda esta regulación constituye un único documento denominado Reglamento
Interno de Convivencia Escolar Colegio Santa Rosa.

A. VISIÓN DEL PEI

“Soñamos el Colegio Santa Rosa como una comunidad educativa cristiana inspirada en el
carisma Providencia, la vivencia de sus valores, la apertura Pastoral a la comunidad y la
participación ciudadana, centrada en la formación integral de niñas y adolescentes,
comprometidas con su aprendizaje para que sean un aporte significativo en la sociedad”.

B. MISIÓN DEL PEI

“Somos una Comunidad Educativa que a la luz del Evangelio y de los valores
Providencia, formamos integralmente a niñas y a jóvenes, ofreciendo una educación de
calidad, para que nuestras estudiantes, desarrollen todas las competencias, que les
permitan continuar estudios superiores e integrarse activa y responsablemente en la
sociedad que les corresponda vivir”.

Nuestros sellos educativos presentes en el PEI:

● La excelencia académica con calidad formativa y evangelizadora.
● El sentido de pertenencia.
● Desarrollar relaciones afectivas y de confianza con las estudiantes.
● Tener altas expectativas en las capacidades de nuestras estudiantes.

2. MARCO DE VALORES SOBRE CONVIVENCIA ESCOLAR

PRINCIPIOS Y VALORES DEL PEI

El presente reglamento respeta los principios generales que inspira el sistema educativo
establecidos en el artículo 3 de la Ley general de educación, a saber: a) dignidad del ser
humano, b) interés superior del niño, niña y adolescente, c) no discriminación arbitraria, d)
legalidad, e) justo y racional procedimiento, f) proporcionalidad, transparencia, g)
participación, h) autonomía, diversidad, y responsabilidad.
Estos principios generales, fundantes del sistema educativo implementado por el Colegio
Santa Rosa, se relacionan íntimamente con los bienes jurídicos protegidos que la
normativa educacional vigente resguarda, a través de un modelo de fiscalización con
enfoque de derechos.
Los principales bienes jurídicos protegidos por la normativa que rige a nuestro colegio
son: a) No discriminación, que propende a eliminar toda forma de exclusión o
segregación arbitraria que impida el ejercicio de los derechos y participación de los
miembros de la comunidad educativa; b) Justo procedimiento, que busca que las
sanciones o medidas disciplinarias que se ejerzan en contra de un miembro de la
comunidad educativa deban ser aplicadas con sujeción a procedimientos racionales y

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

7

justos establecidos previamente en el reglamento interno; c)Buena convivencia escolar,
lo que asegura un ambiente adecuado para el desarrollo de las relaciones cotidianas
entre los miembros de la comunidad educativa; d) Libertad de expresión, que busca que
todo miembro de la comunidad educativa tenga el derecho de manifestar sus opiniones o
puntos de vista dentro de un marco de respeto y buena convivencia; e) Libertad de
enseñanza, garantizada por ley en que se faculta a los particulares a abrir, organizar y
mantener establecimientos educacionales; f) Acceso y permanencia en el sistema
educativo, que garantiza la posibilidad de ingreso al sistema educativo, de manera
transparente y en igualdad de condiciones y una vez incorporado, se asegura su
continuidad sin que se vea interrumpida de manera arbitraria o por motivos no
contemplados en la normativa; g) Calidad del aprendizaje, que obliga a los
establecimientos educacionales a propender a asegurar que todas las alumnas
independientemente de sus condiciones y circunstancias, alcancen los objetivos
generales y estándares de aprendizaje que en definan por ley; h) Asociación, que
garantiza que los miembros de la comunidad educativa tengan la potestad de crear las
instancias y agrupaciones que estimen necesarias para representar libremente los
diversos intereses colectivos que puedan darse en el escenario escolar; i) Información y
transparencia, que garantiza, en general, que los miembros de la comunidad escolar
puedan acceder a la documentación que sirve de sustento o complemento a todos los
procesos, decisiones, gestiones, gastos, e incluso uso de los recursos de un
establecimiento educacional, salvo las excepciones previstas por la ley; j) Seguridad, que
garantiza el cumplimiento de las exigencias que permiten a las estudiantes desarrollar sus
actividades en un ambiente optimo, y que no presenten riesgos a la integridad de los
miembros de la comunidad educativa; k) Salud, que garantiza a los miembros de la
comunidad educativa las condiciones mínimas de salubridad e higiene, de manera de
asegurar los procesos de enseñanza y aprendizaje en ambientes libres de todo factor de
riesgo, l) Participación, la ley promueve la intervención de los miembros de la comunidad
educativa en distintas instancias de planificación, gestión, promoción curricular y
extracurricular y convivencia de los establecimientos educacionales.

 Además, el presente reglamento se fundamenta en los principios y valores declarados en
el Proyecto Educativo Institucional (PEI), siendo relevante comprender qué entendemos
por calidad.

La calidad educativa.

La Calidad Educativa busca garantizar el desarrollo cognitivo de las estudiantes, así como
estimular el desarrollo creativo y afectivo para que puedan adquirir valores y actitudes que
les permitan ser ciudadanas responsables. Asimismo, la educación de calidad está
relacionada con las competencias profesionales de los docentes, a currículums
actualizados y relevantes y a sistemas de administración efectivos y provistos de
suficientes recursos.
Por otra parte, cuando se habla de calidad, se hace referencia a estándares de calidad y,
por ende, resultados en pruebas estandarizadas. Como Colegio, consideramos que la
calidad educativa conlleva el desarrollo integral de las estudiantes, desarrollando
habilidades y competencias que le permitan enfrentarse a las exigencias de la sociedad
actual. Ello implica no sólo el desarrollo de habilidades cognitivas, sino también el
desarrollo de habilidades sociales y afectivas que constituyan personas íntegras y con
valores, para afrontar los diversos roles que tengan que desempeñar en su vida adulta. El
Colegio cree firmemente en una educación de calidad para todas, inclusiva, libre de
discriminación y con participación activa de todos los actores educativos. Principalmente

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

8

un trabajo conjunto y coordinado con madres, padres y apoderados, instaurando una
cultura de altas expectativas, donde los padres se involucran en el aprendizaje de sus
hijas.
En síntesis, para nuestra institución, el concepto calidad se asocia a dar a cada alumna,
aquello que necesita para desarrollarse como una persona sana, capaz y feliz.

Nuestro enfoque educativo reconoce el proceso de aprendizaje de nuestras alumnas
como una co-construcción entre ellas, sus familias y el Colegio. Bajo esta mirada, es
posible entender y promover un papel mucho más protagónico de la estudiante, quien es
reconocida en su diversidad de capacidades e intereses.
Los principales valores que se destacan y trabajan en la comunidad educativa son: amor,
respeto, justicia, solidaridad, honestidad, verdad, responsabilidad y tolerancia. Así como
las competencias de: conocimiento, liderazgo, trabajo en equipo, relaciones
interpersonales, flexibilidad, asertividad, iniciativa e innovación; todos conceptos descritos
en el PEI.

3. FUNDAMENTOS LEGALES Y NORMATIVAS

Este Reglamento se fundamenta en:

● El Proyecto Educativo Institucional y los pilares y valores en que se sustenta,
disponible en www.colegiostarosa.cl.

● Doctrina Social de la Iglesia Católica.
● Las disposiciones legales vigentes sobre convivencia escolar, la Política de

Convivencia Escolar vigente del Ministerio de Educación y la regulación emanada
de la Superintendencia de Educación Escolar, así como la legislación
complementaria aplicable al ámbito educacional.

● Los estándares indicativos de desempeño, específicamente el referido a
“Convivencia”, el cual constituye un marco orientador para la evaluación de los
procesos de gestión educacional y calidad educativa1.

● Constitución Política de la República de Chile de 1980, principalmente artículos 1°,
4° y 19°.

● Ley General de Educación Nº 20370 del 12.09.2009.
● Decreto Nº 453/91, que reglamenta Ley N° 19.070 Estatuto Profesional Docente,

Art. 159.
● Código del Trabajo.
● Declaración de los Derechos del Niño de 1990 artículos. 2°, 5°, 7°, 8°, 9° y 10°.
● Ley 20.529 de 2011 que establece el Sistema Nacional de Aseguramiento de la

Calidad de la educación parvularia, básica y media y su fiscalización.
● Ley 20.845 de 2015 de inclusión escolar que regula la admisión de los (las)

estudiantes, elimina el financiamiento compartido y prohíbe el lucro en
establecimientos educacionales que reciben aportes del Estado.

1 Estándares indicativos de desempeño para los establecimientos educacionales y sus sostenedores, 2014,
pp. 105 – 119. Nº 8 Convivencia Escolar.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

9

● DFLNº 2 de 2009 del Ministerio de Educación, que fija el texto refundido,
coordinado y sistematizado de la Ley Nº 20.370, ley General de Educación, con las
normas no derogadas del DFL 1 de 2005.

● DFL Nº2 de 1996 del Ministerio de Educación sobre subvención del Estado a
establecimientos educacionales.

● DS 315 de 2010 del Ministerio de Educación y sus modificaciones, que reglamenta
Requisitos de Adquisición, Mantención y pérdida del reconocimiento Oficial del
Estado a los Establecimientos Educacionales de Educación Parvularia, básica y
media.

● Decreto Supremo 8.144 de 1980 del Ministerios de Educación y sus
modificaciones.

● Ordinario 0476 de 29 de noviembre de 2013 emitido por el Superintendente de
Educación, que actualiza instructivos para los establecimientos educacionales
sobre el reglamento interno.

● Ord. 368 de fecha 12 de abril de 2016 de la Jefa de División de Promoción y
Resguardo de Derechos, que informa sobre procedimiento por expulsiones que
deben aplicar de manera transitoria los funcionarios de la SIE en relación a lo
dispuesto en el art. 6 letra d) DFL de Subvenciones.

● Ord. 1407 de fecha 2 de noviembre de 2016 del jefe de División de Fiscalización
de la Superintendencia de Educación que informa sobre instrucción de procesos
administrativos por infracción al artículo 6 letra d) DFL de Subvenciones

● Decreto Supremo Nº 511 de 1997, que establece la promoción y evaluación de los
alumnos y alumnas de enseñanza básica y sus respectivas modificaciones.

● Decreto Supremo de Educación Nº 220 de 1998, que establece los objetivos
fundamentales y contenidos mínimos obligatorios que los estudiantes deben lograr
al finalizar la enseñanza media.

● Decreto Supremo Nº 112 de 1999, que establece la promoción y evaluación de los
alumnos y alumnas de primer y segundo año de enseñanza media y sus
respectivas modificaciones.

● Decreto Supremo Nº 83 de 2001, que establece la promoción y evaluación de los
alumnos y alumnas de tercer y cuarto año de enseñanza media y sus respectivas
modificaciones.

● Ley Número. 20.084 que establece Un Sistema De Responsabilidad De Los
Adolescentes Por Infracciones A La Ley Penal.

4. OBJETIVOS DEL REGLAMENTO INTERNO DEL COLEGIO.

1.- Ordenar la estructura, las funciones e interrelaciones de los distintos estamentos de la
institución escolar.
2.- Crear conciencia y cautelar los derechos y deberes de los integrantes de la
organización escolar, promoviendo su desarrollo personal y profesional.
3.- Contribuir a crear condiciones técnico pedagógico y administrativo que propicien un
clima socio-emocional positivo, adecuado a las necesidades de las niñas y jóvenes que
asisten al establecimiento.
4.- Regular las relaciones entre el establecimiento y la comunidad organizada, en función
del logro de la misión y los propósitos educativos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

10

5.- Buscar y aplicar estrategias que permitan lograr el desarrollo de actitudes y valores
explicitados en el ideario del Colegio.
En definitiva, el reglamento es el instrumento idóneo para regular las relaciones entre los
miembros de la comunidad educativa.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

11

CAPÍTULO 2.
DERECHOS, DEBERES y NORMAS DE LA COMUNIDAD
EDUCATIVA COLEGIO SANTA ROSA.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

12

DERECHOS Y DEBERES DE LA COMUNIDAD ESCOLAR

I) DE LAS ESTUDIANTES DE NUESTRO COLEGIO.

Artículo 1. Derechos de las estudiantes.
De acuerdo al art. 10 de la Ley General de Educación (LGE) todas las estudiantes tienen
derecho a recibir una educación que les ofrezca oportunidades para su formación y
desarrollo integral; a recibir una atención y educación adecuada, oportuna e inclusiva, a
no ser discriminadas arbitrariamente; a estudiar en un ambiente tolerante y de respeto
mutuo, a expresar su opinión y a que se respete su integridad física y moral, no pudiendo
ser objeto de tratos vejatorios o degradantes y de maltratos psicológicos.

En específico las estudiantes tendrán derecho a:

1. Participar en un proceso igualitario y de calidad en todos los ámbitos del aprender.
Ello implica tener acceso a oportunidades de crecimiento personal, social, valórico
e intelectual que le permita integrarse adecuadamente a la educación superior.

2. Ser respetadas por todos los miembros de la comunidad escolar.
3. Utilizar las dependencias y recursos del Colegio, con previa autorización de

Inspectoría General.
4. Solicitar y recibir todos los documentos a que tienen derecho como estudiantes

regulares.
5. Acceder con facilidad y conocer oportunamente el estado de avance de su

proceso de aprendizaje y desarrollo psicosocial.
6. Las estudiantes tienen el derecho a conocer oportunamente sus anotaciones y el

motivo que las generó, también sus notas y promedios.
7. Ser escuchadas por cualquier miembro de la comunidad escolar al plantear con el

respeto y lenguaje que corresponde una situación que les afecte.
8. Ser favorecidas en el desarrollo de sus capacidades, a través de su participación

en las actividades programáticas y extra-programáticas que en el establecimiento
se impartan.

9. Hacer uso de la implementación del establecimiento, previa autorización de
inspectoría general, para desarrollar en mejores condiciones sus capacidades
personales, responsabilizándose de su uso y haciendo devolución en el tiempo
estipulado

10. Hacer uso del seguro escolar, conforme a las disposiciones legales y
reglamentarias vigentes, toda vez que la situación que afecte a la estudiante lo
amerite.

11. Permanecer en un ambiente saludable, higiénico y seguro.
12. Acceder a la información y a las instancias de apelación correspondientes en caso

de hacerse acreedora a sanciones contenidas en el presente Reglamento.
13. Expresar a través de sus representantes (CEPS), cualquier queja fundada

respecto a situaciones que estime injustas o arbitrarias.
14. Elegir y/o ser elegidas como representantes de sus cursos o del Centro de

Estudiantes Primario y Secundario y el Consejo Escolar.
15. La estudiante tiene el derecho a conocer los motivos por los cuales se le sanciona,

y ser escuchada en sus peticiones, reclamos, siempre y cuando estos sean ante
quien corresponda y en términos respetuosos y convenientes.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

13

Artículo 2. Deberes generales de las estudiantes.

Son deberes de las estudiantes brindar un trato digno, respetuoso y no discriminatorio a
todos los integrantes de la comunidad educativa; asistir a clases; estudiar y esforzarse por
alcanzar el máximo desarrollo de sus capacidades; colaborar y cooperar en mejorar la
convivencia escolar, cuidar la infraestructura educacional y respetar el proyecto educativo
y el reglamento interno del establecimiento. Las estudiantes deberán en todo momento
mantener una conducta respetuosa frente al aprendizaje propio y de sus compañeras,
cuidando el ambiente de estudio en su sala y otros espacios escolares. Asimismo, deben
cumplir con el calendario académico y de evaluaciones establecido por el Colegio, así
como con las fechas estipuladas para la entrega de trabajos y tareas de aprendizaje.

En específico las estudiantes tienen los siguientes deberes:
1. Conocer y cumplir las normas vigentes del Reglamento Interno de Convivencia

Escolar.
2. Mantener permanentemente una actitud de respeto, con la comunidad escolar.
3. Mantener una actitud de respeto en la formación diaria, en los actos académicos,

actos religiosos, desfiles y otras actividades que se desarrollen dentro y fuera del
Colegio.

4. Tener una presentación personal acorde al reglamento.
5. Cuidar esmeradamente el establecimiento, mobiliario, útiles escolares y deportivos

del Colegio.
6. Traer justificativos de inasistencias a clases sistemáticas, tutorías, talleres u otras

actividades en representación del Colegio y las comunicaciones cartas o informes
escolares firmados.

7. Asistir a todas las actividades lectivas.
8. Cumplir con los materiales solicitados por los profesores en cuanto a puntualidad,

cantidad y calidad.

II) LOS PROFESIONALES DE LA EDUCACIÓN.

Artículo 3. Rol de los profesores.

En coherencia con el PEI, el/la profesor(a), más que un instructor, debe ser un verdadero
educador de la persona, un formador. La autoridad que conlleva el cargo, deberá ser una
herramienta para liderar, siendo su testimonio, ejemplo de los valores que encarna la
institución.
Su misión es establecer en el aula un clima de comprensión, libre de amenazas y
temores, facilitando la participación y aprendizaje de todas. Queremos un(a) profesor(a)
humanista, comprometido y evangelizador, que crece como persona junto a sus
estudiantes, un(a) profesor(a) que se ponga como tarea el lograr en todas y cada
asignatura bajo su responsabilidad, la síntesis entre Fe y Cultura.

Artículo 4. Los derechos generales de los profesionales de la educación son:

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.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

14

3. Proponer las iniciativas que estimen útiles para el progreso del establecimiento,
en los términos previstos por la normativa interna, procurando disponer de los
espacios adecuados para realizar en mejor forma su trabajo.

Artículo 5. Los deberes generales de los profesionales de la educación son:

1. Ejercer la función docente en forma idónea y responsable.
2. Orientar vocacionalmente a sus estudiantes cuando corresponda.
3. Actualizar sus conocimientos y evaluarse periódicamente.
4. Investigar, exponer y enseñar los contenidos curriculares correspondientes a

cada nivel educativo establecidos por las bases curriculares, los planes y
programas de estudio.

5. Respetar tanto las normas del establecimiento en que se desempeñan como los
derechos de las estudiantes.

6. Tener un trato respetuoso y sin discriminación arbitraria con las estudiantes y
demás miembros de la comunidad educativa.

7. Tener un trato respetuoso con los miembros directivos.
8. Cumplir con todas las funciones que se indican en este reglamento y en sus

contratos individuales.

III) DE LOS ASISTENTES DE LA EDUCACIÓN.

Artículo 6. Los asistentes de la educación (incluidos inspectores y personal no
docente del colegio) tienen derecho a:

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. Recibir un trato respetuoso de parte de los demás integrantes de la comunidad
escolar.

3. Participar de las instancias colegiadas de ésta.
4. Proponer las iniciativas que estimaren útiles para el progreso del

establecimiento, en los términos previstos por la normativa interna.

Artículo 7. Son deberes de todos 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. Cumplir con todas las funciones que se indican en este reglamento y en sus

contratos individuales.

Artículo 8. Deberes adicionales de los inspectores.

 Los inspectores, además de cumplir con los deberes generales de todo asistente de la
educación, debe ejercer su función en forma idónea y responsable, supervisar, revisar y
pasar asistencia diaria, responsabilizándose de su ciclo, cuidar patios y actividades JEC y
ACLES y, ejercer las medidas disciplinarias establecidas en el manual de convivencia en
conjunto con el equipo de convivencia escolar, colaborar activamente en apoyo a la
gestión docente, velar por la seguridad dentro del establecimiento; respetar las normas
del establecimiento en que se desempeñan y brindar un trato respetuoso a los demás
miembros de la comunidad educativa.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

15

IV) DE LOS EQUIPOS DOCENTES DIRECTIVOS.

Artículo 9. Rol del equipo directivo.

El equipo directivo deberá ser un promotor de una cultura organizacional basada en la
colaboración, la comunicación, el compromiso y la institucionalización de las acciones.
Deberán intencionar una cultura escolar que permita el desarrollo del sentido de
pertenencia e identidad de parte de todos los miembros de la comunidad educativa;
generando espacios de participación que les permita informarse, discutir y asumir roles,
funciones y responsabilidades en torno a la consecución de metas y objetivos en común.
En este marco, cobra vital importancia los instrumentos de planificación y gestión como
son los reglamentos internos, los planes de mejoramiento educativo, plan integral de
seguridad escolar y el proyecto educativo, que implican de parte de los equipos directivos
la programación, organización y coordinación con otros miembros de la comunidad
educativa, de estrategias para mejorar la gestión de sus recursos y procesos en función
del mejoramiento del quehacer educativo.
Las prácticas del equipo directivo están asociadas a las dimensiones establecidas en el
MBDLE (Marco para la Buena Dirección y Liderazgo Escolar).

Artículo 10. Los equipos docentes directivos tienen derecho a:

1. Conducir la realización del proyecto educativo del establecimiento que dirigen.
2. Impartir normas e instrucciones a los miembros de la comunidad educativa.
3. Controlar el funcionamiento del colegio, el buen desarrollo de las clases y la

preparación de las mismas.

Artículo 11. Son deberes de los equipos docentes directivos:

1. Conducir y liderar el establecimiento a su cargo de acuerdo al PEI, 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. Realizar supervisión pedagógica en el aula.

V) DEL SOSTENEDOR.

Artículo 12. El sostenedor tendrá derecho a:

1. Establecer y ejercer un proyecto educativo, con la participación de la comunidad
educativa y de acuerdo a la autonomía que garantiza la normativa educacional.

2. Instaurar planes y programas propios en conformidad a la ley.
3. Solicitar, cuando corresponda, financiamiento del Estado de conformidad a la

legislación vigente.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

16

Artículo 13. Son deberes del sostenedor:
1. Cumplir con los requisitos para mantener el reconocimiento oficial del

establecimiento educacional que representan.
2. Garantizar la continuidad del servicio educacional durante el año escolar.
3. Rendir cuenta pública de los resultados académicos de sus estudiantes y

cuando reciban financiamiento estatal.
4. Rendir cuenta pública del uso de los recursos y del estado financiero de sus

establecimientos a la Superintendencia.
5. Entregar a los padres y apoderados la información que determine la ley.
6. Someter a sus establecimientos a los procesos de aseguramiento de calidad en

conformidad a la ley.

VI) DE LAS MADRES, PADRES Y APODERADOS.

Artículo 14. Rol de los padres y apoderados.

Para el Colegio es fundamental la incorporación permanente de los padres y apoderados,
ya que asume que la familia es la primera y natural responsable de la educación de las
hijas, para tal efecto el Colegio facilita y fomenta la participación de los padres y
apoderados con el fin de constituir comunidad, ya sea comprometiéndose en las
actividades del Colegio, participando en las reuniones de curso, o cuando sean citados
por el/la profesor(a) jefe y/o inspectoría.
 Se espera que los padres, se sientan responsables de la tarea de educar, que tengan
conciencia de que el éxito depende de un trabajo conjunto entre la familia y el Colegio. Es
en este contexto donde se espera que sus críticas tengan siempre una orientación
positiva, apuntando a que cada día, podamos ser mejores para nuestras estudiantes.

Artículo 15. Los padres y apoderados tendrán derecho a:

1. Ser respetados y reconocidos como los principales agentes de formación
educativa de sus pupilas.

2. Que sus hijas reciban una educación de calidad, conforme al PEI y PME del
establecimiento.

3. Organizarse en el Centro General de Padres y Apoderados y sus respectivos
subcentros, también a organizarse a nivel de curso y a realizar actividades a
través de estas instancias mediando su canalización con el Profesor Asesor de los
Apoderados.

4. Recibir información al comienzo del año escolar, por parte del Colegio, respecto a
los aprendizajes esperados a lograr por la estudiante, en cada uno de las
asignaturas fundamentales.

5. En caso de situaciones académicas, a solicitar entrevistas con la profesora de las
distintas asignaturas; luego Profesor(a) Jefe; luego Coordinador(a) de Ciclo; Jefa
de UTP y finalmente el Director. En caso de haber seguido el conducto regular
antes descrito, y no haber conformidad con lo resuelto el apoderado podrá dirigirse
a las instancias superiores.

6. En caso de situaciones disciplinarias y de convivencia escolar, con el/la profesora
jefe, luego con inspectora de ciclo y, en caso de convivencia escolar con la
encargada de convivencia escolar; inspectoría general y finalmente con el director.
En caso de haber seguido el conducto regular antes descrito, y no haber
conformidad con lo resuelto el apoderado podrá dirigirse a las instancias
superiores.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

17

7. Ser informados por el sostenedor, directivos y docentes a cargo de la educación
de sus hijas o pupilas, de los rendimientos académicos, de la convivencia escolar
y del proceso educativo de éstas.

8. Tomar conocimiento y aceptar el Proyecto Educativo Institucional y el presente
Reglamento Interno suscribiendo su conformidad en los documentos que el
Colegio le instruya y a recibir toda la información que el profesor jefe u otro envíe a
través del servicio de mensajería del colegio.

9. Recibir oportunamente informaciones acerca del proceso Enseñanza-Aprendizaje
de su hija, y conocer las observaciones positivas y negativas concernientes a la
historia de vida de su pupila. A conocer los motivos por los que se sanciona a sus
hijas.

10. Participar en talleres para padres, abordando diferentes temáticas que aporten al
desarrollo de sus hijas.

11. Participar y cooperar en salidas pedagógica, para acompañar a las niñas del
curso, según sea demandado por el/la Profesora Jefe del establecimiento teniendo
una actitud de cooperación con todas las niñas del grupo curso.

12. Recibir un buen trato por parte de todos los funcionarios que se desempeñan en el
establecimiento.

13. Ser escuchados en sus peticiones, siempre que estas sean formuladas correcta y
oportunamente ante quién corresponda, pudiendo quedar un registro en el Libro
de Observaciones y Reclamos según lo dispuesto por MINEDUC en normativa
JEC.

14. Conocer los Planes y Programas de Estudio.
15. Participar en el Consejo Escolar a través de sus representantes.
16. Ser consultados en lo referente a los proyectos de Jornada Escolar Completa,

Manual de Convivencia y Consejo Escolar según las indicaciones emanadas del
MINEDUC.

Artículo 16. Los padres y apoderados tendrán los siguientes deberes a:

A la luz de lo indicado en el artículo anterior, todo apoderado debe asumir una doble
responsabilidad: apropiarse del Proyecto Educativo y espíritu de la institución que ha
elegido para sus hijas, y respetar los fundamentos regulatorios que ella ha elegido para
poder desarrollarse y crecer.
En consecuencia, son deberes de los padres, madres y apoderados:

1. Adherir al PEI, RICE y normativa interna del Colegio facilitando desde su rol el
cumplimiento de estos instrumentos.

2. Apoyar el proceso educativo de sus hijas.
3. Cumplir con los compromisos asumidos con el Colegio ej. apoyar las iniciativas de

un plan de trabajo Familia Colegio cuando corresponda.
4. Respetar su normativa interna y procedimientos, seguir los conductos regulares y

respetar los mecanismos que el Colegio ha definido para su marcha, tanto en
materia de organización general, como en resolución de conflictos.

5. Brindar un trato respetuoso a todos los integrantes de la comunidad educativa.
6. Actuar con honestidad, veracidad y prudencia en cuanto a su rol de apoderado,

valores básicos que sustentan la vida comunitaria.
7. Asistir a reuniones y entrevistas con profesores o directivos en las que se les

requiera. En caso de ausencia, avisar por escrito en la agenda escolar de la

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

18

estudiante, un día antes de la citación a la persona responsable de la entrevista.
Los apoderados que no pudiesen asistir a la reunión por motivos justificados,
deberán asistir al establecimiento en horarios de atención de apoderados (as)
establecidos por la o el profesor/a jefe correspondiente, en la semana siguiente a
la fecha en que se efectuó la reunión.

8. Participar activamente en instancias formativas que favorezcan la educación y
formación de sus hijas.

9. Asistir y participar en las Escuelas para Padres y charlas de formación personal,
organizadas por el Colegio.

10. Asistir al menos al 70% de las reuniones de curso.
11. Participar y colaborar en los encuentros de carácter Espiritual, organizados por el

Departamento de Pastoral de nuestro colegio
12. Educar a sus hijas en la fe y la formación espiritual, conforme a los principios del

PEI de nuestro Colegio, inspirados en los de la Congregación de las Hermanas de
la Providencia.

13. Comunicar oportunamente al Colegio cualquier problema de salud o de otra
naturaleza que impida que su hija pueda realizar alguna actividad deportiva o
extracurricular, acreditándolo con certificado médico.

14. Comunicar situaciones judiciales que afecten a la estudiante.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

19

CAPÍTULO 3.

REGULACIONES TÉCNICO ADMINISTRATIVAS
SOBRE ESTRUCTURA Y FUNCIONAMIENTO
GENERAL DEL ESTABLECIMIENTO.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

20

I. NIVELES DE ENSEÑANZA QUE IMPARTE EL ESTABLECIMIENTO.

Artículo 17. El colegio imparte los niveles de enseñanza de educación parvularia
regular, educación básica y educación media.

II. JORNADA DE CLASES, ACLE Y ACTIVIDADES FUERA DEL
ESTABLECIMIENTO.

Artículo 18. Jornada de clases:

El Colegio abre sus puertas a las 7:15 A.M., hora en que las alumnas pueden ingresar y
esperar el inicio de clases a las 8:00 A.M. en sus salas.
La jornada de clases se distribuye de lunes a viernes de la siguiente manera:

Prekínder 8:30 a 13:00 hrs.
Kínder 09:00 a 13:00 hrs.
1° a 2° básico 8:00 a 13:00 (*)
3° y 4° básico 8:00 a 15:15 hrs.
5° básico a IV° medio 8:00 a 16:00 hrs.
Actividades de Libre Elección (ACLE) Entre las 16:15 y 18:30 hrs. Según taller

(*) Un día a la semana los 1° y 2° Básicos se retiran a las 15:15 horas.: lunes 1° Básico
A, martes 1° Básico B, jueves 2° Básico A, viernes 2° Básico B.
Los días miércoles las estudiantes de Prekínder a 4° Medio se retiran a las 13:00 horas.
En los cambios de horas las estudiantes permanecerán en su sala en orden a la espera
que llegue el profesor de asignatura.
● En los recreos las estudiantes deben salir de sus salas dirigiéndose al patio, el/la

profesor(a) debe preocuparse que la totalidad de estas salgan y dejar la puerta
cerrada. Es su responsabilidad que esto se cumpla.

● Es responsabilidad de las estudiantes conocer los lugares de recreación y de
juegos con que cuenta el establecimiento, los lugares prohibidos son Los Pasillos,
Oficinas, Área de Construcción, patio de Párvulos y estacionamientos.

Artículo 19. Asistencia, puntualidad y respeto.

Dentro de los aspectos formativos de la institución son pilares fundamentales el respeto,
la asistencia y puntualidad. Lo anterior, es parte de las responsabilidades que debe
asumir toda estudiante del Colegio y cultivándolas como una cualidad que ayuda al
desarrollo de todo proyecto o desafío que asuman en la vida. Esto implica orden personal
y respeto hacia los demás dentro y fuera de la institución.
 La asistencia regular y puntualidad es obligatoria, debiendo asumir el compromiso tanto
las estudiantes como los padres y apoderados.

Artículo 20. Obligaciones respecto a la asistencia y puntualidad.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

21

a) Las alumnas respetarán las horas de inicio y término de la jornada y de cada hora
de clases o actividades extracurriculares.

b) Asistirán a las actividades o citaciones que informe el Colegio. En caso de
ausencia, el apoderado deberá presentarse a justificar la instancia, en un plazo 48
horas. Ante ausencias prolongadas o reiteradas, el apoderado deberá
personalmente acompañar certificado médico o justificar en entrevista con
Inspectoría.

Artículo 21. Ingreso:
Los ingresos de alumnas después del inicio de la jornada escolar deberán ser justificados
vía agenda o personalmente por el apoderado.
Al colegio solo puede ingresar estudiantes, trabajadores del colegio y personas autorizadas

Artículo 22. Retiros:
En caso de retiro anticipado de la estudiante, se debe resguardar que este no entorpezca
el proceso de aprendizaje especialmente cuando están siendo evaluadas. Si aun así debe
ser retirada, se dejará constancia en Recepción en el Libro de Retiro indicando la causal,
hora, el número de Rut del apoderado, su nombre y firma. Dicha constancia también debe
quedar registrada en el Libro de Clases. Esta función queda reservada estrictamente a
Inspectoría General y bajo ninguna situación un docente y/o funcionario del
establecimiento puede autorizar la salida de un estudiante. Con todo, se deben respetar
los horarios estipulados por Inspectoría General para la atención en Recepción y ejecutar
este proceso de retiro, a modo de ejemplo; en los horarios de recreos no se realizara
retiros de alumnas o en tiempos donde se realizan despachos de otro curso.
Solo en el transcurso de la 4° y 5° hora de clases (10:35 – 12:15), el apoderado podrá
hacer retiro de clases de la alumna antes del término de la jornada. Por tanto, no se
podrán realizar durante las horas de recreo y/o colación. Si la estudiante tiene una
evaluación fijada con anterioridad, tampoco podrá ser retirada.
La estudiante podrá ser retirada por su apoderado titular o suplente con su cédula de
identidad. Solo en un caso muy especial y analizado por Inspectoría General podrá
realizarlo una persona mayor de 18 años, designada por escrito por el titular y quien será
responsable de lo determinado. La persona que retira debe presentar su cédula de
identidad y mostrar un poder simple del apoderado autorizando el retiro.

Artículo 23. Atrasos:

Las estudiantes deben asistir regular y puntualmente a clases de acuerdo al horario
establecido para el inicio de la jornada y de cada clase en particular, ya que es de vital
importancia para un aprendizaje efectivo.

Las alumnas que lleguen atrasadas deberán presentarse en inspectoría y entregar la
agenda con el fin de controlar y registrar dicha falta, inspectoría entregará un pase de
ingreso a clases, siempre que el atraso no sea superior a 15 minutos. En caso que la
estudiante se presente a clases con más de 15 minutos de atraso, deberá hacerlo con su
apoderado (a) o con certificado de atención médica o dental que indique la hora en se
retiró de la consulta.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

22

En caso de atrasos reiterados:

 Al cumplir el quinto atraso, la alumna deberá presentarse con su
apoderado al día siguiente.

 Al cumplir el décimo día atrasado, el apoderado deberá asistir al Colegio a
entrevista con el inspector con el objeto de suscribir un acuerdo escrito.

Artículo 24. Inasistencias:

Toda inasistencia deberá ser justificada por escrito en la agenda, de puño y letra del
apoderado titular, indicando fechas y el motivo de dicha ausencia.
Las inasistencias hasta tres días pueden ser justificadas por escrito, indicando cantidad
de días, fecha y motivo de la ausencia, acompañando el certificado médico si así fuese el
caso, lo que debe quedar registrado en el libro de clases.
Las inasistencias por más de tres días deberán ser justificadas personalmente por el
apoderado en inspectoría, con certificado médico si así fuese el caso, quedando
registrado en el libro de clases.
● La estudiante que se presente sin justificativo después de una inasistencia, se le

aceptará el ingreso al Colegio y cumplir con sus deberes en forma normal, previo
pase otorgado por inspectoría, la que tendrá el deber de informarle al apoderado vía
agenda y solicitando la justificación en un plazo no mayor a 48 horas.

● Cuando una estudiante se ausente sin motivo justificado de clases, habiendo
ingresado al Colegio, el apoderado será citado a entrevista con la Inspectora; sin
perjuicio, que al momento de detectarse la ausencia se tomará contacto con esta,
para saber si existe algún motivo no informado al Colegio. Ante una reiteración de
este tipo de falta, se evaluará la necesidad derivar a EPS.

● En caso de ausencias programadas de la estudiante, por razones no médicas, sino
de índole familiar, el apoderado deberá informar por escrito al Director con al menos
una semana de anticipación. Será responsabilidad de la alumna ponerse al día con
sus pruebas y trabajos.

 En caso de ausencia a una evaluación o entrega de trabajos evaluados, el
apoderado deberá concurrir personalmente a justificar dicha inasistencia
presentando certificado médico dentro del período de 48 horas. Luego de esto, se
volverá a calendarizar la rendición de la prueba o entrega de trabajos. Este
certificado médico permitirá que se le pueda evaluar en las mismas condiciones que
a las estudiantes que rindieron la prueba escrita u otra evaluación en la fecha fijada.

 La estudiante que no presente certificado médico en el plazo establecido, será
evaluada con un nivel de exigencia del 70%, el mismo día de reincorporación a
clases, pudiendo contener otros objetivos y/o aprendizajes esperados ya tratados.

 La estudiante que se integre a clases después de una licencia médica deberá rendir
las evaluaciones dentro de un plazo de una semana. El profesor podrá citar a la
estudiante fuera de horario de clases.

 La estudiante que se integre a clases después de una licencia médica prolongada o
por viaje dentro del país o al extranjero, deberá solicitar a UTP que le confeccione
un calendario de pruebas. En el caso que las estudiantes de 1º a 4º básico deberá
ser el Profesor Jefe quien solicite a UTP el calendario de pruebas.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

23

 La estudiante deberá rendir la evaluación el primer día en que se reincorpore a
clases, en caso de inasistencias por medidas disciplinarias El instrumento de
evaluación podrá ser diferente al aplicado al resto del curso.

 La estudiante que falte o que ingrese atrasada al colegio y tenga una evaluación
fijada deberá rendirla en fecha y hora fijada por UTP.

● La estudiante que no cumpla con una (1) calendarización de evaluaciones
pendientes y no tenga justificación médica deberá someterse a la aplicación de
estas evaluaciones en el día siguiente que asista al colegio.

● La estudiante que sea retirada del establecimiento el día que debe rendir una
evaluación previamente fijada, se considerará ausencia a clases y deberá seguir el
mismo conducto anterior.

● Si durante la evaluación la estudiante se ve imposibilitada de continuar por
enfermedad el docente debe derivar inmediatamente a enfermería y se le suspende
la prueba hasta nuevo aviso.

Artículo 25. Participación en Actividades de libre elección (ACLE):

Estas son actividades que se enmarcan dentro del proceso formativo del Colegio y
permiten a las alumnas ejercitar su libertad y su responsabilidad. Por lo tanto, una vez
inscritas de acuerdo a sus intereses y/o aptitudes personales, tendrán que asistir y
participar en todas las actividades asociadas al taller de forma obligatoria (actos,
presentaciones, concursos y muestras). En caso de retiro del taller, deberá ser informado
al profesor a cargo en entrevista con el apoderado.

Artículo 26. Participación dentro de la sala de clases:

Al establecimiento le importa contar con el apoyo de las estudiantes para el normal
desarrollo de las actividades escolares, por ello es que se espera la colaboración de ellas,
sobre todo al interior de la sala de clases.

 La estudiante debe mantener un trato respetuoso con sus profesores, inspectoras,

asistentes de la educación y compañeras, además de manifestar una actitud
positiva al interior del aula, lo que se expresa en su participación, el escuchar con
atención a profesores y compañeras, responder preguntas, evitar pararse sin
autorización, no burlarse de las intervenciones de sus pares, usar su delantal,
según corresponda. Cuando desee intervenir, la estudiante debe solicitar el uso de
la palabra, levantando su mano. Se espera de ella, un vocabulario acorde con la
clase.

 Del profesor(a) se espera, mantenga un clima de trabajo y confianza al interior del

aula, dando a las estudiantes el espacio necesario para que participen y ayuden
en la construcción de los nuevos aprendizajes. Que no realice descalificaciones y
utilice un lenguaje de acuerdo a su rol formador.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

24

Artículo 27. Actividades fuera del Colegio:

El Colegio complementa la formación de sus estudiantes con actividades que se
desarrollan fuera del establecimiento; éstas también forman parte del proceso educativo
y, por tanto, ayudan al desarrollo personal y social de las alumnas. Por ejemplo:
participación en actividades deportivas, ferias vocacionales, salidas pedagógicas,
actividades pastorales, etc.
La asistencia a actividades fuera del Colegio debe tener una autorización por escrito del
apoderado; en caso contrario, la estudiante no podrá participar en ella, debiendo cumplir
horario en el Colegio.
La ausencia a este tipo de actividades debe ser justificada por el apoderado con
antelación.

Artículo 28. Reuniones de apoderados y actos:

En caso de reuniones de apoderados, se sugiere a los apoderados no asistir con niños
menores, puesto que interfieren en el necesario clima de tranquilidad que se requiere
para la reunión.

En caso de estudiantes que asistan a reuniones con sus apoderados, deberán
permanecer en la sala de clase, el Colegio no se responsabiliza del cuidado de las
menores. Si por alguna razón de fuerza mayor deben asistir con menores , esto debe
comunicarlo a Inspectoría y los niños no pueden traer rodados o similares para sus
juegos.

Los apoderados al asistir a actos oficiales y/o ceremonias deben adecuarse a la
formalidad de la actividad, colaborando con su comportamiento a las normas de
convivencia y disciplina de las estudiantes.

Artículo 29. Uso de bienes e infraestructura

 El Colegio es un espacio de desarrollo común que busca ofrecer a todos los miembros de
su comunidad una atmósfera respetuosa, cálida y segura.
El cuidado de la infraestructura y mobiliario del Colegio es responsabilidad de todos y, por
tanto, se espera de las estudiantes:

 Mantener la limpieza, orden del entorno físico y cuidado de todas las instalaciones
del Colegio.

 Cuidar artículos de valor que pudiese traer al Colegio (dinero, joyas, aparatos
electrónicos o digitales de cualquier tipo, juegos, etc.). El Colegio no se
responsabiliza de reponerlas ante posibles pérdidas o hurtos.

 Los padres tienen el deber de velar junto con esta dirección, por el cuidado y
responsabilidad personal que las estudiantes deben tener con sus pertenencias.
Frente a pérdidas de estos equipos, ocurridas al interior de la institución y
comunicadas por las estudiantes, el establecimiento realizará la denuncia
respectiva a la autoridad competente.

Artículo 30. Del uso de TIC’S.

El Colegio pone a disposición de sus estudiantes infraestructura de computación y de
apoyo audiovisual, tanto en laboratorios de computación como al interior de cada sala de
clases y otras dependencias.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

25

Está prohibido el uso de celulares en horario de clases. Salvo situaciones en que
debidamente informado por el profesor a UTP, se utilizará celular con algún fin
pedagógico.
El celular podrá ser utilizado en horario de recreo y almuerzo. Sin perjuicio de lo anterior,
el establecimiento no se responsabilizará por pérdidas de estos equipos u otros de orden
tecnológico que la estudiante ingrese al Colegio.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

26

CAPÍTULO 4.

ORGANIGRAMA DEL ESTABLECIMIENTO Y ROLES DE LOS
DOCENTES, DIRECTIVOS, ASISTENTES Y AUXILIARES

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

27

ORGANIGRAMA FUNDACIÓN EDUCACIONAL COLEGIO SANTA ROSA

(aquí va el organigrama que se encuentra
a parte)

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

28

CAPÍTULO 5.

MECANISMO DE COMUNICACIÓN CON LOS PADRES Y/O
APODERADOS.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

29

Artículo 31. De los mecanismos de comunicación familia-Colegio.
Nuestro Colegio valora la coordinación permanente con las familias y cuenta con distintos
canales de comunicación con los padres y apoderados, los que deben respetarse para
organizar debidamente el trabajo escolar y académico:

1. Agenda Escolar: los apoderados deben revisar la agenda diariamente, ya que es
el primer canal de información entre el Colegio y la familia. Es un instrumento
formal, institucional y solemne que no se puede duplicar, alterar, dañar. La agenda
escolar es un importante medio de comunicación entre el Colegio y los
apoderados, además es un valioso instrumento recordatorio de todas las
actividades que deberá cumplir la alumna, como también el registro de horarios,
notas y promedios. La alumna deberá portar en todo momento su agenda escolar,
con el fin de registrar cada día las tareas, compromisos y deberes con el Colegio,
con sus datos personales y los del apoderado titular, para ser ubicado en caso de
emergencia, además del registro de su firma.
En caso de pérdida, duplicación, deterioro o extravío de la agenda, se debe dar
aviso al o la profesor(a) jefe o a Inspectoría. En caso de no ser encontrada, se
deberá reponer inmediatamente. Será obligación de los padres y/o apoderados
revisarla diariamente y firmarla en caso que corresponda.

2. Entrevistas: las instancias de entrevista constituyen un espacio de mayor

conocimiento de cada estudiante y su familia, siendo valiosa para coordinar futuras
intervenciones.
Los apoderados pueden solicitar entrevista vía agenda con profesor jefe, profesor
de asignatura, inspectoría, encargado de convivencia o UTP. En caso que el
apoderado persista en su necesidad o considere que no ha sido resuelta, puede
solicitar entrevista con Dirección directamente en recepción. Asimismo, los
docentes y asistentes de la educación, podrán citar al apoderado a entrevista vía
agenda, y en casos urgentes mediante llamado telefónico.
Como parte del protocolo, de toda entrevista se debe levantar un acta que
evidencia los temas tratados, las sugerencias, acuerdos y compromisos. Además,
se registrará la entrevista en el libro de clases.

3. Asamblea: el establecimiento realiza una asamblea anual al inicio de año escolar,

con la finalidad de cumplir con lo establecido en el art. 22 inciso 2 DFL nº 2/1998
de Educación, respecto de la Cuenta Pública que debe realizar el Director en
relación al año anteriormente cursado. Dicha asamblea propicia un espacio de
bienvenida a los apoderados, difusión del PEI, difusión del reglamento interno y
mensaje del sostenedor, facilitando la comunicación con la familia.

4. Reunión de apoderados: se realizan aproximadamente seis reuniones al año, las

cuales son debidamente informadas vía agenda escolar. Esta instancia es vital
para la comunicación con la familia, así como la incorporación de los padres y
apoderados a la comunidad del Colegio. La finalidad de la reunión puede ser de
índole informativa, pedagógica, formativa y/u organizativa, contando con espacios

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

30

de exposición del profesor jefe, trabajo grupal (si corresponde) e intervención de la
directiva de curso.

5. Página Web: toda la información relevante del Colegio (calendarios, noticias,

reuniones de apoderados, jornadas, eventos, circulares, etc.) será comunicada a
través de la página oficial www.colegiostarosa.cl. Con la finalidad de asegurar el
acceso a la información, además las informaciones relevantes serán publicadas en
puerta de acceso al establecimiento.

6. Llamada telefónica: este medio de comunicación sólo es usado en casos de

emergencia e imprevistos de último minuto. Por ejemplo: cortes de suministros
básicos que no han sido programados, accidentes escolares que requieren pronta
atención en sistema de salud. Asimismo, cuando el apoderado no responde las
comunicaciones vía agenda o no asiste a entrevistas, se intentará por medio
telefónico.
No está permitido el uso del teléfono de secretaría a las estudiantes, salvo casos
especiales de urgencia previa autorización de Inspectoría.
El establecimiento no respalda la entrega de números celulares de los docentes a
los apoderados, por lo que la entrega de números personales es de exclusiva
responsabilidad del trabajador.

7. Correo electrónico: El correo electrónico es un medio de comunicación formal
con el cual se puede mantener comunicación con el apoderado e informar de
medidas pedagógicas o disciplinarias en caso de no poder contactar por otros
medios. Es responsabilidad del apoderado dejar su contacto en el colegio.
El equipo directivo, docentes y asistentes de la educación, cuentan con correo
institucional, único correo válido para comunicarse con el apoderado.

8. Panel Informativo: A objeto de lograr una mayor visibilidad de actividades u otra
información común del colegio, se publicará en el panel informativo del colegio
ubicado en el vestíbulo de acceso toda información de ese tipo.
Lo anterior, es sin perjuicio de enviar la información por los canales oficiales
indicados precedentemente.

Artículo 32. Medios por los cuales no se efectuarán las comunicaciones.
Los WhatsApp no constituyen medio de comunicación oficial.
El WhatsApp sólo puede constituirse en un medio de comunicación oficial frente a un
movimiento telúrico de gran envergadura (terremoto) que implique una caída completa del
sistema telefónico y servicios básicos, dado que la experiencia indica que dicho sistema
suele tener menores inconvenientes. Detalle de esta situación se incluye en Plan Integral
de Seguridad Escolar (PISE).

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

31

Artículo 33. Uso de WhatsApp.
Como se indicara anteriormente este medio no constituye un medio oficial.
Sin embargo, si los padres y apoderados o las alumnas dentro de su ámbito de libertad
crean grupos de WhatsApp se hacen absolutamente responsable de la información que
se transmite bajo este medio, razón por la cual si en ellos se atenta contra miembros de la
comunidad escolar, se procederá aplicar el presente reglamento.

En el evento que se hagan grupos de apoderados, se les efectúa las siguientes
recomendaciones:

● Mandar textos breves e informativos de interés para todos los miembros del grupo.
● Mantener el respeto en todo momento.
● Nunca sustituir una comunicación frente a frente por un mensaje de WhatsApp.
● No es para fomentar rumores, ni críticas de nadie, ni para convertir un tema

privado en público.
● Publicar información privada o una mala utilización del lenguaje hacia miembros

de la comunidad educacional por este medio es considerado maltrato y, por tanto,
una vulneración a sus derechos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

32

CAPÍTULO 6.

REGULACIONES REFERIDAS A LOS PROCESOS DE
ADMISIÓN.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

33

Artículo 34. Procesos De Admisión Y Promoción De Estudiantes. El colegio está
adscrito al Sistema de Admisión Escolar del Ministerio de Educación. Este es un sistema
centralizado de postulación que se realiza a través de una plataforma en internet en la
que las familias encuentran información de todos los colegios que les interesan: proyecto
educativo, reglamento interno, actividades extracurriculares, entre otros. Con esa
información, los apoderados postulan a través de la plataforma web, en orden de
preferencia, los establecimientos de su elección. Podrán postular al Establecimiento todas
las estudiantes que cumplan con lo establecido en la normativa legal vigente y los
requisitos que indica el Ministerio de Educación.

Al Eliminarse la selección, las y los apoderados podrán elegir con libertad el colegio al que
quieren postular a sus hijas, ya que los establecimientos educacionales no podrán exigir
antecedentes de ningún tipo a las familias, ni tampoco realizar pruebas académicas o
entrevistas personales a los postulantes.

Las madres, padres y apoderados deberán postular al colegio a través de una plataforma
web que el Ministerio de Educación habilitó, a saber: www.admisionescolar.cl

Artículo 35. Trámites posteriores a la selección. Una vez que quede seleccionada
una estudiante por la plataforma del Ministerio se deberá hacer efectiva la matrícula
dentro de los plazos que indica año a año el mismo ministerio.

Al momento de hacer efectiva la matrícula deberá acompañar los siguientes documentos:

 Certificado de nacimiento.

 Informe o certificado de estudio según corresponda.

 Firmar la aceptación del Proyecto Educativo Institucional (PEI).

 Firmar la recepción y aceptación del Reglamento Interno del Colegio, con todos los
protocolos y anexos que este incluye.

 Firma de documento en que se autoriza a que su hija pueda ser entrevistada en
procedimientos reglamentarios y de convivencia escolar.

 Firmar extracto de compromisos contraídos por padres y/o apoderados.

Las fechas otorgadas para el proceso de matrícula pueden variar de acuerdo a las
disposiciones de la Superintendencia de Educación o del Establecimiento Educacional en
el caso de las estudiantes antiguas. De ocurrir una de las dos será publicado en la página
web del establecimiento y murales disponible, con la debida antelación.

Artículo 36. Información sobre los procesos de Admisión. El sostenedor a través de
una comunicación enviada a través de los canales de información que señala este
Reglamento, dará inicio a la apertura del proceso de admisión para el año escolar, el
número de vacantes ofrecidas y todos los plazos y procedimientos establecidos por el
Ministerio de Educación para su postulación en línea.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

34

CAPÍTULO 7.

REGULACIONES SOBRE USO DE UNIFORME ESCOLAR.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

35

Artículo 37. De Uniforme Escolar.

El uniforme escolar es la vestimenta distintiva de las estudiantes del Colegio Santa Rosa,
que genera identidad y apropiación simbólica; es decir, un sentido de pertenencia, hacia
al establecimiento, además de representar al colegio ante la comunidad educativa y local,
ya sea en actos académicos, visitas pedagógicas, concursos u otras actividades
organizadas por instituciones educacionales de nivel superior.
Junto con lo anterior, el uniforme escolar merma las diferencias socioeconómicas con
foco en la vestimenta, de esta manera se evitan cualquier tipo de discriminación en
relación a este punto.
Cabe destacar, que la presentación personal y el correcto uso del uniforme escolar, se
considera de importancia, toda vez que se preparan a las estudiantes para una futura vida
laboral y de comunidad, en donde estos aspectos son relevantes.
El uniforme escolar comprende:

 Para las alumnas de Prekínder a 4° Básico:
- Buzo oficial del colegio (color azul con gris).
- Zapatillas (sin plataforma)

 Para las alumnas 5° Básico a 4°to medio:

- Jumper azul marino, cuyo largo no debe ser inferior a cinco centímetros sobre la
rodilla.

- Blusa blanca.
- Corbata e insignia del colegio.
- Chaleco azul marino.
- Pantalón azul marino de tela (no jeans ni calzas) y polera del colegio (período de

invierno hasta septiembre).
- Parka, polar o chaquetón de tela azul marino.
- Pantys medias azul marino o calcetines azul marino, dependiendo de la estación

del año.
- Zapatos negros tipo colegial (no zapatillas), sin plataforma ni tacos altos.
- Bufanda, cintillo y accesorios de color rojo italiano, azul marino o blanco.

El uso del delantal (a cuadrillé azul marino) es obligatorio para las estudiantes de 1° a 6°
año de Enseñanza Básica.
A partir de 7° básico las estudiantes usaran el delantal en las asignaturas de Educación
Artística; Educación Tecnológica y en las asignaturas científicas, cuando se realizan
trabajos en laboratorio.
Las estudiantes de Párvulo usaran el delantal correspondiente a su ciclo.

El uniforme para Educación Física es obligatorio, por lo tanto, se exige su uso a partir de
la primera clase en el mes de marzo. Éste consiste en:
- Buzo oficial del colegio.
- Polera oficial del colegio (color gris).
- Polera de recambio blanca para las estudiantes de 1° a 6° año de Enseñanza Básica.
- Polera de recambio azul marino para las estudiantes de 7° Básico a 4° de Enseñanza
Media.
- Short y/o calza sólo para realizar ejercicios durante la clase. Ingresan y se retiran del
colegio con buzo.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

36

- Zapatillas con planta cómoda para el impacto en cada clase y evitar accidentes. Se
sugiere zapatillas tipo running o deportivas. No se deben usar zapatillas de lonas.

Artículo 38. Polerón cuarto medio: Si bien, el polerón que las estudiantes utilizan
tradicionalmente en 4°medio, no es parte del uniforme escolar, éste podrá ser usado
conforme a los siguientes requisitos:
- Enviar una carta de solicitud al director del colegio, para hacer uso del polerón.
- El diseño, logo y frase del polerón, no transgredan la integridad psíquica y moral de las
estudiantes y los principios definidos en nuestro PEI.
- El diseño, logo y frase del polerón debe ser aprobado por el Equipo Directivo del colegio.
- Su uso deberá ser autorizado por Dirección e Inspectoría General, quienes definirán los
días en que las estudiantes podrán utilizarlo.

Artículo 39. Presentación Personal.
La estudiante deberá cuidar de su higiene y presentación personal, asistiendo al
establecimiento convenientemente aseada, ordenada y con ropa en buenas condiciones y
limpia.

Artículo 40. Aspectos esperados respecto al CORRECTO uso del uniforme y
presentación personal

● Uniforme limpio.
● Adecuada higiene personal: cabello limpio (libre de parásitos), uñas limpias y

cortas.
● El largo del jumper debe permitir desarrollar las actividades académicas de

manera cómoda para toda la comunidad.

Artículo 41. Aspectos NO permitidos respecto al uso del uniforme y presentación
personal.

● Pelo tinturado con colores no convencionales.
● Uñas esmaltadas.
● Maquillaje.
● Accesorios como: piercings, expansores, aros largos o grandes,

anillos, pulseras, collares.
● Pantalones (tela o buzo) pitillo o piernas ajustadas.
● Corte de pelo irregular o rasurado en un sector visible (diseños,

rapados en un costado).
● Máscaras, pañuelos, capuchas en cuello y cara.

Artículo 42. Solo por razones de excepción y debidamente justificadas por los padres y
apoderados, el director podrá eximir a las estudiantes por un determinado tiempo, del uso
total o parcial del uniforme escolar. Para ello, se deberá presentar su inquietud por escrito
a Inspectora General, quien recogerá los antecedentes y derivará el caso a Dirección para
resolver.

Artículo 43. Uniforme de estudiantes transgéneros. Las estudiantes podrán utilizar el
uniforme del colegio que estime pertinente con su identidad de género.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

37

Artículo 44. Uniforme alumna embarazada. Las estudiantes podrán utilizar la ropa o el
uniforme del colegio que sea más cómoda para su estado, cumpliendo con los colores
institucionales.

Artículo 45. Uniforme alumna migrante. No será impedimento que las estudiantes en
el primer año de su incorporación al sistema escolar no cuenten con uniforme escolar,
tomando en consideración la necesidad de las familias de establecerse en Chile en una
primera etapa. Con todo, si en el ropero escolar se encuentra un uniforme, en buen
estado, de la talla de la estudiante migrante, la estudiante deberá cumplir las normas de
uso escolar indicadas precedentemente.

Artículo 46. Adquisición del uniforme escolar y ropero escolar. El uniforme podrá
adquirirse en el lugar que más se ajuste al presupuesto familiar, a elección de los padres
o apoderados de la estudiante.
El colegio tendrá un espacio denominado “ropero escolar”, con donaciones de uniformes
en buen estado, para que puedan ser adquiridos de manera gratuita por quienes lo
requieran y de acuerdo a stock.

Artículo 47. Disposiciones sobre el uso de insignia, logo y nombre del Colegio
Santa Rosa Debido a la familiaridad y conocimiento de las alumnas con los recursos
tecnológicos, los miembros de la Comunidad Educativa están expuestos al uso indebido
de los mismos, no siendo responsabilidad del Colegio su mal uso, que pueda darse a
estos imprescindibles medios, especialmente si se trata de personas ajenas al
establecimiento. Por ello es nuestro deber salvaguardar el respeto y la honra de todos y
cada uno de los miembros de nuestra Comunidad Educativa.

Por lo anteriormente expuesto, la Dirección del Colegio prohíbe estrictamente el uso de
todo signo institucional (insignia, logo, nombre, pág. Web, direcciones electrónicas, u
otros referentes institucionales digitales o impresos) en ediciones impresas o virtuales, por
personas naturales o jurídicas, sin la debida autorización, considerándose agravante el
uso vinculado a ofensas directas o indirectas en contra de miembros de la Comunidad
Educativa (estudiantes, docentes, para docentes, auxiliares, Directivos, padres y
apoderados).

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

38

CAPÍTULO 8.

REGULACIONES REFERIDAS A LA GESTIÓN
PEDAGÓGICA Y PROTECCIÓN A LA MATERNIDAD.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

39

Artículo 48. Derechos de la estudiante embarazada y de la estudiante madre.

1. Tiene derecho a ser tratada con respeto por todas las personas que trabajan en
nuestra unidad educativa.

2. La estudiante está cubierta por el Seguro Escolar.
3. Tiene derecho a participar en organizaciones estudiantiles y en todo tipo de

eventos, como en la graduación o en actividades extra programáticas siempre y
cuando no contravenga las indicaciones de su médico tratante o matrona.

4. La estudiante tiene derecho a ser promovida de curso con un % de asistencia
menor a lo establecido, siempre que las inasistencias hayan sido debidamente
justificadas por los (as) médicos y matronas tratantes en el carnet de control de
salud y tenga las notas adecuadas (establecidas en el Reglamento de Evaluación).

5. Tiene derecho a adaptar su uniforme escolar y su buzo de educación física a la
condición de embarazo. Sin embargo, deberá de respetar los colores oficiales del
Colegio, tal como se establece en el capítulo precedente.

6. Cuando su hijo (a) nazca tendrá derecho a amamantar. Para esto deberá acordar
con Inspectoría General y UTP un horario especial para poder ejercer este
derecho.

7. La estudiante tiene derecho a reclamar el incumplimiento a sus derechos por algún
funcionario del Colegio con la encargada de convivencia escolar. De persistir los
inconvenientes, se puede acercar al Director.

8. Las estudiantes embarazadas podrán asistir a clases de educación física en forma
regular, de acuerdo a las orientaciones del médico tratante, sin prejuicio de ser
evaluadas en forma diferencial o eximirse de alguna evaluación, por razones de
salud que así lo justifiquen. Además, las estudiantes que hayan sido madres, por
razones salud podrán eximirse de una o más evaluaciones de educación física
hasta el término del puerperio (seis semanas después del parto).

9. Tienen derecho asistir al baño las veces que lo requiera, velando de esta manera
por la integridad física de la alumna embarazada y su estado de salud.

10. Podrá utilizar durante los recreos las dependencias de la biblioteca o demás
espacios que contribuyan a evitar accidentes o situaciones de estrés, asegurando
de esta manera su seguridad e integridad física.

Artículo 49. Deberes de la estudiante embarazada y de la estudiante madre.

1. Tanto la estudiante embarazada como su apoderado serán los responsables de

comunicar su situación de embarazo al Profesor Jefe (a), a una de las personas
responsables del área académica, encargada de convivencia escolar o a la
Dirección del Colegio. Esta condición se comunicará al cuerpo de docentes para la
atención y cumplimiento del presente capítulo que establece normas de actuación
y acompañamiento.

2. La estudiante deberá asistir regularmente a clases y cumplir con sus deberes y
responsabilidades escolares y de evaluación.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

40

3. La estudiante será responsable de asistir a todos sus controles de embarazo, post
parto y control sano de su hijo(a) en el Centro de Salud o Consultorio
correspondiente.

4. La estudiante deberá justificar sus controles de embarazo y control de niño sano
con el carnet de control de salud o certificado del médico o matrona en
Inspectoría.

5. Deberá justificar las inasistencias a clases por problemas de salud con certificado
médico y mantener informado al Profesor Jefe (a), Orientadora o Encargado (a) de
convivencia.

6. Realizar todo el esfuerzo para terminar el año escolar y cumplir con el calendario
de evaluaciones o acuerdos de apoyo complementarios para nivelar o finalizar
procesos pendientes, salvo excepciones debidamente justificadas.

7. En el caso de presentarse algún inconveniente de salud asociado al embarazo, se
atenderá inmediatamente, con llamado al servicio de salud y aviso al apoderado
de la estudiante. Si tiene algún seguro de salud particular, deberá dar aviso
inmediatamente al colegio de su contacto telefónico por el apoderado o la
estudiante al momento de su contrato.

Artículo 50. Jornada de educación sexual. El colegio implementará un programa de
educación sexual el cual se impartirá en los cursos de prekínder a 4°básico en el consejo
de curso a cargo del profesor jefe y, en el curso de orientación, desde 5°básico hasta
cuarto año de enseñanza media. Este programa tendrá por objeto promover a una
sexualidad responsable y con sentido, acorde a la edad de cada una de nuestras
estudiantes. Por lo demás, también se conversará de esto temas con los apoderados den
las reuniones respectivas, promoviendo la comunicación padre/madre e hija o cuidadores.

Artículo 51. El objetivo de la regulación sobre normas de la maternidad. El colegio
tiene como objetivo primordial asegurar la permanencia de la estudiante embarazada en
el Colegio, a fin de continuar su trayectoria educativa, privilegiar la vida y el proceso de
maternidad en forma saludable y humana, asegurando su asistencia a clases y su
formación de madre adolescente responsable.

Artículo 52. Informe sobre estado de embarazo y redes de apoyo. El apoderado/a
de la estudiante deberá informar respecto del estado de embarazo de su pupila en forma
oficial al Docente Tutor (Profesor Jefe). Deberá además, presentar el carnet de control del
Sistema de Salud, para asegurar la atención de salud a la que tiene derecho la
estudiante.
En el evento que una estudiante se encuentre embarazada y se acerque a su profesor
jefe o al encargado de convivencia escolar, señalando que no les ha contado a sus
padres. El profesor jefe o el encargado de convivencia escolar la apoyarán y citará a los
padres o apoderados a objeto de informar conjuntamente con la estudiante de esta
situación, mediando para que dicha noticia sea aceptada de la mejor forma posible por el
padre, madre o apoderado.
Tanto el profesor jefe como el encargado de convivencia escolar informará formalmente
(por escrito) las responsabilidades y flexibilizaciones con las que cuenta en su periodo de
embarazo.

Al finalizar el periodo de embarazo se realizará un cierre con un informe final de las
acciones realizadas.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

41

Artículo 53. Medidas académicas. Estas tienen por objetivo mantener a las
estudiantes en el sistema educativo.

1. Asistencia a clases: La estudiante embarazada podrá asistir a clases
regularmente, dependiendo su asistencia exclusivamente de las indicaciones
médicas orientadas a velar por la salud de la estudiante y su hijo(a).
Durante el período de ausencia de la alumna, su familia asume la tarea de
concurrir al Colegio con el docente tutor (profesor jefe) para buscar las guías y
trabajos que le prepararán los profesores de cada asignatura, previa organización
con UTP. En un período no superior a una semana, la familia deberá retornar con
trabajos y guías desarrollados para la evaluación que registrará cada profesor en
el Libro de clases, salvo excepciones por razones fundadas de salud de la madre
o su hijo(a). Este procedimiento se aplicará también, en caso de que se presente
un embarazo de alto riesgo y la estudiante tenga que faltar a clases por el
prenatal.
En caso de que la familia no pueda asistir al colegio a buscar los materiales, ellos
serán enviados al email, que para estos efectos deje la estudiante.

2. Promoción de curso: En la promoción de curso de la estudiante, no se
considerará el de asistencia cuando la estudiante justifique inasistencias con un
documento (certificado médico, carnet de embarazo, control de niño sano y
enfermedad del niño menos de un año). Por lo demás, ara que sea promovida
deberá haber cumplido efectivamente con los aprendizajes y contenidos mínimos
establecido en los programas de estudio.

3. Propuesta curricular adaptada: El colegio realizará para la estudiante una
propuesta curricular adaptada que priorice aquellos objetivos de aprendizaje que
permitan a estudiantes continuar con sus estudios. También el colegio generará un
apoyo pedagógico a través de un sistema de tutorías.

4. Calendario flexible: Contar con un Calendario flexible y una propuesta curricular
adaptada. Será la Jefa de Unidad Técnica Pedagógica y/o el docente tutor quién
establezca fechas, horarios de rendición de evaluaciones como también la
priorización de objetivos de aprendizaje para la estudiante. En el caso de
completar la totalidad de evaluaciones del Primer Semestre y la estudiante se
acoja a prenatal, nacimiento y post natal durante el Segundo Semestre, deberá
rendir un examen a fin de año, evaluación que se promediará con el Primer
Semestre para la Nota final. En el caso de perder el Primer semestre, se
considerará las evaluaciones del Segundo Semestre.

5. Clase de educación física. Las estudiantes embarazadas podrán asistir a las
clases de educación física en forma regular, de acuerdo a las orientaciones del
médico tratante, sin perjuicio de ser evaluadas de forma diferencial o eximirse de
alguna evaluación, por razones de salud que así lo justifiquen. Las alumnas que
hayan sido eximidas de alguna evaluación de actividad física en la Asignatura de
E.F.I. deberán realizar trabajos teóricos respecto a las materias estipuladas en las
Bases Curriculares..

6. Medidas a nivel curricular: Se incorporará contenidos que se relacionan al
embarazo y cuidado del niño/a, con el objeto de que las estudiantes comprendan
su condición de embarazo y maternidad. Además, a las alumnas, madres y
embarazadas. Se le instruirá que no puede estar en contacto con materiales

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

42

nocivos, ni verse expuesta a situaciones de riesgo durante su embarazo o período
de lactancia

7. Criterios de promoción de las estudiantes en situación de embarazo,
maternidad. Las estudiantes embarazadas serán promovidas cumplan con la
normativa de aprobación por rendimiento estipulada en el Reglamento de
Evaluación para todas las estudiantes. Cabe señalar que si la estudiante, por
razones de salud, certificadas por un médico, se encuentra imposibilitada de asistir
se podría cerrar el año anticipadamente.
La estudiante embarazada o en situación de maternidad, podrán ser promovidas al
curso superior con un porcentaje menor al 85 %, cuando sus inasistencias tengan
como causal directa situaciones derivadas del embarazo, parto, postparto, control
del niño sano y/o enfermedades del hijo menor de un año. Todas éstas, deberán
ser justificadas médicamente.

8. Evitar riesgos y protección a la alumna. Las alumnas madres y embarazadas
no podrán verse envueltas en actividades académicas que presenten situaciones
de riesgo durante su embarazo o período de lactancia. Ejemplo: clases en
laboratorio, jornadas y/o salidas pedagógicas que implique el contacto con
materiales nocivos. Por tal motivo se generará una instancia evaluativa distinta,
avisada con anterioridad al apoderado/a de la estudiante.

Artículo 54. Medidas administrativas. El colegio implementará acciones que apuntan
a compatibilizar la condición de embarazo, maternidad con la del estudiante, asegurando
el resguardo de su integridad física, psicológica y moral de estas alumnas. Dentro de
estas acciones se consideran, entre otras, las siguientes:

1. Se habrá de tener especial cuidado con brindar a la estudiante la acogida y
contención que necesite para afrontar la nueva situación ante la que se encuentra
(embarazo o maternidad).

2. Garantizar el derecho de las estudiantes embarazadas de participar en
organizaciones estudiantiles, ceremonias y actividades extra programáticas.

3. Durante el embarazo la estudiante quedará exenta del uso de uniforme tradicional
en atención a las condiciones físicas que la estudiante requiera. (Ejemplo: uso de
buzo del colegio)

4. Las estudiantes en situación de maternidad quedarán exentas de la exigencia de
85% de asistencia frente a situaciones derivadas del embarazo, parto, postparto,
control de niño sano y enfermedades del hijo menor de un año. Para esto se
requiere presentar certificado médico, carnet de salud, tarjeta de control u otro
documento que indique las razones médicas de las inasistencias.

5. El registro de ingreso y salida de la estudiante deberá contar con el detalle
respecto a la etapa de embarazo, maternidad en que se encuentre.

6. La estudiante tiene derecho a ir al baño cuantas veces lo requiera.
7. Explicitar el derecho de la estudiante embarazada a utilizar durante los recreos las

dependencias de la biblioteca o demás espacios que contribuyan a evitar
accidentes o situaciones de estrés.

8. Comenzado su periodo de maternidad, la estudiante tiene derecho a alimentar a
su bebé. Para esto deberá acordar con Inspectoría General y UTP un horario
especial para ejercer este derecho.

9. Establecer que las estudiantes y madres embarazadas les será aplicado sin
distinción el seguro escolar de acuerdo a lo aplicado en el decreto supremo n° 313
de 1972.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

43

10. Difundir que las principales redes de apoyo de los estudiantes en situación de
embarazo, maternidad adolescente son: CESFAM BARROS LUCO, JUNJI,
JUNAEB (Beca BARE) y OPD San Miguel.

11. Reforzar en los consejos de profesores, reuniones de apoderados, consejos de
curso que siempre se debe mostrar en el trato, respeto por la condición de
embarazo y maternidad de la estudiante. En caso de contravención se aplicará el
procedimiento y sanciones establecido en este reglamento.

12. La estudiante embarazada y madre tendrá derecho a asistir a clases durante todo
el embarazo y a retomar sus estudios después del parto. El retorno a clases será
conforme prescripción médica.

Artículo 55. Medidas de retención. Las estudiantes que son madres y las que están
en situación de embarazo, gozan de los mismos derechos que las demás estudiantes de
nuestro colegio, siendo muy importante que ellas sigan estudiando. Por dicho motivo se
adoptarán las medidas necesarias para su retención y apoyo, entre las que podemos
destacar:

1. La Encargada de Convivencia Escolar informará al Director y Profesores, el nombre,
curso y estado de salud de la estudiante embarazada, a fin de aplicar el protocolo y tomar
las acciones de retención, deberes y derechos que amerita la situación, comunicando a
los padres/ apoderados de las acciones a seguir de forma presencial o vía correo
electrónico.

2. Serán de competencia de Inspectoría General permisos de las estudiantes madres para
asistir a control médico o control de niño sano, con la presentación de los certificados que
justifiquen la ausencia a clases. Deberá dejar registro en libro de clases y libro de salida.

3. Será el/la Encargada (o) de Convivencia Escolar el responsable de informar a los
profesores la flexibilidad que podrá tener la estudiante embarazada para salir al baño
durante las clases. También, coordinar un lugar en que la estudiante embarazada pueda
estar durante los recreos, a fin de evitar pelotazos o accidentes involuntarios con otros
estudiantes.

4. Mantendrá una permanente comunicación con la apoderado/a, profesor/a guía y
docentes de aula para coordinar acciones que faciliten la información entre profesor y
alumna respecto de requerimientos, evaluaciones y autorizaciones oportunamente.

5. Para el amamantamiento diario, la Dirección autorizará a la madre del lactante una hora
que deberá ser acordada con Inspectoría General y UTP.

6. Cuando el hijo menor de un año presente alguna enfermedad que necesite de su
cuidado específico, según conste en un certificado médico, la Dirección autorizará a la
madre estudiante, ausentarse temporalmente para cumplir con sus deberes. Deberán
adjuntar autorización de su apoderado/a y dejar registro en el libro de clases e informar a
los profesores la ausencia debidamente autorizada.

Artículo 56. Deberes del apoderado (a).

1. El apoderado (a) deberá mantener su vínculo con el Colegio, cumpliendo con su
rol respecto a su pupila.

2. El apoderado (a) deberá firmar un compromiso de acompañamiento a la
adolescente, en el que se señalará su consentimiento para que la estudiante
asista a los controles, exámenes médicos y otras instancias que demanden la

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

44

atención de salud que impliquen la ausencia parcial o total de la estudiante
durante la jornada de clases.

3. El apoderado (a) deberá notificar al Colegio de situaciones como el cambio de
domicilio de la estudiante en condición de embarazo o maternidad, el hecho de
que ésta se encuentre bajo la tutela o responsabilidad de otra persona, etc.

Artículo 57. Redes de apoyo para las alumnas embarazadas y para madres
estudiantes.

1. Junta Nacional de Auxilio Escolar y Beca (JUNAEB), que cuenta con el “Programa
de apoyo a la retención escolar para embarazadas, madres y padres
adolescentes”.

2. Junta Nacional de Jardines Infantiles (JUNJI), la que a través de sus redes de
jardines infantiles constituye un apoyo significativo para retener a las alumnas
hasta la finalización de sus estudios.

3. Programa de Sexualidad, Afectividad y Género, instaurado en nuestro
establecimiento.

COMPROMISO DE ACOMPAÑAMIENTO AL ADOLESCENTE
RETENCION DE ESTUDIANTES EMBARAZADAS

(Registre esta acción en el libro de clases)

YO,
___RUN_________________

Apoderado (a) de la estudiante_________________________________ RUN

DOY MI CONSETIMIENTO para que la estudiante asista a los controles, exámenes médicos
y otras instancias que demanden atención de salud, cuidado del embarazo del hijo (a), que
implique la ausencia parcial o total de la estudiante durante la jornada.

__
Nombre y firma de la persona que informa del procedimiento.

__
Nombre y firma de la persona que autoriza.

 Santiago,_______ de________ del 20__

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

45

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

46

CAPÍTULO 9.

MEDIDAS ORIENTADAS A GARANTIZAR LA HIGIENE
DEL ESTABLECIMIENTO

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

47

Artículo 58. Instalaciones. El colegio cuenta con un local escolar que tiene las
condiciones de capacidad, seguridad, higiene ambiental y salubridad suficientes para el
número de estudiantes. Estas condiciones se encuentran aprobadas por el Ministerio de
Educación, quien otorgó la autorización para funcionar como establecimiento educacional
y estableció la capacidad máxima autorizada de atención por jornada.

El establecimiento debe cumplir de manera permanente con las condiciones de higiene
ambiental, debiendo contar con certificado aprobado mediante una resolución emitida por
la Secretaría Regional Ministerial de Salud respectiva.

Artículo 59. Orden y limpieza. El colegio deberá mantener todos sus espacios y
recintos en buenas condiciones de orden y limpieza. Todos los miembros de la comunidad
escolar deberán contribuir a dicho orden y limpieza. Sin perjuicio de lo cual, el colegio
contará con personal encargado de efectuar diariamente el aseo del colegio, en los días
que el colegio está en funcionamiento.

Artículo 60. Corte de agua: En caso de corte de agua se suspenderán las actividades
del colegio, conforme al procedimiento establecido en este reglamento.

Artículo 61. Plan de fumigación. Se contará con un plan de fumigación para evitar la
presencia de vectores y plagas. El colegio realizará dos veces al año, y cuando las
necesidades lo ameriten, un Programa Sanitario Escolar que incluye desinfección y
desratización de todo el establecimiento. Dicho Programa Sanitario será efectuado por
una empresa del rubro, aprobada por el Servicio de Salud, y de sus cometidos quedarán
como verificadores los carteles indicando los tratamientos realizados en cada lugar
correspondiente, y el certificado Sanitario del Programa.

Artículo 62. Enfermedades contagiosas. En caso de cualquier enfermedad
contagiosa se informará a todos los miembros de la comunidad escolar y se les solicitará
a las personas contagiadas adopten las medidas pertinentes y que puedan asistir a
clases solo con el respectivo certificado médico de alta.

Artículo 63. Estados de las instalaciones. Las paredes, techumbres y demás
instalaciones del colegio se mantendrán limpias y libres hongos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

48

CAPÍTULO 10
Regulaciones referidas a la existencia y
funcionamiento de instancias de participación y
los mecanismos de coordinación entre estás y el
Establecimiento.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

49

Artículo 64. Consejo Escolar Composición:
Se constituirá un consejo escolar formado por las siguientes personas: por el director del
establecimiento que lo presidirá; por el sostenedor o un representante designado por él;
un docente elegido por los profesores del establecimiento; un representante de los
asistentes de la educación del establecimiento, elegido por sus pares mediante un
procedimiento previamente establecido por éstos; el presidente del centro de padres y
apoderados, y la presidenta del centro de alumnas.

A petición de cualquier miembro del Consejo, el Director, en su calidad de presidente del
mismo, deberá́ someter a consideración de este órgano la incorporación de nuevos
miembros. Asimismo, podrá́ hacerlo por propia iniciativa. El Consejo resolverá́ sobre esta
petición por mayoría absoluta de sus miembros.

Artículo 65. Informaciones que deben ser entregadas al Consejo Escolar: El
Consejo será́ informado, a lo menos, de las siguientes materias, en las oportunidades y
con los requisitos que a continuación se señalan:

 Los logros de aprendizaje integral de las estudiantes. El director del
establecimiento educacional deberá́ informar, a lo menos semestralmente, acerca
de los resultados de rendimiento escolar, el proceso y las orientaciones
entregadas por la Agencia de Calidad de la Educación en base a los resultados del
SIMCE, los estándares de aprendizaje y los otros indicadores de calidad
educativa, obtenidos por su establecimiento educacional. Asimismo, la Agencia de
Calidad de la Educación informará a los padres y apoderados, y al Consejo
Escolar la categoría en la que han sido ordenados los establecimientos
educacionales.

● Los informes de las visitas de fiscalización de la Superintendencia de Educación
respecto del cumplimiento de la normativa educacional. Esta información será́
comunicada por el director en la primera sesión del Consejo Escolar luego de
realizada la visita.

● El sostenedor entregará, en la primera sesión de cada año, un informe del estado
financiero del colegio, pudiendo el Consejo Escolar hacer observaciones y pedir
las aclaraciones que estime necesarias. El estado financiero contendrá́ la
información de manera desagregada, según las formas y procedimientos que
establezca la Superintendencia de Educación, con especial consideración de las
características de cada establecimiento educacional, exigiendo, según sea el caso,
la adopción de procedimientos que sean eficientes y proporcionados a la gestión
de cada sostenedor y de sus respectivos establecimientos educacionales. Los
sostenedores deberán mantener, por un período mínimo de cinco años, a
disposición de la Superintendencia de Educación y de la comunidad educativa, a
través del Consejo Escolar, el estado anual de resultados que dé cuenta de todos
los ingresos y gastos del período.

● Del informe de ingresos efectivamente percibidos y de los gastos efectuados. Esta
información la entregará el sostenedor, cada cuatro meses, debiendo especificar
detalle de cuentas o ítem.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

50

Artículo 66. Consultas que deben efectuarse al Consejo Escolar.
1. Del Proyecto Educativo Institucional y sus modificaciones.
2. De las metas del establecimiento educacional propuestas en su Plan de

Mejoramiento Educativo (PME) y la manera en que el Consejo Escolar puede
contribuir al logro de los objetivos institucionales.

3. Del informe escrito de la gestión educativa del establecimiento educacional que
realiza el director anualmente, antes de ser presentado a la comunidad educativa.
La evaluación del equipo directivo y las propuestas que haga el director al
sostenedor deberán ser dialogadas en esta instancia.

4. Del calendario detallado de la programación anual y las actividades
extracurriculares, incluyendo las características específicas de estas.

5. De la elaboración, modificación y revisión del reglamento interno del
establecimiento educacional. Con este objeto, el Consejo Escolar organizará una
jornada anual de discusión para recabar las observaciones e inquietudes de la
comunidad escolar respecto de dicha normativa.

6. Cuando los contratos celebrados para realizar mejoras necesarias o útiles que se
proponga llevar a cabo en el establecimiento educacional, sean de infraestructura,
equipamiento u otros elementos que sirvan al propósito del Proyecto Educativo
superen las 1.000 unidades tributarias mensuales, deberán ser consultadas por
escrito al Consejo escolar.

Respecto de las materias consultadas en los puntos 4) y 5) del inciso precedente, el
pronunciamiento del Consejo Escolar deberá́ ser respondido por escrito por el sostenedor
o el director, en un plazo de treinta días.
El Consejo Escolar no podrá́ intervenir en funciones que sean competencia de otros
órganos del establecimiento educacional.
Será obligación del director remitir a los miembros del Consejo Escolar todos los informes
y antecedentes necesarios para el debido conocimiento de las materias referidas en este
artículo.

Artículo 67. Constitución del Consejo Escolar. El consejo quedará constituido y
efectuará su primera sesión dentro de los tres primeros meses del año escolar.

El Director del establecimiento, dentro del plazo antes señalado, deberá́ convocar a la
primera sesión del Consejo, la que tendrá́ el carácter de constitutiva para todos los
efectos legales.
La citación a esta sesión deberá́ realizarse por cualquier medio idóneo que garantice la
debida información de los integrantes del Consejo Escolar. Asimismo, deberá́ enviarse
una circular dirigida a toda la comunidad escolar y fijarse a lo menos dos carteles en
lugares visibles que contengan la fecha y el lugar de la convocatoria y la circunstancia de
tratarse de la sesión constitutiva del Consejo Escolar.
Las notificaciones recién aludidas deberán practicarse con una antelación no inferior a
diez días hábiles anteriores a la fecha fijada para la sesión constitutiva.
Dentro de un plazo no superior a 10 días hábiles a partir de la fecha de constitución del
Consejo, el sostenedor hará́ llegar a la Superintendencia de Educación y al Departamento
Provincial del Ministerio de Educación una copia del acta constitutiva del Consejo
Escolar, la que deberá́ indicar:

1. Identificación del establecimiento;
2. Fecha y lugar de constitución del Consejo;

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

51

3. Integración del Consejo Escolar.
4. Funciones informativas, consultivas y otras que hayan quedado establecidas, y su

organización, atribuciones, funcionamiento y periodicidad.

Cualquier cambio en los miembros del Consejo deberá́ ser informado a la
Superintendencia de Educación y al Departamento Provincial del Ministerio de Educación
para la actualización del acta respectiva.

Artículo 68. Convocatoria Consejo Escolar. El consejo escolar deberá convocar al
menos 4 sesiones al año, debiendo el director y en subsidio el sostenedor velar por el
funcionamiento regular del consejo. El quórum de funcionamiento será el de mayoría de
sus miembros.

Artículo 69. Rol del director y sostenedor en relación al Consejo Escolar. El
director deberá́ mantener a disposición de los integrantes del Consejo Escolar, los
antecedentes necesarios para que estos puedan participar de manera informada y activa
en las materias de su competencia. En ningún caso el sostenedor podrá́ impedir o
dificultar la constitución del Consejo Escolar, ni obstaculizar, de cualquier modo, su
funcionamiento regular.

El sostenedor, en la primera sesión de cada año, deberá́ manifestar si le otorga facultades
decisorias o resolutivas al Consejo y en qué materias o asuntos. La revocación de esta
decisión solo podrá́ materializarse al inicio del año escolar siguiente y hasta la primera
sesión de ese año. En caso contrario se entenderá́ prorrogada.
En caso de que estas facultades se otorguen o se revoquen verbalmente por el
sostenedor en la sesión respectiva, se dejará constancia de ello en el acta, sirviendo la
misma como suficiente manifestación de voluntad.

Artículo 70. Reglamento interno del Consejo Escolar. Cada Consejo deberá́ dictar un
reglamento interno, el que resolverá́, entre otros, los siguientes aspectos de
funcionamiento:

1. El número de sesiones ordinarias que realizará el Consejo durante el año escolar.
2. La forma de citación por parte del Director de los miembros del Consejo a las sesiones
tanto ordinarias como extraordinarias. En todo caso, las citaciones a sesiones
extraordinarias serán realizadas por el Director del establecimiento, a petición de una
mayoría simple de los miembros del Consejo o por iniciativa propia.
3. La forma de mantener informada a la comunidad escolar de los asuntos y acuerdos
debatidos en el Consejo.
4. La forma en que se tomarán los acuerdos en el caso que el sostenedor le otorgue
facultades resolutivas.
5. Designación de un secretario del Consejo y sus funciones.
6. Las solemnidades que deberá́ contener el acta de las sesiones del Consejo.

Artículo 71. Encargado de convivencia escolar: El Encargado de Convivencia
Escolar será el responsable de la implementación de las medidas que determine el
Consejo escolar, diseñando un Plan de Acción o de Gestión, en conjunto.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

52

Artículo 72. Funciones del Encargado(a) de Convivencia Escolar. Las funciones del
encargado(a) de convivencia escolar son las siguientes:

1. Conocer e implementar las orientaciones que entrega la Política Nacional de
Convivencia Escolar, asumiendo el rol primario en la implementación de medidas de
convivencia escolar que determine el Consejo Escolar
2. 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 buena convivencia escolar.
3. Implementar las medidas sobre convivencia escolar que disponga el Consejo Escolar.
4. Elaborar el Plan de Acción o de Gestión sobre convivencia escolar, en función de las
indicaciones del Consejo Escolar.
5. Coordinar iniciativas de capacitación sobre promoción de la buena convivencia y
manejo de situaciones de conflicto, entre los diversos estamentos de la comunidad
educativa.
6. Coordinar, orientar y asesorar cada paso de los protocolos de conflicto de convivencia
escolar (denuncia, investigación, resolución y apelación)
7. Mantener actualizada documentación como acta de constitución, sesiones de
funcionamiento de buena convivencia escolar, nombramiento del Encargado de
Convivencia Escolar y evidencias de socialización a la comunidad educativa.

Artículo 73. Plan de Gestión de la Convivencia Escolar (P.G.C.E). El P.G.C.E. es el
instrumento que contiene los compromisos de acción del Colegio en materia de
Convivencia Escolar, estableciéndose en este la planificación los objetivos, destinatarios,
responsables de la ejecución, plazos, recursos y formas de evaluación de las acciones de
promoción de la buena convivencia y prevención del maltrato escolar.

Artículo 74. Ejes de acción del P.G.C.E. El P.G.C.E.
Se configurará en base a dos ejes de acción:
a) Planes de Buena Convivencia: Dirigidos al desarrollo conjunto de conocimientos,
habilidades, actitudes y valores que les permitan a todos los integrantes de la comunidad
escolar, especialmente a las estudiantes, a convivir armónicamente en sociedad.
b) Planes Preventivos: Dirigido a controlar y evitar las conductas que puedan dañar la
buena convivencia dentro de la comunidad educativa.

Artículo 75. Centro General de Padres y Apoderados (CGPA). Es una organización,
comunitaria funcional de duración indefinida, y es el organismo que representa a los
padres y apoderados del Colegio Santa Rosa, organismo que comparte y colabora en
los propósitos educativos y sociales del establecimiento educacional de que forma parte.

El centro de Padres orientará su accionar con plena observancia de las atribuciones
técnico-pedagógicas que competen exclusivamente al establecimiento, promoverán la
solidaridad, la cohesión grupal entre sus miembros, apoyarán organizada y lealmente las
labores educativas del establecimiento, y estimularán el desarrollo y progreso del
conjunto de la comunidad escolar.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

53

Artículo 76. Funciones del Centro General de Padres. El Centro General de Padres
tiene las siguientes funciones:

1. Representar a la Organización ante cualquiera autoridad, instituciones o personas
para celebrar o realizar actos, contratos, convenios o gestiones conducentes al
desarrollo integral de la Organización.

2. Gestionar la solución de los asuntos o problemas que afecten a los miembros de la
organización, representando las inquietudes e intereses de sus miembros en estas
materias, a través de los mecanismos que la ley establezca.

3. Ejercer los derechos y cumplir las obligaciones que las leyes señalen.
4. Fomentar la preocupación de sus miembros por la formación y desarrollo personal

de sus hijas y pupilas y, en consonancia con ello, promover las acciones de
estudio y capacitación que sean convenientes para el mejor cometido de las
responsabilidades educativas de la familia.

5. Integrar activamente a sus miembros en una comunidad inspirada por principios,
valores e ideales educativos comunes, canalizando para ello, las aptitudes,
intereses y capacidades personales de cada uno.

6. Establecer y fomentar vínculos entre el hogar y el colegio que faciliten la
comprensión y el apoyo familiar hacia las actividades escolares y el ejercicio del
rol que corresponde desempeñar a los padres y apoderados en el fortalecimiento
de los hábitos, ideales, valores y actitudes que la educación fomenta en las
alumnas.

7. Apoyar la labor educativa del colegio aportando esfuerzos y recursos para
favorecer el desarrollo integral del alumno.

8. Proyectar acciones hacia la comunidad en general: difundir los propósitos del
Centro de Padres, promover la cooperación de las instituciones y agentes
comunitarios en las labores del establecimiento y, cuando corresponda, participar
en todos aquellos programas de progreso social que obren en beneficio de la
educación, protección y desarrollo de la niñez y juventud.

9. Proponer y Patrocinar dentro del Colegio y en la comunidad iniciativas que
favorezcan la formación de las alumnas, en especial aquellas iniciativas
relacionadas con el mejoramiento de las condiciones económicas, culturales,
sociales y de salud que puedan afectar las oportunidades y el normal desarrollo
de las estudiantes.

10. Mantener comunicación permanente con los niveles directivos del establecimiento
tanto para obtener y difundir entre sus miembros la información relativa a las
políticas, programas y proyecto educativo del Colegio, como para plantear,
cuando corresponda, las inquietudes, motivaciones y sugerencias de los padres
relativas al proceso educativo y vida escolar.

11. Realizar todo aquello que en definitiva, vaya en busca del bien común de la
comunidad educacional Colegio.

Artículo 77. Integrantes del Centro General de Padres. Pertenecerán al Centro de
Padres del Colegio los padres y apoderados de las estudiantes matriculadas en el
establecimiento.

También podrán participar en calidad de cooperadores las personas naturales o jurídicas
que se comprometan a contribuir al cumplimiento de los fines del Centro de Padres.
Corresponde al Directorio de Centro de Padres aceptar o rechazar la designación de
cooperador.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

54

Artículo 78. Organización del Centro General de Padres. Formarán parte de la
organización, a lo menos, los siguientes estamentos:

● La asamblea General.
● El Directorio.
● El Consejo de Delegados de curso.
● Los subcentros.

Artículo 79. Asamblea general. La Asamblea General es el órgano resolutivo superior
de la organización constituida por la reunión del conjunto de sus asociados. Estará
constituida por los padres y apoderados de las alumnas del establecimiento que deseen
participar y en ausencia de cualquiera de ellos, por quienes los representen.

Artículo 80. Asamblea General Ordinaria. Será obligación que, en el mes de marzo de
cada año, se celebre una reunión ordinaria, en la cual el directorio dará cuenta de la
administración del año anterior y su plan anual de trabajo del presente año.

Artículo 81. Asamblea General extraordinaria. Deberán tratarse en asamblea
extraordinaria las siguientes materias.

 La reforma a estatutos
 La determinación de las cuotas extraordinarias
 La exclusión o la reintegración de uno o más socios.
 Los miembros de la comisión fiscalizadora.
 La aprobación del plan anual de actividades.
 La aprobación del presupuesto de ingreso y gastos, para cada período anual.
 Las demás materias establecidas en la ley o en estos estatutos.
 Cualquier punto que afecte el normal desenvolvimiento de la organización y del

colegio.
 Cualquier eventualidad que requiera un especial pronunciamiento de la asamblea.

Artículo 82. Votaciones de la asamblea. Para efectos de votaciones dentro de la
Asamblea General, cada familia será́ representada sólo por una persona que podrá́ ser
el padre, o la madre, o en ausencia de estos por el apoderado, el tutor, o el curador de la
estudiante.

Artículo 83. Composición Directorio. El Directorio del Centro de Padres estará
formado a lo menos por cinco miembros titulares, a saber: por un Presidente, un
Vicepresidente, un Secretario, un Tesorero y un Director.
El Director del establecimiento o su representante, participará en las reuniones del
Directorio en calidad de asesor.

Artículo 84. Reuniones del Directorio: El Directorio se reunirá́ de manera ordinaria a
lo menos una vez al mes y en forma extraordinaria según las razones y procedimientos
que el Reglamento Interno establezca.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

55

No obstante, el Director del Establecimiento, el Presidente del Centro de Padres o
ambos conjuntamente, podrán convocar a reunión extraordinaria del Directorio cuando
existan situaciones imprevistas o urgencias que así ́lo recomiendan.

Artículo 85. Elección del directorio: Los miembros titulares del directorio serán
elegidos en votación directa, secreta e informada por un período de dos años, en una
asamblea ordinaria. En la misma asamblea se elegirán cinco miembros suplentes, los
cuales reemplazarán a los titulares en caso de muerte o que por otro motivo no pueda
continuar en el directorio.

En el evento que no existan miembros suplentes, se nombrará a uno de los presidentes
de curso. Tanto en el caso de los suplentes o de los presidentes de curso, sólo durarán
hasta la próxima asamblea, sea esta ordinaria o extraordinaria, donde deberá
procederse a la elección respectiva.

Artículo 86. Atribuciones y deberes del Directorio. El Directorio tendrá a su cargo la
Dirección y Administración de la Organización. Dentro de sus facultades se encuentran
las siguientes:

1. Dirigir al Centro de Padres de acuerdo a sus fines y funciones y administrar sus
bienes y recursos.

2. Representar al Centro ante la Dirección del establecimiento, la comunidad
escolar y demás organismos y agentes externos con los cuales el Centro deba
vincularse.

3. Elaborar los planes, programas y proyectos de trabajo del Centro y difundirlos
entre sus miembros.

4. Convocar a reuniones de la Asamblea General y del Consejo de Delegados de
Curso.

5. Solicitar al presidente por al menos dos de sus miembros, citar a asamblea
General extraordinaria

6. Proponer al Consejo de Delegados de Curso la designación de las personas a
cargo de los organismos internos del Centro y de las comisiones de trabajo.

7. Supervisar las actividades que realizan los organismos internos del Centro y sus
comisiones.

8. Estimular la participación de los padres y apoderados en las actividades del
Centro y apoyar decididamente aquellas iniciativas y programas de trabajo
resueltas por los Sub-Centros que contribuyen al cumplimiento de las funciones
del Centro.

9. Informar periódicamente a la Dirección del establecimiento acerca del desarrollo
de programas de trabajo del Centro de las inquietudes e intereses de los padres
en torno a la marcha del proceso escolar, y obtener de dicha Dirección la
información indispensable para mantener compenetrados a los padres de los
propósitos y desarrollo del proyecto educativo del establecimiento.

10. Someter a aprobación del Consejo de Delegados de Curso las fuentes de
financiamiento del centro y el presupuesto anual de entradas y gastos.

11. Elaborar los Informes, Cuentas, Memorias, Balances y otros que le corresponde
presentar a la Asamblea General o al Consejo de Delegados de Curso.

12. Proponer a la asamblea, en el mes de marzo de cada año, el Plan anual de
actividades y el presupuesto de ingreso y gastos

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

56

13. Colaborar con el presidente en la elaboración de la cuenta anual a la asamblea
sobre el funcionamiento general de la organización especialmente en lo referido al
manejo e inversión de los recursos que integran su patrimonio

14. Estimular la participación de los padres y apoderados en las actividades de la
organización.

Artículo 87. Rol específico de cada integrante del Directorio.

a) PRESIDENTE: Sus funciones son:
● Representar a los padres y Apoderados, en las reuniones de Consejo

escolar, reuniones con el Sostenedor, Dirección y/o reuniones de trabajo
internas cuando sea requerido expresamente por la dirección del
establecimiento o quien designe

● Convocar a reuniones de la directiva del centro de padres.
● Convocar y presidir la primera y última asamblea general ordinaria del año

lectivo para dar a conocer en la primera el plan anual de trabajo y en la
última el balance de la gestión del centro de padres.

● Representar a los padres ante la comunidad.
● Administrar en conjunto con el tesorero los fondos del Centro de Padres.
● Entregar a la secretaría información necesaria para que redacte cartas de

amonestación a los padres y apoderados que con sus comentarios y
accionar dañan a la organización y al establecimiento.

b) VICEPRESIDENTE: Sus funciones son:

● Reemplazar al presidente en las asambleas generales ordinarias.
● Reemplazar al presidente en sus funciones en caso de ausencia temporal.

c) SECRETARIO DE ACTAS. Sus funciones son:

● Redactar actas de cada sesión del centro de padres. Estas deberán ser
leídas al inicio de la sesión siguiente, pudiendo ser aprobadas u
objetadas.

● Publicar en los distintos medios de que dispone el colegio, el resumen
ejecutivo de las actas respectivas

● Redactar cartas de amonestación a padres y apoderados que con su
accionar o comentarios dañen la imagen institucional del establecimiento
y la organización del centro de padres.

d) TESORERO. Sus funciones son:
● Recaudar las cuotas del centro de padres y apoderados
● Mantener al día el libro de cuentas
● Entregar balances en asambleas generales ordinarias
● Mantener los documentos de los recursos recaudados, libreta de ahorro,

cuenta vista, depósito a plazo entregando copia de estos a la dirección del
establecimiento quien actúa como ministro de fe en un acto de
transparencia pública.

● Mantener registro actualizado de aquellos socios, padres y apoderados que
no cumplen con sus obligaciones económicas

● Publicar la nómina de los socios, padres que no cumplen con sus
obligaciones económicas.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

57

Artículo 88. Consejo de Delegados de Curso. Este consejo estará́ formado por los
presidentes de cada subcentro elegido democráticamente por los padres y apoderados
de cada curso.

El Consejo de Delegados de Curso se reunirá́ a lo menos bimensualmente y en sus
reuniones de trabajo participarán los integrantes del Directorio y el director del
establecimiento o su representante. Sin embargo, en las decisiones que competen al
Consejo de Delegados no podrán participar ni los miembros del Directorio ni el Director
del establecimiento o su representante.
Además de las funciones que establezca el respectivo Reglamento Interno, el Consejo
de Delegados de Curso tendrá́ como funciones:

 1. Redactar el Reglamento Interno del centro de padres y las modificaciones que este
requiera y someterlo a la aprobación de la Asamblea General. En dicho reglamento se
deberán establecer los derechos y deberes de los socios, las causales de suspensión de
los socios.
 2. Designar a las personas encargadas de los organismos internos del Centro y a los
miembros de las Comisiones de trabajo.
 3. Aprobar los procedimientos de financiamiento del Centro, los montos de las cuotas
que pudiesen cancelar los miembros del Centro y el presupuesto anual de entradas y
gastos elaborado por el Directorio.
 4. Coordinar las actividades que desarrollan los organismos internos y comisiones del
Centro con las que realizan los Sub-Centros.

Artículo 89. Subcentros o directiva del curso. Por cada curso del establecimiento
existirá un subcentro de padres, el que estará integrado por los padres y apoderados del
respectivo curso, que deseen participar en él.

Artículo 90. Miembros subcentros. La directiva de cada Sub-Centro estará́ integrada
por el presidente y a lo menos por un secretario y tesorero. El curso puede elegir más
miembros para que integren el subcentro.

Artículo 91. Elección subcentros. Dentro de 30 días de iniciado el año escolar en el
establecimiento, cada Sub-Centro elegirá́ democráticamente una directiva y a él o los
delegados que lo representarán en el Consejo de Delegados de Curso. La directiva y los
delegados permanecerán un año en sus funciones.

Artículo 92. Funciones subcentros.: A las directivas de los Sub-Centros
corresponderá́ fundamentalmente:

 1. Estimular la participación de todos los miembros del Sub-Centro en las actividades
promovidas y programadas por el Centro de Padres.
 2. Poner en ejecución los programas específicos de trabajo y decisiones que en el
marco de los fines y funciones del Centro de Padres y Apoderados, sean resueltas por
los miembros del Sub-Centro.
 3. Vincular al Sub-Centro con la directiva del Centro de Padres con los otros Sub-
Centros, y, cuando corresponda con la Dirección del establecimiento y con profesores
Jefes de Curso.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

58

A los Sub-Centros corresponderá́ dentro del ámbito de sus respectivas competencias,
cumplir y promover las funciones del Centro de Padres

CAPÍTULO 11.
CONVIVENCIA ESCOLAR.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

59

I. CONVIVENCIA ESCOLAR.

 Las normas de interacción se fundamentan en los valores promovidos en el PEI,
cobrando gran relevancia el valor del respeto. El Colegio “valora por sobre todo el respeto
por la persona, partiendo por el respeto por uno mismo, considerando que sin éste es
imposible conseguir tolerancia, reconocimiento por las diferencias y el amor. Todos
somos merecedores de respeto, independiente de la edad, sexo, cultura o educación.
Este sello implica un trabajo constante en torno a la convivencia escolar, la cual se basa
en un marco de respeto mutuo, siendo la esencia de la vida en comunidad. De tal manera
se promueve un clima cordial y seguro que facilite la generación de un ambiente propicio
para el aprendizaje de las niñas y adolescentes”.

Artículo 93. Convivencia Escolar Se entenderá por buena convivencia escolar la
coexistencia armónica de los miembros de la comunidad educativa, que supone una
interrelación positiva entre ellos y permite el adecuado cumplimiento de los objetivos
educativos en un clima que propicia el desarrollo integral de las estudiantes.

Dentro de este contexto todos los integrantes de la comunidad escolar deben cumplir con
sus deberes y deben ejercer sus derechos de manera responsable y respetuosa,
conforme a las disposiciones de este reglamento.
Las normas de convivencia escolar son las conductas esperadas, dentro del ámbito de
nuestra comunidad estudiantil, en las siguientes áreas:
1- Respeto y comportamiento.
2-Puntualidad y asistencia.
3- Infraestructura y equipamiento.
4-Trabajo escolar.
5.- Comportamiento no discriminatorio.

Artículo 94. Composición y Funcionamiento De La Convivencia Escolar.

El Colegio posee una política permanente de buena convivencia escolar. Lo anterior,
conforme a la normativa2 y en coherencia con el Proyecto Educativo Institucional (PEI) y
el Plan de Mejoramiento Educativo (PME), el establecimiento ha desarrollado un
programa de trabajo permanente en relación a la convivencia escolar y otras temáticas
asociadas.
Este trabajo permanente se realiza a través del equipo de convivencia escolar, formado
por: El/la encargado(a) de convivencia escolar, Inspectoría General, EPS, Orientador y
otros miembros de la comunidad ej. Profesor Jefe, estudiantes, apoderados, etc., con el
objetivo de que la convivencia escolar sea parte de toda nuestra comunidad, trabajando
las temáticas de manera transversal y coordinada.
 Mediante el Plan de formación valórica y el plan de gestión de la convivencia escolar, el
establecimiento busca traducir parte de los lineamientos formativos estipulados en el
Proyecto Educativo Institucional, realizando estrategias concretas para alcanzar su logro.
Esto implica la realización de un trabajo coordinado entre todos los miembros de la

2 Ley 20.536 sobre violencia escolar. Ley 20.418 fija normas sobre información, orientación y
prestaciones en materia de regulación de la fertilidad.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

60

comunidad, mediante prácticas pedagógicas transversales, jornadas de reflexión,
programa de orientación, actividades de encuentro, reuniones de apoderados, actividades
de alianza familia-escuela, entre otros.
 Asimismo, el Plan de formación valórica y plan de gestión de la convivencia escolar
realiza acciones específicas orientadas a incentivar modelos constructivos de relacionarse
y resolver conflictos, promoviendo un ambiente de respeto y buen trato entre todos los
miembros de la comunidad educativa y en todos los espacios formativos, es decir, tanto
durante la jornada escolar, como en actividades extraprogramáticas.
También se desarrolla un Plan de sexualidad, afectividad y género, con lo cual da
respuesta a lo requerido en la Ley 20.418. Con ello, se promocionan conductas de
cuidado personal y prevención de conductas de riesgo, así como se favorecen instancias
de entrega de información y reflexión respecto a las maneras de vivir la sexualidad,
incentivando la toma de decisiones informadas y en conciencia.

Artículo 95. Encargado (a) de convivencia escolar:

1. El establecimiento contará con un Encargado (a) de Convivencia Escolar a cargo de
Educación Parvularia hasta 4º Medio.

2. El Encargado (a) de Convivencia Escolar serán el profesional responsable de la
implementación del plan de gestión y de las medidas determinadas por la persona u
órgano competente, de conformidad a lo establecido en este reglamento, y del equipo de
convivencia escolar.

3. El Encargado (a) de Convivencia Escolar es también el responsable de recibir
sugerencias o eventuales denuncias relativas a la convivencia y coordinar acciones que
permitan esclarecer y resolver situaciones de conflicto entre las diferentes personas que
conforman nuestra comunidad escolar.

Artículo 96. Funciones del Encargo (a) de Convivencia Escolar. Las funciones el
Encargado(a) de Convivencia Escolar, son las siguientes:

1. Conocer e implementar las orientaciones que entrega la Política Nacional de
Convivencia Escolar, asumiendo el rol primario en la implementación de medidas de
convivencia escolar que determine el Consejo Escolar.
2. 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 buena convivencia escolar.
3. Implementar las medidas sobre convivencia escolar que disponga el Establecimiento
Escolar.
4. Elaborar el Plan de Acción o de Gestión sobre convivencia escolar, en función de las
indicaciones del Consejo Escolar.
5. Coordinar iniciativas de capacitación sobre promoción de la buena convivencia y
manejo de situaciones de conflicto, entre los diversos estamentos de la comunidad
educativa.
6. Coordinar, orientar y asesorar cada paso de los protocolos de conflicto de convivencia
escolar (denuncia, investigación, resolución y apelación)

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

61

7. Mantener actualizada documentación como acta de constitución, sesiones de
funcionamiento de buena convivencia escolar, nombramiento del Encargado de
Convivencia Escolar y evidencias de socialización a la comunidad educativa.

Artículo 97. Plan de Gestión de la Convivencia Escolar (P.G.C.E). El P.G.C.E. es el
instrumento que contiene los compromisos de acción del Colegio en materia de
Convivencia Escolar, estableciéndose en éste la planificación los objetivos, destinatarios,
responsables de la ejecución, plazos, recursos y formas de evaluación de las acciones de
promoción de la buena convivencia y prevención del maltrato escolar.

Artículo 98. Ejes de acción del P.G.C.E. El P.G.C.E. se configurará en base a dos ejes
de acción:

a) Planes de Buena Convivencia: Dirigidos al desarrollo conjunto de conocimientos,
habilidades, actitudes y valores que les permitan a todos los integrantes de la
comunidad escolar, especialmente a las alumnas, a convivir armónicamente en
sociedad.

b) Planes Preventivos: Dirigido a controlar y evitar las conductas que puedan dañar
la buena convivencia dentro de la comunidad educativa.

Artículo 99. Gestión y Agentes de convivencia escolar. En el colegio los agentes
de una buena convivencia escolar son:

● Director: Es el responsable en última instancia de la aplicación del reglamento
vigente en los casos de faltas graves, gravísimas y/o delitos.

● Encargados de convivencia escolar: Profesional responsable de la

implementación del plan de gestión y de las medidas determinadas por la persona
u órgano competente, de conformidad a lo dispuesto en este reglamento, y del
equipo de convivencia escolar.

● Profesor: Su labor principal es ser el agente formativo más directo, regular y

permanente de sus alumnas. Debe tener la capacidad de guiar y utilizar todas las
técnicas y estrategias con el fin de obtener como respuesta cambios conductuales
positivos de sus alumnas.

● Inspectora General: Es quien toma decisión de la medida disciplinaria formativa a
la base de una falta grave o gravísima, siendo responsable de la aplicación y
proceso formativo de éste.

● Inspector de ciclo: Es el responsable de la formación de la disciplina, realizar el
diálogo reflexivo y protocolo de resolución de conflictos.

● Consejo Escolar: Quien participa como órgano consultivo y propositivo conforme
al presente reglamento.

● Centro de Estudiantes: Siendo las estudiantes partícipes relevantes en cualquier
proceso que se genera en el establecimiento, corresponde al Centro de

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

62

Estudiantes que les representa dar ejemplo de responsabilidad y promover entre
todas las alumnas, el respeto por este reglamento.

● Centro de padres y apoderados. Como organización representativa de los
padres y apoderados deben propender a adoptar medidas de apoyo al colegio en
la busca del bien común de la comunidad educativa.

● Todo el Personal del Colegio: Es función de toda persona que trabaje en el

Colegio el constituirse en un agente colaborador en la tarea formativa de la
alumna; por tanto, su actuar debe servir de modelo del tipo de personas que el
Colegio quiere formar, colaborando en la detección de situaciones conflictivas que
pudieran poner en riesgo la integridad de las alumnas y bienes del Colegio.

● Todo miembro de la comunidad educativa: En definitiva, todo miembro de la
comunidad educativa, sean personal directivo, profesional, asistente de la
educación, estudiantes, padres y apoderados deben estar comprometidos en
generar las condiciones que garanticen una adecuada convivencia escolar, que
permita el desarrollo de todos los miembros de la comunidad.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

63

CAPÍTULO 12

DE LA EMULACIÓN, ANOTACIONES POSITIVAS Y
DISTINCIONES.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

64

Artículo 100. Emulación. La emulación se entiende como un fenómeno social que es
expresión de la energía creadora de las estudiantes y miembros de la comunidad escolar,
que tiende a acrecentar en todo lo posible el trabajo productivo de la estudiante, se
presenta como forma en que se desarrolla el espíritu creador, consciente y libre de las
estudiantes, como forma en que estas manifiestan sus aptitudes y talentos. Como forma,
la emulación se basa en la amistad, en la ayuda mutua y el trabajo colectivo.

Artículo 101. Conductas Esperables Que Ameritan Reconocimiento:

 Participación en actividades académicas.
 Mantener siempre un trato de respeto y buenos modales con las demás

compañeras.
 Actitud de respeto y colaboración con sus profesores.
 Tomar la iniciativa en la organización de actividades que promuevan los valores

del Colegio.
 Gran sentido de responsabilidad en compromisos asumidos con su curso y/o

Colegio.
 Capacidad para reconocer sus errores y tratar de enmendarlos.
 Evidenciar en su comportamiento una actitud de colaboración y solidaridad para

con sus compañeras de curso, miembros de la comunidad escolar y/o comunidad
ciudadana.

 Destacarse por su colaboración en el cuidado y aseo de las dependencias del
Colegio.

 Su correcta presentación personal.

Artículo 102. Distinciones y reconocimientos. Nuestro Colegio reconoce en sus
estudiantes las conductas que fortalecen la buena convivencia y los valores de nuestro
PEI a través de diferentes mecanismos:

● Anotación positiva: Reconocimiento inmediato del Profesor (a) que presencia
una buena acción realizada por una estudiante, la que quedará consignada en la
hoja de vida. Por ejemplo, interceder para evitar conflictos entre pares, por lo que
quien detecte o tome conocimiento deberá dejar consignada la acción en la hoja
de vida de la estudiante.

● Distinción anual. Se realizará un reconocimiento por los siguientes motivos:
 Premio Valores Providencia.
 Premio Madre Tránsito (Cuartos Medios).
 Mejor Rendimiento Escolar Anual (tres primeros lugares).
 Becas por Excelencia Académica.
 Premios Asistencia a clases (100% y 99%)
 Premio Mejor Compañera Francisca Cadet (premio entregado por el Centro

de Estudiante).

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

65

El colegio galardona a las estudiantes que se han destacado en su rendimiento
académico con una beca del 50% del financiamiento compartido según lo estipulado en el
reglamento de becas.

El otorgamiento de becas por excelencia académica operará de acuerdo a los siguientes
requisitos:

1. Promedio de notas finales del año anterior:

1º a 4º Básico: Promedio de notas 6.8
5º a 8º Básico: Promedio de notas 6.6
1º a 4º Medio: promedio de notas 6.4

2. El porcentaje de becas por este concepto tendrá un tope máximo de un 70% del tercio
de libre disposición.
Se otorgarán desde Segundo año Básico a Cuarto año Medio y corresponderá al 50% del
arancel mensual.

3. En caso de existir un mayor número de alumnas con este derecho que las becas
disponibles, se otorgará de acuerdo a la siguiente distribución:

a) Primer ciclo básico: una por curso.
b) Segundo ciclo básico: dos por curso.
c) Enseñanza Media: tres por curso.

4. En caso de que coincidan los promedios para definir una o más postulantes, se
considerarán las notas finales del área humanística científica, en el siguiente orden:
lenguaje, matemática, historia, ciencias.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

66

CAPÍTULO 13

FALTAS A LA BUENA CONVIVENCIA ESCOLAR,
SANCIONES Y PROCEDIMIENTOS

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

67

I. PROCEDIMIENTOS FRENTE A FALTAS A LA BUENA CONVIVENCIA
ESCOLAR.

El presente título regula los hechos que constituyen las faltas a la buena convivencia
escolar, medidas disciplinarias, estrategias de resolución pacífica de conflictos y medidas
reparatorias, de tal modo que permita a todos los involucrados asumir responsabilidades
individuales por los comportamientos inadecuados y reparar el daño causado, para
recuperar los vínculos interpersonales y mejorar así la convivencia.

Artículo 103. Principios que rigen el procedimiento.

En todos los casos de infracciones a las normas establecidas se asumirá la presunción de
inocencia de la estudiante, el derecho de la estudiante a un justo, racional y debido
proceso, lo que implica efectuar descargos y tener derecho a la apelación de la sanción,
el principio de proporcionalidad y de legalidad de la sanción.
Ante alguna falta a la convivencia o eventual denuncia, el Colegio asegurará en todas las
etapas del proceso de análisis del caso la mayor confidencialidad, privacidad y respeto
por la dignidad y honra a todas las partes involucradas. Ante eventuales faltas que
revistan caracteres de delito, el Colegio se abstendrá de comentar las actuaciones
judiciales o de Fiscalía y sólo la persona designada por Dirección deberá informar a la
comunidad educativa, según lo crea conveniente y oportuno, las circunstancias y demás
detalles del caso; siempre que los antecedentes no hayan sido declarados como
reservados por las autoridades competentes.
Las sanciones a aplicar a las transgresiones del presente reglamento están sujetas a
criterios de evaluación según la gravedad de la falta, las cuales se clasifican según falta
leve, grave o gravísima.

Artículo 104. Responsabilidad frente a hechos que constituyen falta a la buena
convivencia.

Educar estudiantes libres y responsables implica educar en ellas la capacidad de asumir
la responsabilidad de los propios actos y las consecuencias de éstos. Los procedimientos
disciplinarios y formativos son todas las acciones que los adultos a cargo pueden
desarrollar como estrategias pedagógicas para la reflexión de la estudiante, la toma de
perspectiva, asumir las responsabilidades y las consecuencias lógicas de sus actos, así
como la reparación del daño realizado. Estos procedimientos no tienen un fin punitivo,
sino que formativo, y persiguen promover el desarrollo moral y hábitos de convivencia
positiva. Asimismo, son una herramienta para mantener la atmósfera de sana
convivencia, el bien común, el orden y funcionalidad del Colegio.
Toda falta o conducta contraria a la buena convivencia escolar y al espíritu que anima
nuestro Colegio, será tipificada como un determinado tipo de falta, tendrá determinadas
consecuencias y será acompañada con diferentes procesos de apoyo disciplinario,
formativo y de reparación. Las faltas serán analizadas tras un debido proceso en el que se
ponderen los respaldos y evidencias.

Artículo 105. Tipificación de faltas y medidas.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

68

 Las faltas son transgresiones a las conductas que, sustentadas en los valores, lesionan
la buena convivencia escolar con impacto y consecuencias para cualquier miembro de la
comunidad escolar.
Se tipifican como leves, graves y gravísimas.

Artículo 106. Procedimiento aplicación sobre conductas calificadas como faltas
leves observadas. Frente a conductas tipificadas como faltas leves que sean observadas
directamente por el profesor jefe u otro docente, este deberá de inmediato preguntar a la
estudiante infractora el motivo de la realización de la falta, la que de no tener justificación,
habilitará de inmediato al profesor jefe o docente que la observó a efectuar una
amonestación verbal o escrita y debe avisar al apoderado ya sea por los medios válidos
de comunicación conforme a este reglamento o personalmente. Debiendo dejar
constancia en la hoja del libro de clases.

En el caso de conductas directamente observada por el profesor jefe u otro docente que
tengan un carácter de gravedad mayor al de leve, deberá de inmediato preguntar a la
estudiante que cometió la supuesta infracción el motivo de la realización de la conducta,
debiendo efectuar la denuncia correspondiente conforme al artículo siguiente.

II. Procedimiento que se debe seguir frente a conductas contrarias a este
Reglamento.

Artículo 107. Fase de inicio. Se iniciará por la denuncia o reclamo de una estudiante,
profesor(a), apoderado o cualquier miembro de la comunidad escolar, que haya
observado la conducta, sea víctima de ella o la haya conocido de cualquier manera.

Artículo 108. La denuncia deberá efectuarse al profesor jefe de la estudiante
supuestamente involucrada en los hechos. También puede ser presentado en forma
escrita o verbal al Encargado/a de Convivencia Escolar, instancias que redactarán en
acta, anotando textualmente el reclamo, firmando el acta tanto la persona que presenta el
reclamo como quien lo recibe. En caso de que el reclamante se niegue a firmar, se debe
dejar la observación en el acta, indicando el hecho y la causa, por ejemplo: temor,
vergüenza, entre otras.

En el caso de que una estudiante o apoderado se acerque a otro miembro de la
comunidad educativa, éste deberá efectuar la denuncia.
La denuncia deberá contener los hechos ocurridos, las fechas en que acaeció, las
posibles víctimas o afectados por la situación, los posibles testigos.
La denuncia debe ser remitida por el profesor jefe o por cualquier otro docente que la
haya recibido al encargado de convivencia escolar dentro de un plazo de 1 día hábil de
recibida.

Artículo 109. Fase de Investigación.

1. Recibida la denuncia o reclamo por el encargado de convivencia escolar, éste deberá
de inmediato revisar si es necesario adoptar una medida preventiva para garantizar la
integridad física o psíquica de algún miembro de la comunidad escolar, y en caso de que
así sea, deberá adoptar esa medida de manera inmediata, sin que ello implique una
sanción o un adelanto de la misma.

El encargado de convivencia escolar deberá llevar a cabo personalmente la
investigación o delegarla en algún docente del colegio. Luego de adoptar la medida
preventiva, en el caso de que ello corresponda, deberá llamar a las estudiantes

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

69

involucradas en los hechos y tomar nota lo más textual que se pueda de lo que declaren
las niñas involucradas. Se citará lo más pronto posible a los padres o apoderados del o
de las supuestas infractoras, a los que se les comunicará que se ha iniciado un
procedimiento en contra de su hija y que tienen derecho a formular los descargos y
medios de prueba que estimen pertinentes durante la investigación. Se les leerá la
denuncia y se les leerá la declaración efectuada por su hija o pupila.

Si el denunciado es otro miembro de la comunidad escolar, distinta de la
estudiante o padre y apoderado, se le citará y se procederá conforme al
procedimiento señalado precedentemente para los padres y apoderados.

Tanto los padres o apoderados como la estudiante denunciada u otro miembro de
la comunidad escolar, en esta etapa, tienen derecho:

● A conocer los hechos que fundamentan el reclamo presentado.
● A la presunción de inocencia del supuesto autor de la falta.
● A ser escuchado y a presentar descargos.

Esta fase de investigación durará como máximo un plazo de 10 días hábiles (se
considera de lunes a viernes, no feriado), pudiendo solicitar al director un aumento
de plazo hasta 10 días adicionales, quien lo otorgará siempre que estime la
existencia de causa justificada.
En el caso de que se haya aplicado una medida preventiva de suspensión, esta
investigación no podrá durar más de 5 días.

2. Sobre el levantamiento de evidencias, el investigador:
● Podrá solicitar la colaboración de otros profesionales del colegio para la

realización de algunas gestiones requeridas durante el procedimiento de
investigación (Ejemplo: hacer entrevistas, diagnósticos, observaciones
conductuales, etc.). Lo anterior incluye la posibilidad de contar con orientación
y/o apoyo directo por parte del asesor jurídico del colegio.

● Escuchará a las partes involucradas, quienes podrán presentar todos los
antecedentes que estimen necesarios para fundamentar su posición. Cuando
una de las partes sea una estudiante, sus padres o apoderados podrán solicitar
o ser convocados a una entrevista, a la que deberán concurrir con todos los
antecedentes que estimen pertinentes.

● Podrá conversar con testigos, consultar asesores (internos y/o externos),
solicitar informes a docentes o profesionales del establecimiento, pedir informes
a especialistas externos, recabar evidencia documental o disponer de cualquier
otra medida que, siendo respetuosa de la dignidad de los involucrados, pudiera
ser conveniente o necesaria para esclarecer los hechos.

3. Sobre las conclusiones el investigador:
● Recopilará y procesará la evidencia levantada cuando se encuentre agotada la

etapa indagatoria.
● El encargado de convivencia escolar deberá emitir un informe señalando los

hechos que estima probados y aquellos que desecha, indicado las razones de
esta conclusión, una proposición de tipo de falta de la conducta sancionada
entre leve, grave o gravísima, la consideración de circunstancia agravantes o
atenuantes y la proposición de una sanción al Comité de Convivencia Escolar.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

70

Artículo 110. Fase Resolutiva. Recibida la propuesta de sanción, la Inspectora General
deberá analizar todos los antecedentes de la investigación, así como la conducta previa y
demás circunstancias agravantes o atenuantes, y establecer una sanción dentro de un
plazo máximo de 5 días hábiles de recibida la propuesta, salvo que estime que se
requiera alguna prueba, caso en el cual lo devolverá al investigador, indicando la prueba
que requiere y el plazo para hacerlo.

Artículo 111. Sobre las acciones básicas del resolutor:
● Estudiará el informe y los medios de prueba presentados por el indagador.
● Podrá solicitar ampliación y/o aclaración de antecedentes al indagador, asesores,

equipo de convivencia u otros funcionarios del Colegio, incluyendo la posibilidad de
consultar al asesor jurídico del colegio en los casos que pudiera requerirlo.

● Si lo estima pertinente, podrá convocar a un Consejo de Profesores de carácter
consultivo-propositivo para contar con mayores elementos de juicio sobre el caso.

● Finalmente apreciará las pruebas y resolverá confirmando o desestimando el
reclamo.

Artículo 112. Decisiones que puede adoptar el resolutor. El resolutor frente al informe
del investigador, podrá:

1. Efectuar la desestimación del reporte, para lo cual deberá:
● Emitir un informe al respecto y cerrar el caso.
● Si lo estima pertinente, recomendará acciones pedagógicas que permitan generar

una experiencia formativa a partir del caso desarrollado.
2. Sobre la posibilidad de no poder confirmar ni desestimar el reporte:
● Suspenderá temporalmente el procedimiento.
● Instruirá la observación de nuevas evidencias por espacio máximo de un semestre.
● Si al final del semestre no se encuentra nueva evidencia que permita resolver el

caso, lo cerrará definitivamente e informará a las partes.
● Por el contrario, si al final del semestre encuentra evidencias que permita resolver

el caso, tomará las resoluciones pertinentes y las informará a las partes.
● Sin perjuicio de lo anterior, durante el semestre que el caso se encuentre en

observación, recomendará acciones pedagógicas que permitan generar una
experiencia formativa a partir del caso desarrollado.

3. Sobre la confirmación del reporte:
● Evaluará los antecedentes del caso y determinará si procede finalizarlo a través

del método regular o si resulta conveniente llegar a un acuerdo entre las partes por
métodos alternativos.

● Deberá establecer el grado de la falta y la sanción aplicable.

Artículo 113. Notificación del resultado a los afectados. Una vez que el resolutor emita
la resolución sancionatoria, el encargado de convivencia escolar, deberá notificar la
sanción a los padres o apoderados y a la estudiante. En caso de que la denuncia sea
desestimada también deberá notificar a los denunciantes.
Deberá notificar a los padres y/o apoderados la falta cometida, método regular o
alternativo a aplicar y/o sanción aplicada.

En la notificación les deberá indicar que pueden apelar al director dentro de un plazo de
15 días hábiles o conformarse con la sanción aplicada y la medida correctiva.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

71

Artículo 114. Fase apelación o revisión de la resolución adoptada. Los padres
apoderados o la estudiante pueden apelar tanto de la resolución respecto a la verificación
de los hechos, como a las medidas adoptadas como sanción, pudiendo solicitar la
suspensión de la sanción hasta que sea resuelta la apelación. También podrá apelar el
denunciante, sólo en el evento que la denuncia sea desestimada.

El Director recibirá la apelación y suspenderá la aplicación de la sanción, aunque puede
aplicar medida preventiva en casos de riesgo de integridad física o psíquica de un
miembro de la comunidad escolar.
El Director analizará la apelación y los antecedentes de la carpeta investigativa, incluida la
propuesta del investigador y la sanción aplicada por el Comité de Convivencia Escolar y
podrá dejarla sin efecto, confirmar la sanción o cambiarla por una de menor gravedad.
Todo lo anterior, en un plazo de 10 días hábiles, prorrogables por 5 días hábiles, siempre
que existan motivos justificados.
Una vez resuelta la apelación, inspectoría general, notificará de la resolución de la
apelación a los padres y/o apoderados y al alumno sancionado.

Artículo 115. De los registros del procedimiento: De cada actuación y resolución
deberá quedar constancia escrita en los instrumentos propios del establecimiento,
debiendo mantenerse el registro individual de cada denuncia o reclamo. Sin perjuicio de lo
anterior, el único registro válido para verificar la aplicación y seguimiento del debido
proceso, en caso de tomar una medida disciplinaria contra una estudiante, será su hoja de
vida en el libro de clases respectivo.

Artículo 116. De la confidencialidad de los procedimientos:
1. Los contenidos y registros de los protocolos de manejo de faltas sólo podrán ser
conocidos por las partes involucradas y por los funcionarios e instancias del Colegio
responsables de su manejo, quienes, por otra parte, velarán porque tal conocimiento no
vulnere la integridad física o psicológica de las partes, y que respete la protección de la
vida privada y la honra de los involucrados y sus familias.
2. Sin perjuicio de lo anterior, tendrán acceso a los registros de protocolos de manejo de
faltas las autoridades competentes en tales materias y/o aquellas personas que cuenten
con las autorizaciones requeridas para ello.

Artículo 117. De las notificaciones:
1. Las notificaciones a los involucrados en un protocolo de manejo de faltas o infracciones
al reglamento se realizarán preferentemente en forma presencial, no obstante, se podrá
utilizar cualquier medio idóneo, debiendo quedar constancia de ello.
2. Los padres, apoderados, profesores, asistentes de la educación y los directivos tendrán
registrada en el Colegio una casilla de correo electrónico y número de teléfono de celular

en la que podrán recibir válidamente notificaciones de los protocolos en que pudieran ser
parte.

Artículo 118. De las Medidas preventivas. El investigador de manera inmediata que
reciba la denuncia y/o a lo largo de la investigación deberá determinar si alguna de las
partes se encuentra en situación de posible riesgo a su integridad física o psicológica
derivada de los hechos indagados. En caso de que así fuera, deberá recomendar

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

72

medidas preventivas o de apoyo adecuadas a la situación, pudiendo aplicar en forma
inmediata aquellas que esté facultado administrar.
Cuando una de las partes sea estudiante y la otra un adulto, deberá considerar la
implementación de medidas que garanticen el interés superior de la niña o adolescente.
● Deberá pedir autorización al Director, si estima necesario indicar cambio de

funciones de un miembro del personal institucional, prohibir o limitar el acercamiento
de un adulto a otro o a una estudiante determinada, prohibir o limitar el ingreso de un
adulto a recintos del Colegio, prohibir que el adulto contacte a la estudiante por vía
telefónica o electrónica, exigir que el adulto retire de Internet fotografías o
comentarios relativos a estudiantes o funcionarios del Colegio u otras medidas que
prudencialmente pudiera contemplar.

● Considerará que la suspensión de funcionarios como medida preventiva, en el caso
de ser necesaria, se adoptará prudencialmente por el Director. También puede
adoptar como medida preventiva la separación del denunciado con el denunciante o
quién se indique como víctima en la denuncia.

● Solicitará la autorización del Director en el caso que contemple la suspensión de una
estudiante, debiendo en ese caso tomar medidas para que la ausencia a clases no
comprometa el derecho a la educación de la estudiante suspendida.

Si la investigadora decide aplicar medidas preventivas o de apoyo de alguna naturaleza,
informará a las partes que estas no constituyen un pronunciamiento acerca de los
hechos indagados, así como también, que todas ellas podrán ser revisadas en cualquier
momento a solicitud de las partes o por requerimientos del director.

Artículo 119. Métodos para concluir una falta o infracción. Si el resolutor ha podido
determinar los hechos acaecidos y ellos constituyen falta al presente reglamento, evaluará
los antecedentes del caso y determinará si procede finalizarlo a través del método regular
o si resulta conveniente llegar a un acuerdo entre las partes por métodos alternativos.

Artículo 120. Del método regular para resolver el reporte confirmado, el resolutor:
● Si la autora fuera un estudiante, tipificará el tipo y grado de la falta confirmada. En el

caso de funcionarios o apoderados, se tipificará la falta y posibles medidas aplicables
conforme a lo establecido en los contratos y normativas vigentes que regulen la
relación de éstos con el Colegio.

● Considerará las circunstancias del hecho y de los involucrados, atendiendo
especialmente a los atenuantes y agravantes que pudieran concurrir al caso.

● Evaluará las posibles medidas disciplinarias y/o pedagógicas que, según el presente
reglamento, se pudieran aplicar para el caso.

● Resolverá la o las medidas, disciplinarias y/o pedagógicas, que estime pertinentes.

Artículo 121. De los métodos alternativos para resolver el reporte confirmado, el
resolutor podrá:
● Si la autora fuera una estudiante, tipificará el tipo y grado de la falta confirmada.
● En el caso de funcionarios o apoderados, se tipificará la falta y posibles medidas

aplicables conforme a lo establecido en los contratos y normativas vigentes que
regulen la relación de estos con el Colegio.

● Considerará las circunstancias del hecho y de los involucrados, atendiendo
especialmente a los atenuantes y agravantes que pudieran concurrir al caso.

● Sugerirá a las partes resolver voluntariamente el caso a través de una conciliación
(reunión en la que se le presentarán a las partes sugerencias de acuerdo para la

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

73

resolución del problema) o mediación (presentación de las partes ante un mediador
escolar que generará las condiciones para que los mismos involucrados generen un
acuerdo).

● Ejecutará él mismo el procedimiento elegido o lo derivará a un mediador escolar
habilitado para tales efectos.

● Recibirá el acuerdo alcanzado, realizando posteriormente las gestiones que
correspondan para validarlo ante las autoridades del Colegio y ponerlo en práctica.

● Dejará constancia de la forma en que se verificará el cumplimiento del acuerdo.

Artículo 122. De los principios a respetar en los métodos alternativos:
● Principio de Igualdad: Las contrapartes deben encontrarse en igualdad de

condiciones para adoptar acuerdos (simetría).
● Principio de Reserva: El acuerdo logrado solo será conocido por las partes y las

autoridades que corresponda del Colegio.
● Principio de Imparcialidad: El encargado de conducir el procedimiento debe

garantizar a ambas partes neutralidad, objetividad e imparcialidad.

III. CONDICIONALIDAD.

Artículo 123. Procedimiento para la condicionalidad de la matrícula.

Se puede aplicar paras las causales graves reiteradas y sin cambio conductual de la
estudiante y por una causal gravísima claramente descritas en este Reglamento,
resguardando siempre el interés superior de la niña o adolescente, siguiendo el
procedimiento de investigación de faltas e infracciones contrarias a este reglamento.

1. Etapa previa a la aplicación de la condicionalidad de la matrícula: Antes de
haber iniciado un procedimiento de condicionalidad de matrícula el (la) Profesor(a)
Jefe y/o Inspector General del establecimiento deberá haber representado a los
padres, madres o apoderados las reiteradas faltas de la estudiante que motivan tal
procedimiento, salvo en caso de faltas gravísimas. Se entenderá que se efectuó
dicha representación, si anteriormente se realizaron y notificaron a los padres
procedimientos y sanciones por faltas o infracciones de este reglamento,
efectuadas por su hija.

2. Condicionalidad de matrícula: Se podrá aplicar como sanción a infracciones
graves o gravísimas, conforme al procedimiento de investigación, ya señalado en
este reglamento, el cual garantiza el derecho de la estudiante afectada y, o del
padre, madre o apoderado a realizar sus descargos y a solicitar la apelación de la
medida.

3. Notificación de la medida de condicionalidad de la matrícula: Esta decisión,
junto a sus fundamentos, deberá ser notificada por escrito a la estudiante afectada
y a su padre, madre o apoderado. Se firmará un compromiso de condicionalidad
que explicita los cambios conductuales de la estudiante y los apoyos familiares
que se necesitan.

4. Recursos contra la medida de condicionalidad de la matrícula: La estudiante
afectada, su padre, madre o apoderado podrán pedir la reconsideración de la
medida, a través de la apelación indicada en este reglamento para la aplicación de
las sanciones, dentro de 15 días hábiles desde su notificación, al Director del
Establecimiento, quien tendrá 10 días hábiles para resolver respecto de apelación,

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

74

plazo que se podrá prorrogar por 5 días hábiles más, siempre que existan motivos
justificados.

5. Notificación de la resolución definitiva y trámites posteriores: La decisión
sobre la reconsideración presentada, así como sus fundamentos, deberá ser
notificada por escrito a la estudiante afectada y a su padre, madre o apoderado. La
estudiante deberá firmar un compromiso de cambio, en el cual se establecerá los
parámetros a evaluar y el tiempo que se medirá el cumplimiento del compromiso.

6. Término de la condicionalidad de la matrícula: Semestralmente se revisará en
el consejo de profesores la condicionalidad, verificando si la alumna ha dado
cumplimiento al compromiso asumido, caso en cual se alzará la medida.
En el evento, que la estudiante no haya dado cumplimiento al compromiso
asumido se renovará la condicionalidad por un semestre más. Esta resolución será
notificada a la estudiante, padres o apoderados y será apelable al Director del
Establecimiento, dentro del plazo de 15 días hábiles desde su notificación. Se
entiende por día hábil de lunes a viernes no feriado.
En el evento, que haya sido renovada por una vez la condicionalidad de la
matrícula, su caso será analizado en el mes de septiembre de cada año por el
consejo de profesores y si la estudiante no ha ejecutado los compromisos
asumidos y no existe cambio conductual, el consejo de profesores podrá solicitar
el inicio del procedimiento para la cancelación de la matrícula para el próximo año
escolar.

IV. EXPULSIÓN O CANCELACIÓN DE MATRÍCULA.

Artículo 124. PROCEDIMIENTO DE EXPULSIÓN O CANCELACIÓN DE MATRÍCULA.
Sólo puede aplicarse paras las causales graves reiteradas y gravísimas claramente
descrita en este reglamento. Además, la cancelación de la matrícula se podrá iniciar
cuando lo solicite el consejo de profesores respecto de la estudiante que se haya
renovado su condicionalidad y que no tenga cambio conductual.

Artículo 125. Etapa previa al procedimiento de expulsión o cancelación de
matrícula: Antes de haber iniciado un procedimiento de expulsión o cancelación de
matrícula el colegio deberá haber representado a los padres, madres o apoderados el
grave comportamiento de la estudiante que motivan tal procedimiento. Se entenderá que
se efectuó dicha representación, si anteriormente se realizaron y notificaron a los padres
procedimientos y sanciones por faltas o infracciones de este reglamento, efectuadas por
su hija o cuando se renovó la condicionalidad decretada.
No se deberá aplicar este procedimiento previo, en casos en que exista una
conducta de una gravedad tal que atente directamente contra la integridad física o
psicológica de alguno de los miembros de la comunidad escolar.

Artículo 126. Procedimiento de expulsión o cancelación de matrícula: Por regla
general, no se podrá expulsar o cancelar la matrícula de una estudiante en un período del
año escolar que haga imposible que pueda ser matriculada en otro establecimiento
educacional. Con todo, esta norma no será aplicable cuando se trate de una conducta que
atente directamente contra la integridad física o psicológica de algunos de los miembros
de la comunidad escolar.

Este procedimiento siempre garantizará el derecho de la estudiante afectada y/o del
padre, madre o apoderado a realizar sus descargos y a solicitar la reconsideración de la
medida.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

75

La decisión de expulsar o cancelar la matrícula a una estudiante sólo podrá ser adoptada
por el director del establecimiento.

1. Procedimiento que aplicar: Se seguirá el mismo procedimiento establecido para
conocer las infracciones al presente Reglamento, con las salvedades indicadas en
este artículo.

2. Resolución de la medida de expulsión o cancelación de la matrícula: Si el
investigador en su informe propone la expulsión o cancelación de la matrícula, la
decisión no la adoptará Comité de Convivencia Escolar, sino el director del
Colegio.

3. Notificación de la medida de expulsión o cancelación de la matrícula: Esta
decisión, junto a sus fundamentos, deberá ser notificada por escrito al estudiante
afectado y a su padre, madre o apoderado.

4. Recursos contra la medida de expulsión o cancelación de la matrícula: La
estudiante afectada, su padre, madre o apoderado podrán pedir la reconsideración
al director de la medida dentro del plazo de quince días hábiles desde su
notificación. Se entiende por día hábil los días lunes a viernes, sin contar los
feriados.

5. Resolución de la reconsideración: El Director del Colegio resolverá la
reconsideración previa consulta obligatoria del Consejo de Profesores. El Consejo
deberá pronunciarse fundadamente por escrito, debiendo tener a la vista el o los
informes técnicos psicosociales pertinentes y que se encuentren disponibles.
Además, deberá revisar los antecedentes que se consideraron para decretar la
sanción. El plazo para resolver la resolución de la reconsideración es de 10 días
hábiles, prorrogables por otros 10 días si es que existen motivos justificados.

6. Notificación de la resolución definitiva y trámites posteriores: La decisión
sobre la reconsideración presentada, así como sus fundamentos, deberá ser
notificada por escrito a la estudiante afectada y a su padre, madre o apoderado.

7. Aviso a la Superintendencia. El director, una vez que rechaza la
reconsideración, confirmando la adopción de la medida de expulsión o cancelación
de matrícula o haya transcurrido los 15 días hábiles para pedir la revisión de la
medida sin que el apoderado o estudiante la soliciten, deberá informar de aquello
a la Dirección Regional respectiva de la Superintendencia de Educación, dentro
del plazo de cinco días hábiles, a fin de que ésta revise, en la forma, el
cumplimiento del procedimiento.

Artículo 127. Se deja presente que no se podrá cancelar la matrícula, expulsar o
suspender a sus estudiantes por causales que se deriven de su situación socioeconómica
o del rendimiento académico, o vinculadas a la presencia de necesidades educativas
especiales de carácter permanente y transitorio que se presenten durante sus estudios.
Sin perjuicio de lo cual, se deja constancia que conforme a la Ley General de Educación,
las estudiantes tendrán derecho a repetir en este colegio un curso en enseñanza básica y
un curso en enseñanza media. Por consiguiente, si repiten en más de una
oportunidad en cada nivel de enseñanza, no será renovada la matrícula.
Al término del primer semestre, el profesor jefe informará por entrevista personal a los
padres o apoderados de las alumnas con riesgo de repitencia, a objeto de que

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

76

conjuntamente con el colegio adopten las medidas de apoyo pertinentes para la
promoción de la alumna.

Artículo 128. Consideración de la obligación de denuncia de delitos. Al momento de
ponderar la gravedad de una falta se debe dilucidar si se está o no frente a la comisión de
un delito. Al respecto, se debe tener presente que las /los directores, el encargado de
convivencia escolar y docentes tienen el deber de denunciar cualquier acción u omisión
que revista caracteres de delito y que afecte a un miembro de la comunidad educativa;
ello implica tanto los delitos cometidos dentro del establecimiento educacional como
aquellos que ocurren fuera de él, pero que afectan a las estudiantes.

La denuncia debe efectuarse ante Carabineros de Chile, Policía de Investigaciones, la
Fiscalía 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
175 y 176 del Código Procesal Penal.

Entre los actos establecidos como delito figuran: las lesiones, robos, hurtos, amenazas,
porte o tenencia ilegal de armas, tráfico de drogas, abuso sexual y otros, así como las
situaciones de explotación sexual, maltrato, explotación laboral que afecten a las
estudiantes.

Sin embargo, si bien la ley define quiénes están obligados a efectuar la denuncia en caso
de conocer la existencia de un delito, no quedan exentos de este deber moral los demás
adultos en función de la responsabilidad compartida que les compete en la protección de
la infancia y la juventud.

Son responsables penalmente los jóvenes mayores de 14 años y menores de 18 años,
quienes se rigen por la Ley de Responsabilidad Penal Adolescente. En los casos de
menores de 14 años exento de responsabilidad penal, serán los Tribunales de Familia los
competentes para conocer la situación, los que pueden aplicar medidas de protección si
es necesario.

V. FALTAS REGLAMENTARIAS Y MEDIDAS A APLICAR.

Artículo 129. Faltas Reglamentarias susceptibles de sancionarse. Son faltas
reglamentarias las acciones u omisiones que alteran el normal desarrollo del proceso de
enseñanza-aprendizaje y/o la convivencia escolar. En general se considera transgresión
toda aquella inobservancia de los deberes señalados en el presente Reglamento,
atendiendo a la naturaleza, al contexto y al sujeto, las transgresiones se califican como
faltas leves, graves y gravísimas entendiéndose en cada caso lo siguiente:

Artículo 130. Faltas leves. Entiéndase por falta leve al presente Reglamento, las
actitudes y comportamientos que alteran la convivencia o que infrinjan los deberes
indicados en este Reglamento, pero que no atentan contra la integridad física, psíquica o
moral del propio sujeto o de terceros, que obedece a negligencia más que a
premeditación, y a falta de valores y hábitos más que a contumacia. Son actitudes y

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

77

comportamientos que alteran el normal desarrollo del proceso de enseñanza-aprendizaje,
pero que no involucran daño físico o psíquico a otros miembros de la comunidad.

Se consideran faltas leves las siguientes:

1. Respeto y comportamiento.
● No respetar el capítulo de este reglamento sobre uso de uniforme escolar.
● Presentación personal no conforme al Reglamento.
● Negarse a asistir a un acto oficial del colegio de carácter Religioso (Eucarística u

otros) o Cívico.
● Maquillarse, alisarse o encresparse el pelo, pintarse las uñas en las sala de clases

o en cualquier dependencia del colegio.
● Escuchar música en clase sin autorización.
● No contestar la lista de asistencia por negligencia o falta de atención.
● Trabajar en otras actividades o asignaturas y no en la que corresponde.
● Almorzar en sala de clase, escaleras o pasillos.
● Arrojar alimentos a sus compañeras o en las mesas.
● Arrojar al suelo restos de comida, cáscaras, envases, envoltorios de golosinas,

helados, etc., durante recreos u horarios de colación.
● Lanzar objetos contra terceros.
● Incitar al desorden de hecho o de palabra.
● Molestar en la sala de clases causando distracción en el resto de los estudiantes.
● Interrumpir la clase de manera reiterada o deambular por el interior de la sala

impidiendo el correcto aprendizaje y concentración de sus compañeros.

2. Puntualidad y asistencia.

● Atrasos sin justificación al establecimiento, siempre que ellos sean inferiores a 5
en el año.

● No entrar a tiempo a la sala de clases.

3. Infraestructura y equipamiento.
● Mojar pasillos de accesos, baños, salas u otras dependencias del Colegio.
● Ensuciar espacios del Colegio, elementos de ornato, jardineras, paredes y

mobiliario en general.
● Usar los servicios higiénicos en forma inadecuada, dejando las luces encendidas

innecesariamente o las llaves del lavado corriendo.

4. Trabajo escolar.
● Presentarse sin útiles de trabajo. No será falta si existe una justificación que

demuestra que esta falta excede la responsabilidad de la estudiante o del
apoderado, según sea el caso.

● Incumplimiento de tareas y trabajos.
● No presentar Agenda Escolar cuando ésta le sea requerida.
● No traer firmadas las comunicaciones.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

78

● No traer útiles de aseo personal en clase de educación física.

Artículo 131. Faltas graves. Entiéndase por falta grave al presente Reglamento, aquella
que atenta en contra la integridad física, psíquica o moral del propio sujeto o de terceros y
del bien común de la Comunidad Escolar, que daña o afecta el buen desempeño escolar,
que implica conciencia del hecho y su gravedad. Corresponden a actitudes y
comportamientos que atentan contra el bien común y la convivencia así como acciones
deshonestas que alteren el normal proceso de aprendizaje.
Se considerarán faltas graves las siguientes:

1. Respeto y comportamiento.
● Eludir clases o retirarse de ella sin autorización.
● No ingresar al Colegio sin conocimiento del/la Apoderado/a (cimarra).
● Adulterar notas en Libro de clases.
● Inhabilitar libros y cualquier bien de uso común.
● Faltar el respeto a sus compañeras, profesores u otros funcionarios del

establecimiento.
● Expresarse con burlas o vocabulario y/o gestos groseros.
● Entrar con violencia y provocación a cualquier recinto del Colegio.
● Manifestar actitudes irrespetuosas en actos cívicos y ceremonias internas y

externas.
● Lanzar objetos desde el edificio, hacia el patio o al exterior.
● Usar teléfonos celulares, videojuegos u otros (mp3, mp4, notebook, etc.) o

cualquier otro elemento electrónico en clases sin autorización del docente.
● Traer y/o usar artefactos electrodomésticos tales como secadores, planchas de

pelo, hervidores, frazadas, etc., no autorizados por dirección.
● Vender comida chatarra en el colegio.
● Consumir medicamentos sin prescripción médica dentro del colegio.
● 15 o más atrasos sin justificación al establecimiento.
● Ver material audiovisual, musical, escrito fuera del contexto educativo durante las

clases realizadas en el laboratorio de computación o utilizando tablets.
● Usar lenguaje inadecuado, haciendo uso de garabatos e incluso de gestos

groseros.
● Interrumpir el trabajo escolar del resto de las compañeras de manera reiterada

mediando ruidos molestos, gritos, uso de groserías, interrumpir a una compañera
que ha pedido la palabra, entre otros, durante el desarrollo de la clase.

● Mantener vínculos entre una estudiante y un(a) funcionario(a) del colegio, a través
de redes sociales. Los contactos entre un trabajador del colegio y una estudiante
sólo pueden tener fines pedagógicos y en las plataformas oficiales que el colegio
disponga.

2. Infraestructura y equipamiento.
● Ingresar en reiteradas oportunidades por la ventana a la sala de clases, con grave

riesgo personal en ello.
● Rayar y grafitear paredes, y baños de la escuela, y escribir groserías en ellos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

79

● Rayar y cortar mesas. El apoderado deberá reponer el mobiliario, llevándose el
dañado.

● Escribir palabras o dibujos groseros e inmorales en murallas, puertas, baños,
mobiliarios, paneles, cuadernos y otros.

● Destruir material de infraestructura del Colegio.
● Ocasionar daños en los bienes de otros miembros de la Comunidad Escolar.
● Provocar destrucción de las áreas verdes del establecimiento.
● Dar mal uso a los dispositivos electrónicos o tecnológicos del colegio.

3. Trabajo escolar.
● Negarse a realizar la clase de educación física sin justificación.
● Ver o descargar pornografía de internet y promover esta práctica con otros medios

tecnológicos como celulares, entre otros.
● Presentar una Agenda escolar que no sea de su propiedad.
● Hacer abandono de clases, talleres o de la escuela durante el desarrollo de las

actividades educativas programadas.

Artículo 132. Faltas gravísimas. Entiéndase por Falta gravísima al presente
Reglamento, las actitudes y comportamientos que atentan en contra de la integridad
física, psíquica o moral del propio sujeto o de terceros, que daña o afecta el buen
desempeño escolar, y el bien común, que implica conciencia del hecho y su gravedad, y
reiteración de la misma, premeditación y/o contumacia. Son actitudes o agresiones
sostenidas en el tiempo, conductas tipificadas como delito que quiebran la confianza de la
comunidad escolar y que por su incoherencia con el PEI tienen como consecuencia que la
estudiante no pueda continuar asistiendo al establecimiento.
Se considerarán faltas gravísimas:

1. Respeto y comportamiento.
● Incumplir el compromiso asumido al quedar con condicionalidad.
● Incumplimiento reiterado de sanciones impuestas por la Autoridad conforme a este

Reglamento.
● Vulnerar la integridad física o psíquica de otro miembro de la comunidad escolar.
● Falsificar la firma del Apoderado o de cualquier otro integrante de la comunidad

escolar en un documento oficial con la finalidad de obtener ventaja o beneficio
para sí o de terceros.

● Adulterar notas en el libro de clases.
● Portar, vender e ingerir alcohol o drogas en dependencias del colegio y/o

actividades escolares.
● Fumar, ingerir, introducir o llegar al Colegio bajo los efectos de alcohol, tabaco o

drogas. Hacer tráfico de lo anterior.
● Mantener, usar, llevar o portar armas de fuego, o elementos corto- punzante o

contundente que puedan dañar a alguna persona o asimismo.
● Reñir con sus pares o con otro personal del Colegio, provocando deliberadamente

daño moral o físico, a sí mismo o a terceros incluyendo infraestructura escolar.
● Lesionar de hecho la dignidad y el prestigio de las personas o el establecimiento

con actitudes insolentes y/o groseras, con ofensas, calumnias, amenazas injurias y
desprestigio, hacia las Autoridades del Colegio, docentes, compañeras y/o
funcionarios, por cualquier medio físico o por correo electrónico, Facebook, twitter,
Instagram u otros medios electrónicos, al interior y fuera del colegio.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

80

● Sustraer o alterar documentación oficial del Colegio, utilizar indebidamente sellos
oficiales y/o símbolos del Colegio, o de propiedad ajena provocando daño o lesión.

● Incitar a cometer graves situaciones de desorden o alteraciones de la disciplina
escolar.

● Amenazar a miembros de la comunidad escolar en clases o recreo o por redes
sociales o email.

● Incitar o cometer agresiones a terceros dentro y fuera del establecimiento.
● Cometer abusos deshonestos o acoso sexual o exhibir comportamientos reñidos

con la moral y las buenas costumbres.
● Ejercer bullying o grooming, en contra de una compañera, ejercer actos

discriminatorios en contra de una compañera entendiendo como tal, la distinción,
exclusión o preferencia basada en motivos de raza, color, sexo, edad, religión,
nacionalidad u origen social y que tienen por objeto anular o alterar la igualdad de
oportunidades.

● Sustraer, hurtar o robar dinero o especies de terceros dentro y fuera del
establecimiento.

● Tener relaciones sexuales en el colegio o actos de connotación sexual que sean
de carácter íntimo.

● Discriminar o participar activa o pasivamente en acciones que atente contra la
integridad síquica o física de las personas por su orientación sexual o identidad de
género.

● Crear menoscabo en la figura pública de algún integrante de la comunidad
educativa, a través de la discriminación, injurias, calumnias sobre la vida íntima, ya
sea presencialmente o a través de redes sociales.

● Utilización del nombre del colegio para fines personales, uso de imagen
corporativa del colegio para fines personales lucrativos.

● Negarse a realizar pruebas o trabajos.
● Destruir instrumento de evaluación entregado.
● Revisar páginas web con material pornográfico en sala de computación o revisar

material pornográfico ya sean en revistas u otros medios tecnológicos dentro del
colegio. Portar, exhibir y comercializar material pornográfico.

● Negarse a acatar una medida disciplinaria aplicada conforme al procedimiento
establecido en este instrumento.

● Obtener maliciosamente un mejor rendimiento académico.

● Fotografiar, filmar en clases o grabar conversaciones con docentes o trabajadores
del colegio con cualquier medio electrónico, fuera del contexto pedagógico y sin
autorización o contra la voluntad del tercero.

2. Infraestructura y equipamiento.
● Provocar deliberadamente la quema y/o destrucción de elementos que puedan

causar incendio o efectos explosivos.
● Hacer uso indebido de extintores, el Apoderado de la responsable además deberá

reponer la recarga.
● Provocar intencionadamente cortes de electricidad, agua potable o internet

alterando las actividades normales del Colegio.
● Bloquear deliberadamente ductos de alcantarillado o agua potable alterando las

actividades normales del Colegio.
● Actos vandálicos contra la propiedad del establecimiento

Artículo 133. Medidas aplicables ante faltas reglamentarias. El colegio debe aplicar
medidas frente a las faltas reglamentarias indicadas precedentemente, con el objeto de

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

81

educar, reparar y prevenir nuevas situaciones o conductas contrarias al presente
reglamento y/o que dañen a cualquier miembro de la comunidad escolar o sus
instalaciones, el colegio podrá aplicar medidas pedagógicas, reparatorias y/o
sancionatorias.

Artículo 134. Medidas pedagógicas o formativas: Las medidas educativas, son
estímulos o medidas de contención para afianzar conductas que se ajustan a los valores
compartidos por la comunidad o para evitar las conductas que perturban aquellos valores.
1. Diálogo personal con estudiante o grupo.
2. Trabajo de reflexión personal o de grupo.
3. Servicio comunitario: Estas actividades son a favor del establecimiento educacional
y se aplican en los casos que las faltas impliquen un deterioro del entorno o bienes
materiales del colegio; o por otro lado de apoyo a algún miembro de la comunidad.
Ejemplos: arreglar lo deteriorado, limpiar, ayudar en el recreo, apoyo escolar a otras
estudiantes, ayudantía a Profesores, asistencia a cursos menores, entre otros.
4. Acción formativa: Es la Intervención de Profesionales de apoyo y/o docente a cargo,
para la realización de un plan de acción, por medio de la participación en reuniones
individuales, con el objetivo de prevenir, reflexionar sobre lo ocurrido, generar un
compromiso por escrito, identificando el/los valor/es institucional comprometido/s y las
consecuencias de sus actos.
5. Plan de acción colegio- familia: Este se diseñará y aplicará en circunstancias
específicas, considerando la etapa de desarrollo de la estudiante, y tienen como objetivo
fomentar la buena convivencia escolar. Estas se presentarán en la forma de un Plan de
Acción que se informará a los apoderados de las estudiantes y cuya aplicación será
coordinada por el Encargado de Convivencia Escolar y/o sus colaboradores.
6. Derivación psicóloga del colegio o a profesionales externos.

Artículo 135. Medidas Reparadoras: Las medidas reparadoras son acciones que
realizará la persona que incurrió en una falta a favor de él o los afectados, de forma de
reparar o restituir el daño causado. Estas serán acordadas y aceptadas por los
involucrados, dejando estipulado en un compromiso la forma y plazo para cumplir.
Entre estas medidas se encuentran:

● Disculpa formal y privada al afectado.
● Restablecimiento de efectos personales u otra forma de reparación de lo ocurrido.
● Trabajo en beneficio del curso.
● Cualquier gesto o acción acordada hacia quién o quienes se cometió la falta.

Artículo 136. Medidas disciplinarias o sanciones: Estas serán aplicadas conforme sea
la gravedad de la falta y respetando el principio de gradualidad en su administración:

1. Amonestación Verbal: Es una conversación del Profesor, profesor jefe, inspector
general o del Encargado de Convivencia Escolar del Colegio, con la estudiante
involucrada, no se registra en forma escrita, en donde los docentes invitan a
cambiar de actitud a la estudiante.

2. Observación Escrita: Es una observación hecha por el docente y/o inspector
registrada en el Libro de Clases, luego de una conversación con la estudiante,

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

82

registrando el hecho y dejando evidencia del compromiso acordado. El docente
informará a la estudiante y al Apoderado vía correo electrónico, agenda escolar o
entrevista la descripción y acuerdo de la situación ocurrida.

3. Citación al Apoderado: Es una conversación personal con el Apoderado para
comunicarles la falta de la pupila y para acordar estrategias de solución de la
problemática. Puede ser llevada a cabo por un docente, Profesor jefe o inspector
general. Se registra en la Hoja de Vida en el Libro de Clases de la estudiante.

4. Actividad en horario extraordinario. La estudiante podrá ser citada fuera del
horario de clase a efectuar tareas o trabajos escolares o en favor de la comunidad
escolar.

5. Diálogo reflexivo individual: Es una instancia de conversación en la que se
busca concientizar a la estudiante respecto a una determinada falta leve. Quien
aplica esta medida es un profesor o inspector, dependiendo de la circunstancia.

6. Trabajo bajo supervisión: Corresponde a la asignación de trabajo académico
relacionado con el contenido pedagógico de la jornada escolar, fuera de la sala de
clases en un espacio en que la estudiante queda bajo la supervisión de un
funcionario.

7. Carta de Compromiso: Compromiso formal adquirido por la estudiante para
cambiar su comportamiento ante una falta grave. Esta Carta deberá ponerse en
conocimiento de sus padres o apoderados, con el objeto que éstos colaboren
activamente en el cambio de comportamiento. Esta información será entregada
por el profesor jefe en colaboración con inspector general y/o encargada de
convivencia escolar, a los padres o apoderados y a la estudiante a través de
entrevista o mediante carta en el caso que el apoderado no concurriere a la
citación.

8. Suspensión de clases. Se suspende en casa de manera temporal a estudiante
de las actividades habituales con su curso por un plazo no mayor a cinco días, de
manera que reflexione acerca de su conducta y los riesgos para su desarrollo
personal. Mientras el alumno esté suspendido contará con material escolar que no
afecte la continuidad de sus estudios. Pudiendo la estudiante asistir a dar pruebas
y/o evaluaciones programadas con anterioridad.

9. Aviso de que en caso de persistir o reiterar conducta contraria al reglamento
se aplicará la sanción de condicionalidad: Corresponde a una advertencia
formal a la estudiante frente a su situación conductual y/o académica actual. Indica
que de no mejorar en un determinado periodo de tiempo la estudiante quedará con
condicionalidad de matrícula. Esta información será entregada por Inspectoría
General y/o encargado de convivencia escolar junto al profesor jefe, apoderados y
estudiante, a través de una entrevista o por carta enviada al domicilio, en caso que
el apoderado no concurra a la citación.

10. Condicionalidad de matrícula: Esta tendrá una duración de tres meses,
pudiéndose renovar de conformidad a este reglamento.

11. Caducidad de matrícula. Es la pérdida del derecho a matrícula para el año lectivo
siguiente, lo cual implica que deberá retirarse del colegio al término del año
escolar.

12. Expulsión del Colegio. Es la pérdida de la condición de estudiante regular del
Colegio en forma inmediata. Interrupción abrupta e inmediata del proceso de
aprendizaje de una estudiante. Ante esto deberá retirarse del colegio, tras ser
informada de la medida, respetando su periodo de apelación. Esta medida
disciplinaria es de carácter excepcional y sólo se aplicará cuando se trate de una
conducta que atente directamente contra la integridad física o psicológica de

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

83

alguno de los miembros de la comunidad escolar y conforme al procedimiento de
expulsión que se indica en este instrumento.

13. Imposibilidad de participar en eventos del Colegio, como premiaciones,
licenciatura de cuarto medio, eucaristía de octavo básico, entre otras.

14. Cambio o alejamiento de un curso. Si el infractor es una persona adulta de la
comunidad educativa se podrá aplicar como sanción el cambio de curso al cual
efectúa la clase o que no pueda ingresar a la sala de un curso determinado.

15. Acompañamiento o supervisión. Si el infractor es una persona adulta de la
comunidad educativa se podrá aplicar como sanción que deba realizar las clases
con otro trabajador del colegio que deberá supervisar su actuar. Tendrá una
duración máxima de un semestre.

16. Reducción de jornada: Corresponde a una medida en donde se realiza la
disminución de la jornada debido a graves problemas dentro del aula que se
encuentren afectando la convivencia escolar. Mensualmente se reevaluará la
conducta con el objeto de considerar el levantamiento de la medida o su
continuación.

17. Asistencia a dar solo evaluaciones: corresponde a una medida excepcional,
esta medida podrá ser aplicada en caso que la estudiante incurra en faltas que
afecten gravemente la convivencia escolar, o ante una conducta que atente
directamente contra la integridad física o psicológica de alguno de los miembros
de la comunidad escolar. Su aplicación corresponde al Director.

Se deja expresa constancia que la Reducción de jornada y la Asistencia a dar solo
evaluación corresponden a medidas excepcionales, las que solo se podrán aplicar si
existe un peligro real para la integridad física o psicológica de algún miembro de la
comunidad educativa. Dichas medidas deberán encontrarse justificadas y debidamente
acreditadas, antes de su adopción, debiendo comunicarse a la estudiante y a su/s
padre/s, madre/s o apoderado/s, señalando por escrito las razones por las cuales son
adecuadas para el caso e informando las medidas de apoyo pedagógico y/o psicosocial
que se adoptarán.

Artículo 137. Infracciones al RICE por parte de trabajadores. En este caso se
aplicarán las sanciones establecidas en el reglamento interno de orden higiene y
seguridad del colegio o del artículo 160 del Código del Trabajo en el caso de trabajadores
del colegio.
Se deja expresa constancia que para proceder al despido por las causales del artículo
160 del código del Trabajo, no se requerirá efectuar procedimiento previo alguno, toda vez
que en esta materia se regirá plenamente por el Código del Trabajo.

Artículo 138. Faltas leves de los padres, madres o apoderados. Se consideran faltas
leves las siguientes:

● No respetar los horarios de ingreso y salida de su hija perjudicando el rendimiento
y conducta de éste.

● Retirar a su pupila del Colegio en horario de clases, sin informar en Secretaría o al
Profesor del curso.

Artículo 139. Faltas graves de los padres, madres o apoderados. Se consideran
faltas graves:

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

84

● No cumplir con tratamientos médicos que han sido solicitados para mejorar la
salud de su pupila.

● Publicar información institucional en redes sociales, sin autorización.
● No denunciar hechos de violencia que afectan a su pupila u otra estudiante del

Colegio.

Artículo 140. Faltas gravísimas de los padres, madres o apoderados. Se consideran
faltas gravísimas:
● Agredir verbal o físicamente a un trabajador del Establecimiento, dentro o fuera de

éste.
● Ser sorprendido portando, traficando y/o consumiendo alcohol y drogas ilícitas

dentro del Colegio y en actividades programadas del mismo.
● Acosar y difamar, por cualquier medio, a algún integrante de la Comunidad

Educativa, presencialmente o a través de redes sociales.
● Hacer menoscabo, de la figura pública de algún integrante de la Comunidad

Educativa, a través de calumnias y dichos sobre la vida íntima del mismo,
afectando el desarrollo de su labor profesional.

● Hacer uso indebido y/o se apropia, de los dineros pertenecientes al curso.
● No hacer rendición de cuentas a quien corresponda, de los dineros del curso que

se le han confiado.

Artículo 141. Medidas reglamentarias frente a faltas de padres, madres o
apoderados: Considerando que la buena convivencia escolar es responsabilidad de
todos los miembros de la comunidad escolar, el presente reglamento interno considera
sanciones para eventuales acciones cometidas por padres y apoderados que lesionan el
buen trato y convivencia del Colegio.
Frente a las faltas precedentemente señaladas, luego del procedimiento que indica este
capítulo, se procederá a establecer algunas de las siguientes sanciones, las cuales
pueden ser apeladas conforme al procedimiento de aplicación de sanciones establecido.
Las medidas reglamentarias que se pueden aplicar son:

● Carta al apoderado
● Citación a entrevista
● Cambio de apoderado
● Los apoderados de estudiantes que destruyan, rayen, o grafiten espacios y

mobiliario del Colegio deben limpiar o reponer en su totalidad, el espacio o
implemento dañado.

● Suspensión temporal o indefinida de su calidad de apoderado.
● Pérdida de la calidad de apoderado y cambio por otro. En el evento que el infractor

sea un apoderado y haya efectuado actos contrarios a la integridad física o
psíquica de cualquier miembro de la comunidad escolar el padre, madre o
apoderado dejará de ser el apoderado del colegio, debiendo informar de un nuevo
apoderado. También se aplicará esta sanción, previo procedimiento, cuando el
apoderado cometa algunas de las faltas gravísimas que señala el presente
reglamento.

Se deja presente que el Colegio se reserva el derecho de ejercer las acciones legales
correspondientes frente a actuaciones de los apoderados que afecten su prestigio o

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

85

normal desempeño. A su vez, los integrantes de la Comunidad Escolar que se sientan
agredidos, ofendidos o difamados, por algún apoderado, están en su derecho de
demandarlos a la justicia ordinaria.

Artículo 142. Normativa para la Administración de Medidas contra cualquier
miembro de la comunidad escolar:
1. La autoridad competente podrá aplicar una medida disciplinaria y/o educativa, de
acuerdo al tipo de falta cometida.
2. Solo se podrán aplicar las medidas educativas o disciplinarias expresamente
señaladas en el presente reglamento, respetando en su aplicación la dignidad de los
involucrados y procurando la mayor protección y reparación del afectado.
3. Las medidas disciplinarias serán aplicadas conforme al principio de gradualidad, no
obstante, frente a faltas de especial gravedad o que pongan en riesgo la integridad física
o psicológica de uno o más integrantes de la comunidad escolar, se podrán indicar las
medidas de mayor graduación contempladas en el reglamento para la falta en cuestión,
sin que necesariamente se hayan aplicado previamente otras menos graves.

4. Comunicación al apoderado: Las medidas disciplinarias y/o educativas aplicadas a las
estudiantes, dependiendo de la gravedad y circunstancias de estas, serán informadas al
apoderado mediante avisos escritos y/o citación a entrevista al Colegio.

Artículo 143. Criterios ponderadores en la aplicación de medidas disciplinarias. Al
momento de determinarse una medida disciplinaria, se aplicará el principio de gradualidad
y considerará, entre otros criterios ponderadores atenuantes o agravantes que concurran,
su etapa de desarrollo y madurez, los motivos determinantes del comportamiento por el
cual se toma la medida, la naturaleza, intensidad y extensión del daño causado, la
reincidencia, la trascendencia social de la falta o perjuicio causado, las circunstancias en
que se cometió la falta, (Ejemplo: si fue premeditada), la pluralidad y grado de
responsabilidad de los responsables, el carácter vejatorio o humillante de la falta, el haber
actuado en anonimato o con una identidad falsa, abuso de una posición superior, la
discapacidad o indefensión del afectado, entre otros ponderadores que tome en cuenta el
Colegio para un mejor resolver.

Artículo 144. Circunstancia agravantes y atenuantes. Deberán tomarse en cuenta al
momento de determinar la medida o sanción los siguientes criterios, de manera que la
decisión tomada considere una visión global, es decir que contemple el tipo de falta y
contexto en que hubiese ocurrido:

Por este motivo al aplicar una sanción se considerará la existencia de atenuantes o
agravantes de la conducta:

1. Atenuantes:
● Tener registro de 3 o más anotaciones de conductas positivas asociadas a la buena

convivencia escolar dentro del año.
● No poseer registro de faltas similares dentro del año.
● Ser estudiante de 1° hasta 4° E. Básica.
● Reconocer la falta.

2. Agravantes:
● Tener registro de 3 o más anotaciones de conductas negativas similares dentro del

año.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

86

● Actuar con premeditación, incitar a otros a participar, coludirse, u otros actos de esa
índole.

● Incurrir en más de una falta de manera simultánea.
● Actuar menoscabando/discriminando a otro miembro de la comunidad.
● Ocultar, tergiversar, omitir y/o falsificar información antes y durante el protocolo de

convivencia para resolver.
● Culpar a otro miembro de la comunidad por una falta propia o usar identidad ajena.
● Reincidir en una falta, tras el compromiso acordado dentro de una medida

pedagógica y/o disciplinaria.
● No arrepentirse de la falta.

Artículo 145. Levantamiento de sanciones.

Consiste en dejar sin efecto una medida disciplinaria, tales como carta de compromiso,
advertencia de condicionalidad o condicionalidad de matrícula, señalando los logros y los
avances en las conductas de la estudiante, conforme a las condiciones y compromisos
establecidos, previa evaluación trimestral del encargado de convivencia escolar e
inspectoría general y consulta al Profesor Jefe. Estas instancias se evaluarán cada 3
meses.

Artículo 146. Procedimiento de gestión colaborativa de conflictos.

Como se indicó, según sea el caso, se puede aplicar un método alternativo de resolución
de conflictos, tales como la mediación o conciliación. Este mismo método puede aplicarse
para aquellas disputas que surjan entre los distintos miembros de la comunidad
educativa, a objeto de fomentar la comunicación constructiva entre las partes en disputa y
evitar así que los conflictos escalen en su intensidad.
Según el conflicto y su nivel de gravedad, podrá ser resuelto por distintos miembros de la
comunidad según corresponda: directamente por el profesor en el aula, con colaboración
de inspectoría o siguiendo el protocolo correspondiente en casos de mayor gravedad. Si
una de las partes no se muestra conforme con la resolución del conflicto, podrá solicitar
mediación del encargado de convivencia escolar.
Esta institución reconoce como la primera forma de mediación, al diálogo. Cada situación
de conflicto debe ser enfrentada como una oportunidad de crecimiento para nuestras
estudiantes y para la institución entera, por esa razón se busca siempre, la verdad y la
justicia.
Reconociendo que, en los problemas humanos, existen distintas maneras de ver e
interpretar los hechos, es que se hace necesaria la creación de instancias de mediación y
arbitraje. En dichas oportunidades, deben ser principios fundamentales, el que todas las
partes sean oídas y atendidas y que se promueva, en definitiva, la tolerancia y el respeto.
Quien primero debe intentar dar solución a los problemas, son las propias estudiantes,
cumpliendo cabalmente el presente reglamento. Cuando ello no es así, será el profesor
de la asignatura a quien le corresponda intervenir, asumiendo el papel de mediador. De
no encontrar solución, deriva el caso al inspector y este a su vez, en la misma condición,
a convivencia Escolar, quien en caso de ser necesario, remite a Dirección.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

87

Artículo 147. Situaciones no previstas en el presente reglamento interno

Cualquier otra situación emergente, que no se encuentre considerada en este Manual de
Convivencia Escolar, será evaluada por la Dirección y el Equipo de Convivencia Escolar,
según el parámetro del debido proceso, para buscar una solución adecuada en
coherencia con nuestro Proyecto Educativo Institucional.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

88

CAPÍTULO 14.

DISPOSICIONES SOBRE LA PREVENCIÓN Y
PROTOCOLOS DE ACTUACIÓN FRENTE A
LA DETECCIÓN DE SITUACIONES DE
VULNERACIÓN DE DERECHOS DE
ESTUDIANTES Y OTROS.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

89

I. PROTOCOLO DE ACTUACIÓN FRENTE A LA DETECCIÓN DE SITUACIONES DE
VULNERACIÓN DE DERECHOS DE LAS ESTUDIANTES

Artículo 148. Vulneración de Derechos.
Se entenderá por vulneración de derechos todas aquellas situaciones de riesgo que
atenten contra los derechos de las niñas y adolescentes que son parte de nuestra
Comunidad Educativa que no se configuran como delitos o hechos de connotación
sexual, por ejemplo:
 Cuando no se atienden las necesidades básicas como la alimentación, vestuario,

vivienda.
 Cuando no se proporciona atención médica básica, o no se brinda protección y/o

se le expone ante situaciones de peligro o riesgo.
 Cuando no se atienden las necesidades psicológicas o emocionales.
 Cuando existe abandono.
 Cuando se les expone a hechos de violencia intrafamiliar o abusos de drogas.

Artículo 149. Acciones y etapas detectadas en el aula.

 En caso de detectar alguna de las situaciones indicadas en lo precedente que

perjudiquen o amenacen el adecuado desarrollo integral de la estudiante, el
Profesor Jefe (a) derivará los antecedentes a Red de Apoyo Interno a través de
un registro escrito, explicando los motivos de la derivación.

 La psicóloga de ciclo y/o orientadora junto a la encargada de convivencia escolar
citarán al apoderado (a) a través de agenda, correo electrónico o llamada
telefónica, para informar la situación evidenciada, dejando el debido registro en
el libro de clases y en el cuadernillo de atención de apoderado. Con ello, las
profesionales conocerán la situación familiar e incentivaran los acuerdos
correspondientes.

 De esta manera, será la Psicóloga de Ciclo junto al Encargado (a) de Convivencia
Escolar quienes serán las responsables de evaluar la situación de la estudiante
y la determinación de acuerdos si es que correspondieren.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

90

 Sin embargo, si la situación persistiese dentro del plazo estipulado en el acuerdo,
el acuerdo no fuese respetado o el apoderado (a) no concurriese a la primera
citación, la Psicóloga de Ciclo junto a la Encargada de Convivencia Escolar
informarán inmediatamente a Dirección, y presentaran la denuncia
correspondiente ante el Juzgado de Familia, mediante un informe.

 Por lo tanto, se deja constancia de que todos los funcionarios, sean profesores jefes como
profesores de aula y asistentes de la educación, en caso de tomar conocimiento de la
vulneración de derecho de alguna de nuestras estudiantes, deberá realizar la derivación
a red de apoyo interno, psicóloga de ciclo, de manera formal.

 Por otro lado, en aquellos casos de agresión física con lesiones en el cuerpo, la Psicóloga
de Ciclo y el Encargado (a) de Convivencia Escolar llevarán de inmediatamente a la
estudiante a constatar lesiones al Centro Asistencial más cercano (Hospital Barros Luco
y/o Hospital Exequiel González Cortés) y entablaran la denuncia en Carabineros de
Chile. Cuando la presunta agresora sea el cuidador (a) de la estudiante, se citará
posterior al procedimiento de constatación de lesiones.

 Deberá quedar el informe de derivación en el archivador de la Psicóloga de cada ciclo.
 La Psicóloga de Ciclo deberá realizar un seguimiento de la estudiante a través de

comunicación con red externa, dejando constancia por escrito en la hoja de vida de la
alumna y en el archivador correspondiente.

Artículo 150. Las medidas protectoras para resguardar la integridad de las

estudiantes pueden ser las siguientes.

 Informar de la situación mediante un informe psicosocial a Tribunal de familia.
 En caso de que los factores de riesgo se encuentren en el grupo familiar de la

estudiante o su entorno, se podrá solicitar medidas cautelares especiales al
Tribunal competente tales como; prohibición de acercamiento a la niña, salida
inmediata del ofensor del hogar, confiar el cuidado personal a un familiar,
suspensión de la relación directa y regular con el adulto cuidador, entre otras
según la complejidad de la situación.

 Derivación a programas externos de apoyo o reparación a la estudiante
afectada y/o grupo familiar.

 Acompañamiento, coordinación y seguimiento del caso por parte de psicóloga
y orientadora del establecimiento.

 Se deben realizar retroalimentaciones entre el profesor jefe (a) y la Psicóloga
de Ciclo, a fin de entregar antecedentes e informar de situaciones relevantes
que puedan suceder en el transcurso del tiempo, dejando registro en libro de
clases.

 El establecimiento educacional y los profesionales o trabajadores involucrados,
tienen la obligación de resguardar la identidad de la estudiante e intimidad del
grupo familiar en todo momento, sin exponer ni comentar su situación al resto
de la comunidad educativa, evitando interrogar e indagar de manera
inoportuna los hechos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

91

II. PROTOCOLO DE AGRESIONES SEXUALES Y HECHOS DE CONNOTACIÓN SEXUAL
QUE ATENTEN CONTRA LA INTEGRIDAD DE LAS ESTUDIANTES.

El Colegio Santa Rosa, en prevención de todo tipo de actos que pudieran considerarse
abuso infantil, y por la responsabilidad educadora que le cabe como agente formador de
valores en su Comunidad Educativa viene en presentar su protocolo de acción frente a
los casos que pudieren considerarse abuso sexual infantil.

Artículo 151. Concepto Abuso Sexual Infantil.
El abuso sexual “Implica 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.” (Barudy, J., 1998. El dolor invisible de la infancia).
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):

- Tocación de genitales de la 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, oral u 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 niños (Ej.: revistas, películas, fotos).
- Contacto buco genital entre el abusador (a) y el niño (a).
- Exhibición de sus genitales por parte del abusador (a) al niño (a).
- Promoción o facilitación de la prostitución infantil.
- Obtención de servicios sexuales de parte de un menor de edad a cambio de dinero

u otras prestaciones.

A su vez, se entenderá en este Reglamento que son “Hechos de Connotación
Sexual”, las mismas conductas descritas en lo precedente realizadas por menores de
14 años.

Artículo 152. Víctima.
Puede ser víctima de abuso sexual cualquier niño o niña, ya que no existe un perfil o
característica específica que determine la ocurrencia del abuso en un tipo de niño o niña
y en otros no. El abuso sexual infantil se da en todas las clases sociales, religiones y
niveles socioculturales, y afecta a niños y niñas de diferentes edades.

Artículo 153. Abusador.
No existe un perfil específico de un abusador sexual infantil, sin embargo,
mayoritariamente los niños y niñas son víctimas de abuso sexual por parte de personas
de su propio entorno, ya sea conocidos de la familia, vecinos, familiares o los propios
padres. Generalmente el abusador (a) posee alguna relación de autoridad con el niño
(a), existiendo respeto, confianza y cercanía.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

92

Artículo 154. Señales de abuso sexual infantil.
Existen diversos indicadores que pueden hacer presumir que existe abuso sexual infantil
o adolescente:

1. Indicadores físicos:
a) Trastornos alimenticios.
b) Embarazo temprano.
c) Pérdida del control de esfínteres (enuresis y encopresis).
d) Dificultades manifiestas en la defecación.
e) Hematomas alrededor del ano, dilatación o desgarros anales.
f) Enfermedades venéreas.
g) Contusiones, erosiones o sangrado en los genitales.
h) Hemorragia vaginal en niñas pre púberes.
i) Infecciones genitales y urinarias.
j) Dolor, enrojecimiento y picazón en la zona vaginal y/o anal.
k) Ropa interior manchada o desgarrada.
l) Dolor abdominal y pélvico.
m) Dificultades para andar y/o sentarse.
n) Lesiones, hematomas o erosiones en la zona genital y/o pechos.
ñ) Secreción vaginal.
o) Enfermedad de transmisión sexual.

2. Indicadores psicológicos, emocionales y conductuales:

a) Trastornos del sueño.
b) Temores nocturnos.
c) Conductas agresivas.
d) Resistencia a cambiarse de ropa para hacer gimnasia.
e) Miedo a estar solo.
f) Fugas del hogar.
g) Intento de suicidio o autolesiones.
h) Rechazo a alguien en forma repentina.
i) Aislamiento social.
j) Pudor excesivo.
k) Retrocesos conductuales: orinarse en la cama o chuparse el dedo.
l) Culpa o vergüenza extrema.
m) Depresión, ansiedad o llantos frecuentes.
n) Repentino descenso en el rendimiento escolar.
ñ) Lenguaje que no corresponde a su edad.
o) Relatos de actos sexuales que den cuenta de una vivencia.
p) Conductas sexuales inesperadas para su edad.
q) Conocimientos sexuales inapropiados para su etapa evolutiva.
r) Conductas masturbatorias excesivas e inadecuadas.
s) Reproducción de actos sexuales con uso de objetos, muñecos y/o animales.
t) Cambios repentinos del comportamiento.

Artículo 155. Factores protectores para fortalecer en los niños para evitar un

abuso sexual.
Estos son los siguientes:

1) Factores en el hogar:
 Compromiso familiar, comunicación.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

93

 Normas morales y sociales explícitas que vayan en contra de las conductas sexuales
inadecuadas.

 Límites adecuados en la relación con pares y con adultos, en particular cuando suponen
presión, engaño o violencia.

 Toma de conciencia de las partes del cuerpo; Identificar partes íntimas (genitales).
 Reconocimiento de los distintos tipos de caricias por las partes del cuerpo en que se dan

(partes visibles y partes privadas) y sentimientos que provocan (vergüenza, alegría, etc.)
 Identificación de personas de confianza dentro y fuera de la familia.
 Diferenciar entre información que se debe guardar y secretos que no deben ocultarse.

2) Factores en la Institución

Desde los primeros años se debe educar a los niños a cuidarse para que no se hagan
daño y no les hagan daño. Por lo tanto, las docentes deberán considerar lo siguiente:

 Una niña informada tiene menos posibilidades de ser abusada.
 Una niña con seguridad personal, cariño, amor o lazos afectivos estables podrá salir

adelante ante situaciones de peligro.
 Entregar a las niñas información clara y sencilla sobre su cuerpo, su desarrollo sexual

de acuerdo a la edad o curiosidad. Esto les permitirá tener una actitud positiva de
cuidado y de autoprotección sobre su cuerpo y sus actos.

 Dar mensajes claros y precisos: Que su cuerpo es suyo, que debe quererlo y cuidarlo y
que nadie, sea conocido o desconocido, puede imponerle acciones que no desea
hacer.

 Enseñar a las niñas que las caricias y los abrazos son muy agradables, siempre y
cuando no les incomoden y, si es así, deben rechazarlos.

 Enseñar a las niñas y jóvenes a expresar sus emociones y sentimientos. Esto será
posible si confiamos en ellas, las escuchamos y ayudamos a reflexionar sobre sus
sentimientos y dudas.

 Informarles que no deben recibir regalos de personas conocidas o desconocidas que
les exijan luego mantener secretos

 Deben conocer y analizar las situaciones en las que las niñas pueden desenvolverse
por sí mismas, sin riesgos, y tomar medidas en aquellas donde aún necesiten cuidado.

 Enseñar a las niñas la Declaración Universal de Derechos de los Niños y la
Convención sobre los Derechos de los Niños, en aquellos pasajes que se refieran a la
protección frente a todo tipo de abusos.

 Finalmente, el Educador (a) deberá tener en consideración que la mejor forma de
prevenir el abuso sexual es propiciar una buena comunicación entre padres e hijas,
profesores y estudiantes, que permita en forma conjunta tomar las decisiones más
adecuadas.

Artículo 156. Prevención del abuso sexual infantil.
La Prevención implica toda acción que impide la aparición del problema y la disminución
de consecuencias negativas. Prevenir supone reducir los factores de riesgo y aumentar
los factores de protección. Los objetivos principales de los programas de prevención del
abuso se orientan a la evitación del abuso y a la detección temprana del abuso
(estimulación de la revelación).

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

94

Los problemas de Abuso Sexual requieren de un abordaje sistémico, fortaleciendo los
procesos formativos de las estudiantes en los distintos niveles y espacios educativos,
considerando a todos los actores de la comunidad educativa, desde Dirección hasta
Asistentes de la Educación; sin embargo, es el Profesor (a) Jefe quien juega un rol clave
en su prevención, constatación y abordaje del problema.
La prevención y abordaje del abuso sexual comienza por reconocer el problema y sus
consecuencias.
Se deben considerar estrategias de prevención amplias y estimular a todos los actores a
crear múltiples estrategias para prevenir el abuso infantil.

Artículo 157. Estrategias de prevención y seguimiento.
El Colegio implementará una Jornada de afectividad, sexualidad y género, que tendrán
las estrategias de prevención y seguimiento:

 No se debe actuar de forma precipitada ni improvisada.
 No se debe interrogar ni indagar de manera inoportuna a la niña con sospecha

de abuso.
 No se debe minimizar, ni ignorar las situaciones de maltrato y abuso infantil.
 No confiarse en que “otro” hará la denuncia y/o derivación: aun cuando exista

un Encargado (a) 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 de la niña, por lo que debe asegurarse de que el hecho
fue denunciado

Artículo 158. Medidas adoptadas por el Colegio para prevenir el abuso
sexual.
El Colegio asume que su deber es proteger y movilizarse para evitar hechos abusivos en
contra de las niñas que están a su cargo. Esto significa que siempre estará del lado de
la víctima, llevando adelante todas las acciones que sean del caso, tanto en el ámbito
interno, como en las instancias judiciales externas.
1. Procedimientos internos generales:

a. En las clases de la jornada escolar, las estudiantes de pre kínder a cuarto básico
están a cargo del Profesor (a) Jefe o de asignatura acompañado, en todo
momento, por la asistente del curso.

b. Las estudiantes de preescolar, cada vez que deban ir al baño, serán acompañados
por la tía asistente del curso.

c. Los profesores, personal auxiliar y administrativo deben evitar muestras de afecto
innecesarias hacia las niñas que puedan ser mal interpretadas.

d. El aseo de los baños es realizado por auxiliares en horarios en que no hay
estudiantes.

e. Las entrevistas con las estudiantes deben ser realizadas en espacios abiertos o en
oficinas que tengan visibilidad desde el exterior.

f. Evitar contacto físico inadecuado entre profesores, asistente de la educación y
estudiantes.

g. Evitar comentarios y temas que contengan connotación sexual fuera del contexto
educativo.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

95

h. En toda actividad que se realice fuera del colegio (salidas pedagógicas, actividades
solidarias, etc.) las estudiantes son acompañadas por un docente, su asistente si
corresponde y por la cantidad de apoderados que garanticen su seguridad, de
acuerdo a su edad.

i. Al término o al inicio de las clases, los profesores procurarán no estar a solas con
una estudiante en el interior de la sala de clases, como una forma de evitar malos
entendidos.

2. Medidas preventivas permanentes:

Nº

MEDIDAS PREVENTIVAS

PERMANENTES

RESPONSABLE (S)

1 Capacitación de profesores, administrativos
y asistentes de la educación.

Dirección

2 Incorporar esta temática en el plan de
inducción del personal nuevo.

Dirección

3 Formación de apoderados mediante
contenidos incorporados en reunión de
apoderados

Encargada de
Convivencia, Orientadora,

Profesores jefes
4 Informar sobre la Jornada de afectividad,

sexualidad y género.
Profesor jefe

Profesores asignatura
 Asistentes educación.

5 Incorporación de unidades sobre abuso
sexual en el Programa de orientación.

Profesores jefe
 Orientador (a)

6 Durante los recreos, los adultos deberán
observar el comportamiento de las
estudiantes, el uso de servicios higiénicos y
otros puntos de riesgo potencial de abuso.

Asistentes de la
educación, Inspectoría,

Docentes.

7 Observación del comportamiento de las
niñas y el registro de cambios evidentes.

Profesores Jefes
Profesores asignatura
Asistentes educación

8 Incorporar el abuso sexual como contenido
transversal en las asignaturas de
orientación, consejo de curso y formación
de la persona. Realizar en estas
asignaturas actividades acerca de la
política de prevención de abuso sexual.

Jefa de Unidad Técnica
Pedagógica, Profesores

Jefes
 Profesores Asignatura

9 Incrementar el trabajo formativo del
desarrollo de los valores y actitudes del PEI
en el currículum de todas las asignaturas y
niveles escolares. Ej. Concurso de afiches,
obras teatrales, videos, ensayos, cuentos.

Encargada de
convivencia escolar,

Profesores Jefes
Profesores Asignatura

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

96

10 Mantener las salas de clases cerradas
durante los recreos, detectar puntos de
riesgo y su vigilancia oportuna en recreos u
otras actividades fuera del Colegio.

Jefa de Unidad Técnica
Pedagógica Profesores
 Asistentes educación

11 Mantener registro actualizado de condenas
y condenados, por abuso sexual.

Director (a)
Encargado (a) de

convivencia escolar.
Secretaria

12 Mantener registro de teléfonos y correos
electrónicos, según corresponda, de
organismos especializados en el tema para
la denuncia formal del Colegio.

Director (a)
 Encargado (a) de

convivencia escolar
Secretaria

3.- Plan de acción frente a la situación abuso sexual

Nº

PLAN DE ACCIÓN FRENTE A UNA

SITUACIÓN DE ABUSO

RESPONSABLE (S)

1 Se debe acoger y escuchar a la niña o
joven, haciéndole sentir segura y
protegida.

Encargado (a) de
Convivencia

Psicóloga de Ciclo
Profesores
Asistentes

2 Se debe dar inmediata credibilidad cuando
la niña 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, debiendo la
persona que recibe el relato registrar los
hechos, dando aviso inmediato al
Encargado (a) de Convivencia Escolar y al
Director.

Encargado (a) de
Convivencia

Profesores Jefe
Asistentes de la

Educación Cualquier
miembro de la comunidad

educativa

3 Si los hechos pueden configurar un delito,
el Director realizará la denuncia en las
instancias especializadas
correspondientes en el plazo máximo de
24 horas, cumpliendo con ello con el
artículo 175 y 176 del Código Procesal
Penal.

Dirección

4 Se debe realizar informe a solicitud de los
Juzgados correspondientes.

Psicóloga de Ciclo
Encargado (a) de

Convivencia

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

97

5 Si se sospecha que el abuso ha ocurrido
al interior del establecimiento se debe
realizar una investigación para esclarecer
los hechos, prestando todo el apoyo a la
investigación de instancias policiales y
jurídicas. A esta investigación se aplicará
el mismo procedimiento de investigación
establecido para conocer las faltas de
este reglamento, pudiéndose aplicar las
sanciones establecidas en el presente
reglamento

Dirección
Encargado (a) de

Convivencia
Profesores

6 Se debe resguardar la intimidad e
identidad de la niña en todo momento, sin
exponer su experiencia frente al resto de
la comunidad educativa.

Dirección
Encargado (a) de

Convivencia, Jefe (a) de
UTP

Profesores Jefes
 Asistente de la Educación

7 Se debe derivar a las instituciones y
organismos especializados.

Dirección
Encargada de
Convivencia

Psicóloga de Ciclo
8 Se debe aclarar a la niña o adolescente,

en todo momento, que ella no es culpable
o responsable de la situación que lo
afecta.

Encargado (a) de
Convivencia, Jefe (a) de

UTP
Profesores Jefes

Psicóloga de Ciclo
9 Debe promover la prevención y auto

cuidado, propiciar la comunicación
permanente con los padres, madres y
apoderados y favorecer la confianza y
acogida a las niñas para pedir ayuda para
ello el colegio implementará clases de
sexualidad afectiva y de género.

Profesores Jefes
 Profesores

 Asistentes Educación,
Orientador (a)

Artículo 159. Normas establecidas por la institución para la selección de
personal.

a. Aplicar siempre exámenes psicológicos que permitan diagnosticar posibles
desórdenes o patologías de tipo psicosexual o de otro tipo y que impliquen una
amenaza para las menores.

b. Solicitar referencias por escrito de antiguos empleadores o personas vinculadas al
profesional.

c. Todo funcionario nuevo será contratado por un período de tiempo limitado y
considerado de prueba (contrato de plazo fijo)

d. Procurar mantener una comunicación efectiva al interior del Colegio con el fin de
conocer a todo el personal que está en contacto con las niñas.

e. Aplicar pruebas psicológicas y pedir referencias de quienes son colaboradores o
voluntarios. Esto incluye encargados de grupos, profesores de talleres
extraescolares. A este grupo es importante brindarles un adecuado traspaso de los

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

98

criterios de la Institución y de la promoción de relaciones sanas con las
estudiantes.

Artículo 160. Dónde denunciar un abuso sexual infantil. Si alguien sospecha o
tiene evidencia de que una niña ha sido o está siendo abusada sexualmente, deberá
denunciarlo en el Colegio y, este último debe concurrir o comunicarse con:
● Comisaría de Carabineros más cercana.
● Policía de Investigaciones, PDI.
● Fiscalía.
● Servicio médico legal
● Oficina de Protección de Derechos (OPD) de su comuna.

Específicamente:

149: Fono Familia de Carabineros de Chile
131: Hospital
147: Fono niños de Carabineros de Chile (atiende llamado de niños/as y adolescentes)
800-730-800: Servicio Nacional de Menores

Artículo 161. Monitoreo y Prevención.

En el ámbito educacional la prevención del delito sexual infanto-juvenil se debe enmarcar
en la implementación de educación en afectividad, sexualidad y género, que propicie la
construcción de herramientas de autocuidado y manejo de situaciones de vulneración de
derechos. Sin embargo, no se debe deslindar la responsabilidad que les compete a los
adultos de la sociedad en su deber de proteger y activar mecanismos para evitar la
ocurrencia de estos hechos. El tema de la prevención tiene relación con los principios
inspiradores de la educación, expresados en el currículo nacional, principalmente en los
Objetivos de Aprendizaje Transversales. Es de fundamental importancia entregarles la
confianza necesaria, para que sepan que no deben guardar “secretos.”
Para garantizar una reparación integral de la víctima y su entorno escolar y familiar, se
realizarán las siguientes acciones:

- Continuar el tratamiento Psicológico hasta el alta del especialista.
- Seguimiento a través de observaciones de los profesionales, padres o tutores.
- Circuitos más cercanos respectos de la evolución o retroceso de la víctima.

III. PROTOCOLO DE ACTUACIÓN PARA ABORDAR SITUACIONES
RELACIONADAS A DROGAS Y ALCOHOL EN EL ESTABLECIMIENTO.

Artículo 162. Políticas de prevención.
El Colegio asume la responsabilidad de implementar políticas de prevención,
especialmente formativas. Entendemos por política preventiva del consumo de alcohol y
drogas “las directrices para el desarrollo de un plan y estrategias de acción al interior de
un establecimiento educacional, que pretenden, por una parte, evitar y prevenir el
consumo de drogas y las conductas de riesgo asociadas a éste; y por otra parte,

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

99

fortalecer, mejorar y potenciar la toma de decisiones responsable, así como el desarrollo
de conductas saludables en las estudiantes”.

 Dentro de esta política permanente de prevención se contemplan estrategias a cargo de
los estamentos de la comunidad educativa, sin ser exclusivamente de esta, ya que se
puede trabajar en equipo, requerir el apoyo de otros estamentos o especialistas externos
del Establecimiento Educacional.

Equipo Directivo:

 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 del programa preventivo de consumo de
alcohol y drogas entregados por el Ministerio del Interior y Seguridad Pública
junto a SENDA, en cada curso del establecimiento educacional, desarrollados
en unidades del plan de orientación.

Encargado (a) de Convivencia Escolar y Orientador (a):

 Asesorar a las estudiantes sobre las consecuencias del consumo y/o abuso de
sustancias legales e ilegales.

 Difundir actividades de prevención en la comunidad educativa.
 Capacitar a docentes y asistentes de la educación en conceptos básicos de

drogas, factores de riesgo, protección y prevención.
 Difundir desde el reglamento de convivencia escolar orientaciones hacia la

prevención y apoyo de las 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.

Equipos Psicosocial:

 Colaborar en las acciones preventivas implementadas en el Establecimiento
Educacional.

 Brindar apoyo psicosocial.
 Orientar a las estudiantes y sus familias.
 Realizar derivación a red externa especializada localizada en el territorio.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

100

 Acompañar y realizar seguimiento de las estudiantes que se encuentren con
apoyo en de red externa.

 Trabajar con las familias, como primeros agentes preventivos del consumo de
alcohol y drogas.

 Gestión y coordinación activa con redes de apoyo involucradas en esta
temática.

 Gestión y capacitación a docentes y asistentes de la educación en conceptos
básicos de drogas, factores de riesgo, protección y prevención.

 Promover hábitos y estilos de vida saludables a través de actividades, talleres
o charlas.

Profesores jefes y de asignatura:

 Promover hábitos y estilos de vida saludables a las estudiantes.
 Responsabilizarse de la aplicación de material facilitado para la prevención de

consumo y/o abuso de sustancias, durante la asignatura de orientación o
jornadas establecidas.

 Realizar derivación oportuna a Psicóloga de Ciclo en caso de sospecha o
pesquisa de situación de consumo.

 Entregar antecedentes de consumo dentro o fuera del establecimiento a
encargado (a) de convivencia escolar.

Artículo 163. Denuncias.
De acuerdo a la Ley 20.000, en los Establecimientos Escolares no se puede tolerar ni
permitir el consumo o tráfico de droga. La Dirección del Colegio denunciará el
microtráfico de drogas ilícitas al interior del Colegio, así como aquellos tipos que la Ley
contempla como tráfico (porte, venta, facilitación, regalo, distribución, permuta) a la
Policía de Investigaciones o Carabineros de Chile, Tribunales de Familia o bien al
Ministerio Público, al contar con la responsabilidad penal de toda persona a cargo de
una comunidad educativa. Además, es responsabilidad de todo miembro de la
comunidad educativa, entregar la información pertinente que se posea acerca de la
tenencia o tráfico de drogas a la Dirección del colegio. Para efectos de este protocolo, se
entenderá por droga las individualizadas en el Decreto Supremo 867 del año 2008, del
Ministerio de interior y sus modificaciones.

Artículo 164. Pasos a seguir frente a situaciones de consumo de alcohol y/o drogas
al interior del colegio.

Cualquier funcionario del establecimiento que sorprenda a una estudiante consumiendo
o portando cualquier tipo de drogas o alcohol en alguna de las dependencias del
establecimiento debe seguir el siguiente procedimiento:

 Los docentes y personal del establecimiento, que detecten o sean informados de una
situación de posible consumo de alcohol o drogas deberán resguardar el principio de
inocencia.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

101

 Pondrán de inmediato en conocimiento del Encargado (a) de Convivencia Escolar
todos los antecedentes posibles, de manera reservada y oportuna, debiéndose dejar
una constancia escrita de la situación ocurrida. En este sentido, se aplicará a este
protocolo el procedimiento de faltas tratado en el capítulo 13.

 La estudiante será llevada a una oficina o sala acompañada del encargado de
convivencia escolar y un docente.

 El Encargado (a) de Convivencia Escolar o la persona a quien éste delegue la
investigación, citará a los apoderados de la estudiante para informar la situación que
afecta a la estudiante. Esta comunicación se realizará por medio de una llamada
telefónica, dejando constancia de la gestión en el Registro de atención de apoderados.

 Es importante informar a la familia o a un adulto significativo de la o las estudiantes
involucradas en la situación. La estudiante involucrada deberá permanecer en el
Colegio mientras se toma contacto con la persona adulta responsable y sólo se retirará
del Colegio cuando éste la pase a retirar o delegue dicho retiro en otro adulto
responsable, informando de esto último al Establecimiento, vía llamada telefónica.

 Internamente y respecto a la relación de la estudiante con el Colegio, se aplicará el
procedimiento sancionatorio indicado en este Reglamento.

 Una vez reunidos todos los antecedentes por parte del Encargado (a) de Convivencia
Escolar, este los remitirá a Inspectoría General, quien será quien determine la sanción
disciplinaria, y derivará el caso al Orientador (a) del Establecimiento o a una Red de
Apoyo externo de ser necesario.

Artículo 165. Pasos a seguir frente a la existencia de sospecha de tráfico o
microtráfico de drogas al interior del colegio.

Frente a la existencia de sospechas de tráfico o microtráfico de drogas, el Director y/o el
Sostenedor pondrán la información y antecedentes con que cuentan en conocimiento del
Fiscal del Ministerio Público, de Carabineros de Chile o de la Policía de Investigación.
Por lo tanto, quienes desarrollarán la investigación serán las autoridades competentes,
quienes siempre tendrán la colaboración del Establecimiento Educacional.
Ante dicha situación, será necesario tener presente lo siguiente:

 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.

 En estos casos la Dirección y los miembros de su equipo directivo, deben tomar
contacto y solicitar el apoyo de las redes institucionales a nivel local, tales como
SENDA, OPD y SENAME de tal manera de brindar las medidas de protección y
atención de los niños, niña y adolescente que posiblemente se vean involucrados.

 Para el procedimiento de aplicación de sanciones a la estudiante, se seguirá el
procedimiento establecido en el presente Reglamento.

Artículo 166. Pasos a seguir frente a situaciones de consumo de tabaco,

alcohol y/o drogas fuera del colegio, pero en el marco de una
actividad formativa (deportiva, artística, salidas pedagógicas,
centro de estudiantes, convivencias u otras).

 Los docentes y el personal deberán resguardar el principio de inocencia.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

102

 Deben comunicar la situación acontecida de forma inmediata a las autoridades
del Colegio, para que estos dejen registro por escrito de lo acontecido fuera del
establecimiento.

 El Profesor (a) a cargo de la actividad deberá comunicar inmediatamente a la
familia lo acontecido, informándoles que se aplicará el Manual de Convivencia
cuando las involucradas regresen.

 En la misma línea, la familia deberá ser citada a una entrevista con la
Encargada de Convivencia Escolar o la persona a quien ésta derive la
investigación al día hábil siguiente de ocurridos los hechos.

 En caso de que sea consumo y/o porte de bebidas alcohólicas o participar de
la actividad en estado de ebriedad o con hálito alcohólico, el profesor (a) puede
optar por mantener a la (s) involucrada (s), informando que de vuelta al
Colegio se aplicará el Procedimiento del Reglamento de Faltas.

Artículo 167. Pasos a seguir en caso de microtráfico al interior del colegio o
fuera del colegio en una actividad educativa.

Frente a casos flagrantes de tráfico o microtráfico de drogas, es decir, al sorprender a
una persona realizando esta actividad, se efectuarán los siguientes pasos:

 La (s) estudiante (s) involucrada (s) será trasladada a una oficina o sala
acompañados por el Encargado (a) de Convivencia Escolar y un testigo (que
puede ser otro docente o directivo), con el objeto de resguardar la información
y a los profesores hasta que se presenten las autoridades competentes. En
caso de que estén fuera del colegio, deberá ser trasladada al Colegio.

 Se dará aviso inmediatamente al Director del Colegio.
 El Director y Encargado (a) de Convivencia Escolar establecerán las medidas

pertinentes para el resguardo del lugar donde se realizó el tráfico, no dejando
entrar ni salir a nadie de dicha instalación (sala, baño, camarines, etc.).

 El Colegio se pondrá en contacto inmediatamente con el adulto responsable de
la (s) estudiante (s) a fin de informarles la situación y que procedan a retirar a
la estudiante del Establecimiento. Se deberá dejar constancia escrita de esta
entrevista.

 Solo luego de haber realizado los pasos indicados de manera precedente y
que la estudiante ya haya sido retirada del Colegio por su apoderado (a) o
adulto responsable, el Director efectuará la denuncia a la Policía de
Investigaciones o Carabineros de Chile o al Ministerio Público, dentro de un
plazo de 24 horas de ocurridos los hechos.

 Una vez que el Director del Colegio haya hecho la denuncia, el Colegio
aplicará el procedimiento de infracciones y sanciones establecido en el
presente Reglamento.

 IV. PROTOCOLO DE ACCIÓN FRENTE AL PORTE Y USO DE ARMAS.
De acuerdo a la normativa legal el uso de las armas está tratado en el Código Penal y en
la Ley de Control de Armas, cuyo texto refundido está en el Decreto Supremo Nº 400 del
Ministerio de Defensa del año 1978, en todo Establecimiento Educacional está prohibido
portar todo tipo de armas (blancas y/o de fuego), instrumentos, utensilios u objetos
cortantes, punzantes o contundentes, ya sean genuinos o con apariencia de ser reales,
aun cuando no se haya hecho uso de ellos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

103

Artículo 168. Definición de arma.
1. Arma blanca o “corto punzante” es aquella arma o herramienta que se

caracteriza por su capacidad de cortar, herir o punzar mediante bordes afilados o
puntiagudos.

2. Arma de fuego es un dispositivo destinado a propulsar uno o múltiples proyectiles
mediante la presión generada por la combustión de un propelente. Dentro de esta
definición también se incluyen las armas hechizas así como las de fantasía, como
fogueo, u otras similares. También abarca a las municiones y balas no percutadas.

Artículo 169. Procedimientos por porte de arma de fuego dentro del
establecimiento.

A. TODA MAYOR DE 14 AÑOS QUE PORTE ARMA DENTRO DEL ESTABLECIMIENTO.

 Quien sorprenda a una estudiante portando un arma, deberá llevarla ante
el Encargado de convivencia escolar.

 Se pedirá a la estudiante que relate los hechos, los cuales serán escritos y
leídos a la estudiante para que luego lo firme.

 Encargado de convivencia escolar da aviso al Director/a, quien será el
encargado de realizar la denuncia en el organismo competente.

 Encargado de Convivencia Escolar debe dar aviso al apoderado para
informar el hecho ocurrido y los procedimientos que el colegio llevará a
cabo.

 Se deberá dejar registro en la hoja de vida de la estudiante del libro de
clases de la fecha y hora de cada uno de los puntos enumerados
anteriormente, así como también un relato de los hechos.

 Se denunciará el hecho a Carabineros o PDI, solicitando apoyo policial, y
según el caso, de existir algún lesionado o herido, el apoyo de un
paramédico o técnico en enfermería, bomberos o apoyo de cualquier otra
índole pertinente.

 La evacuación parcial o total si fuera necesario, en el entendido de que lo
más importante es la protección e integridad de las personas, seguido por
la custodia del arma si ésta fuera entregada. La requisa del arma y toda
acción de esa naturaleza, ante situaciones de violencia por uso de armas,
la debe realizar la autoridad policial.

 Se deberá dejar registro de la fecha y hora de cada uno de los puntos
enumerados anteriormente, así como también un relato de los hechos.

 Se aplicará la sanción correspondiente de acuerdo al Manual de
Convivencia y Reglamento Interno

B. TODO MENOR DE 14 AÑOS QUE PORTE ARMA DE FUEGO DENTRO DEL

ESTABLECIMIENTO.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

104

 Cualquier miembro del establecimiento que observe a algún menor de 14

años que esté portando un arma, deberá solicitar a la estudiante que haga
entrega del arma y si es menor de 10 años se le quitará inmediatamente.

 Se comunicará al Encargado (a) de Convivencia Escolar, quien entrevistará
a la estudiante.

 Se pedirá a la estudiante que relate los hechos, los cuales serán escritos y
leídos a la estudiante para que luego lo firme.

 Se llamará al apoderado (a) para informar el hecho ocurrido y solicitar que
asista de inmediato al establecimiento.

 Se denunciará el hecho a Carabineros, solicitando apoyo policial de ser
necesario y, según sea el caso, el apoyo de un paramédico o técnico en
enfermería, bomberos o apoyo de cualquier otra índole pertinente, en
caso de existir algún lesionado o herido.

 Si es necesario, se procederá a una evacuación parcial o total en el
entendido de que lo más importante es la protección e integridad de las
personas, seguido por la custodia del arma si ésta fuera entregada. La
requisa del arma y toda acción de esa naturaleza, ante situaciones de
violencia por uso de armas, la debe realizar la autoridad policial.

 Se deberá dejar registro en la hoja de vida de la estudiante del libro de
clases de la fecha y hora de cada uno de los puntos enumerados
anteriormente, así como también un registro de los hechos.

 Se realizará la denuncia del hecho en la OPD (Oficina de Protección de
Derecho)

 Se aplicarán las sanciones de acuerdo al Procedimiento presente en el
Manual de Convivencia y Reglamento Interno.

 En todos estos casos el Colegio realizará la denuncia ante fiscalía y
cooperará con la investigación a requerimiento de la autoridad.

C. CASOS EN QUE QUIEN PORTE ARMA SEA UN ADULTO O UN TERCERO AJENO AL

ESTABLECIMIENTO.

Si se diese el caso de que algún adulto, sea apoderado, funcionario o tercero, porte algún tipo de
arma, ya sea cortante, de fuego u otras, se deberá:

 Resguardar la seguridad de todas las estudiantes, debiendo utilizar las
vías de evacuación en el caso de ser necesario.

 Realizar el aviso inmediato a Inspectoría General y/o Dirección de la
situación emergente, quienes deberán contactar de inmediato a las
autoridades competentes: Carabineros de Chile, Policía de
Investigaciones, etc.

 Las estudiantes no serán entregadas a sus familias hasta que la presencia
de Carabineros, Policía de Investigaciones u otra entidad llegue al
Establecimiento para generar un diálogo razonable y resguardar la
seguridad todas las estudiantes como de toda comunidad educativa.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

105

V. PROTOCOLO DE ANTE SITUACIONES DE ROBOS, HURTO Y
FALSIFICACIONES EN EL COLEGIO

Artículo 170. La finalidad del presente protocolo es disponer de un referente que
permita resolver las situaciones de robos, hurtos y falsificaciones y colaborar en el
Establecimiento de un clima de sana convivencia escolar desde dos pilares
fundamentales:

1. Ejecutar procedimientos de intervención teniendo como primer referente el marco
legislativo nacional, el cual regula las relaciones entre el establecimiento y los
distintos actores de la comunidad escolar, incorporando políticas de prevención,
medidas pedagógicas, protocolos de actuación ante diversas conductas que
constituyan faltas a la buena convivencia escolar, graduándolas de acuerdo a su
menor o mayor gravedad. De igual forma, establecerá las medidas disciplinarias
correspondientes a tales conductas, que podrán incluir desde una medida
pedagógica hasta la cancelación de la matrícula. En la aplicación de dichas medidas
deberá garantizarse en todo momento el justo y debido proceso.

2. Impulsar acciones basadas en los lineamientos de nuestro Proyecto Educativo
Institucional, que nos define como colegio confesional, centrado en la persona, que
centra su actuar inspirado en los derechos universales del hombre y del niño/a y
adolescente y que cristaliza valores humanitarios universales, de solidaridad e
inspirados en la democracia y el respeto a las libertades humanas, en mantener un
estilo de educar privilegiando un ambiente escolar de humanización y fraternidad.

Artículo 171. Definición de la falta.
Ante el extravío o pérdida de alguna de las pertenencias permitidas por el Reglamento
Interno que una estudiante trae al colegio, el apoderado (a) puede acercarse al
Encargado (a) de Convivencia Escolar, informando del hecho y aportando antecedentes
iniciales que permitan resolver la situación, a partir de este modo, se pondrá en marcha
el protocolo. En el caso de que el afectado sea un Directivo, Docente o Asistente
Educativo, si procede será el Encargado (a) de Convivencia Escolar quien recoja el
relato o un Directivo.

Se reconocen las siguientes Definiciones de Robo, Hurto y Falsificación:
- ROBO: Apropiación de un bien ajeno, contra la voluntad de su dueño, mediante algún tipo
de fuerza o acción intimidatoria y de violencia en contra del afectado.
- HURTO: Apropiación de un bien ajeno, en desconocimiento de su dueño y sin mediar
acción violenta alguna.
- FALSIFICACIÓN: Cualquier adulteración o modificación efectuada en instrumentos públicos o

privados, tales como agendas, libros de clases, pruebas, notas, actas, por medios escritos o
electrónicos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

106

Artículo 172. Normativa legal.

El presente protocolo tiene como referente la Ley N° 20.536, Ley sobre Violencia
Escolar, que establece que la buena convivencia escolar está determinada por la
coexistencia armónica entre los miembros de la comunidad educativa, la cual se
enmarca en el respeto y valoración de los derechos humanos y de las libertades
fundamentales, en tal sentido la constatación de un robo o un hurto o la falsificación son
hechos que alteran la buena convivencia.
Los hechos constitutivos de los delitos señalados en este protocolo están tipificados en
el Código Penal, y sus Leyes complementarias.

Artículo 173. Procedimiento.
Ante una denuncia de robo o hurto de las especies personales permitidas entre
estudiantes o de falsificación ocurrido en el interior del establecimiento, se deberá:

 La Encargada de Convivencia Escolar deberá acoger el relato de la afectada e iniciar
la investigación.

 En caso de quien acoja el relato sea un profesor, éste registrará la declaración y la
derivará al Encargado (a) de Convivencia Escolar.

 En la misma línea, el Encargado (a) deberá comunicar la situación al Director en el
plazo de 24 horas.

 El Encargado (a) citará a los apoderados de las estudiantes involucradas para
informarles de la situación y la apertura del presente protocolo, que además se regirá
por las normas del procedimiento para faltas.

 Se deberá dejar constancia escrita del hecho, señalando lo más explícito posible los
siguientes antecedentes: Fecha, hora, lugar, tipo de la especie sustraída, detalles del
momento en que se descubre el hecho, datos anexos, testigos.

 Serán documentos necesarios e imprescindibles para actuar sobre el caso:
- Constancia escrita del hecho.
- Grabación del circuito de cámaras del Colegio, si la hubiere.
- Declaración de testigos, si los hubiere.

 Si el resultado de la investigación interna determina la responsabilidad de una
estudiante en el hecho, se iniciarán inmediatamente un proceso de acompañamiento
que oriente a la superación de este hecho y al establecimiento de acciones
reparatorias.

 Si el causante del hurto o robo fuese un Docente o Asistente Educativo, se procederá
conforme a lo establecido en el Reglamento Interno de Orden e Higiene de nuestro
Establecimiento.

 Será considerado un atenuante, en el caso de hurto, el que el denunciado (a)
reconozca su falta.

 Se deberá registrar en la Hoja de Vida de la estudiante el hecho e informar al
apoderado (a) de las acciones señaladas en la guía para una sana convivencia. Del
mismo modo quedará en hoja de vida del docente o asistente las situaciones de hurto
o robo.

 Se deja a criterio del afectado (a) poder iniciar denuncia en forma personal en la
Comisaría más cercana, salvo que el Colegio haya procedido a la denuncia en caso
del artículo 175 letra e) del Código Procesal Penal, lo que deberá hacer en caso de
comprobarse el delito en cuestión.

 En caso de que la falsificación sea realizada por un Docente o Asistente de la
Educación, el Director dará aviso a la Superintendencia de Educación.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

107

El colegio insiste en que las estudiantes deben cumplir con el Reglamento Interno y no
deben traer objetos de valor que no sean estrictamente necesarios para la actividad
académica y tener todos sus útiles y prendas marcadas. En el caso de docentes y
asistentes de educación se insiste en el cuidado de sus pertenencias.

VI. PROTOCOLO DE ATENCIÓN FRENTE A DENUNCIAS POR SITUACIONES DE
DISCRIMINACIÓN.

Artículo 174. Principios institucionales.
1. Ejecutar procedimientos de intervención teniendo como primer referente el marco
legislativo nacional el cual regulará las relaciones entre el establecimiento y los distintos
actores de la comunidad escolar, incorporando políticas de prevención, medidas
pedagógicas, protocolos de actuación y diversas conductas que constituyan faltas a la
buena convivencia escolar, graduándolas de acuerdo a su menor o mayor gravedad. De
igual forma, establecerá las medidas disciplinarias correspondientes a tales conductas,
que podrán incluir desde una medida pedagógica hasta la cancelación de la matrícula. En
la aplicación de dichas medidas deberá garantizarse en todo momento el justo y debido
proceso.

2. Impulsar acciones basadas en los lineamientos de nuestros Proyecto Educativo, que
nos define como colegio confesional, que caracteriza sus actuar inspirado en los derechos
humanos y que cristaliza los valores en su propio estilo de educar, privilegiando un
ambiente escolar de humanización y fraternidad.

Artículo 175. Definición de la falta.
La discriminación se define como: “toda distinción, exclusión o restricción que carezca de
justificación razonable, efectuada por agentes del Estado o particulares, y que cause
privación, perturbación o amenaza en el ejercicio legítimo de los derechos fundamentales
establecidos en la Constitución Política de la República o en los tratados internacionales
sobre derechos humanos ratificados por Chile y que se encuentren vigentes, en particular
cuando se funden en motivos tales como la raza o etnia, la nacionalidad, la situación
socioeconómica, el idioma, la ideología u opinión política, la religión o creencia, la
sindicación o participación en organizaciones gremiales o la falta de ellas, el sexo, la
orientación sexual, la identidad de género, el estado civil, la edad, la filiación, la apariencia
personal y la enfermedad o discapacidad”.

En todo caso el colegio entiende que las conductas que puedan considerarse
discriminatorias se encuentran justificadas en el uso legítimo de la libertad de enseñanza,
en términos de adhesión al proyecto educativo, de modo tal que cuando se tomen
medidas en uso de esta garantía, no implica que vulnere la definición anterior.

Artículo 176. Normativa legal.
El presente protocolo tiene como referente las Leyes 20.422, y Nº20.609, la que establece
medidas contra la discriminación desde una perspectiva más amplia (dado que no se
refiere exclusivamente al ámbito educativo), también aporta elementos relevantes para
promover la buena convivencia escolar, dado que proporciona un mecanismo judicial que
permite resguardar el derecho a no ver víctima de un acto de discriminación arbitraria,

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

108

reforzando los principios de diversidad, integración, sustentabilidad e interculturalidad
planteados en la Ley General de Educación y lo establecido en su Artículo 5º, donde se
señala que es deber del Estado fomentar una cultura de no discriminación arbitraria en el
sistema educativo.

Artículo 177. Procedimiento.
1. Al recibir una denuncia por discriminación, el directivo, docente o asistente educativo,
deberá dejar constancia por escrito, la cual deberá ser firmada por el denunciante.
2. La investigación se debe efectuar por el encargado de convivencia escolar conforme al
procedimiento de investigación para la aplicación de faltas establecido en el presente
reglamento.
3. Se aplicarán las sanciones establecidas en el presente reglamento.
4. Se llevará a cabo un acompañamiento de carácter orientador hacia los involucrados.
5. Se dejará registro en la hoja de vida de la estudiante acusada con la finalidad de tener
antecedentes oficiales en caso de que la situación de discriminación se repita en el futuro.
6.- En el caso de que el denunciado sea Docente, Docente Directivo y/o Asistente
educativo y se encuentre comprobada su falta se procederá conforme al artículo 160 del
Código del Trabajo, salvo que el hecho no sea grave caso en el cual se dejará constancia
del hecho en la Dirección del Trabajo, de manera virtual en www.dt.gob.cl: Constancia
laboral.
7.- El Encargado de Convivencia gestionará las acciones y recursos necesarios que
permitan acoger y educar a la víctima, sancionar y educar a agresor, trabajar con
observadores. Revestirá especial gravedad que los padres no cumplan con los
tratamientos de reeducación de la hija agresora con los profesionales de apoyo sugeridos:
Psicólogo, Neurólogo, Psiquiatra Infantil, ni logren evidenciar cambios en los estilos de
crianza familiar lo que significará la caducidad de matrícula para el próximo año escolar.
Del mismo modo revestirá gravedad si el denunciado Docente y/o asistente educativo no
asume las medidas que se resuelvan.

VII. PROTOCOLO DE ACCIÓN ANTE SITUACIONES DE MALTRATO ESCOLAR ENTRE

ADULTOS Y ESTUDIANTES O ENTRE ADULTOS MIEMBROS DE LA COMUNIDAD
ESCOLAR.

El Colegio Santa Rosa rechaza categóricamente las conductas de maltrato en general,
considerando especial gravedad cuando estas se producen desde un adulto hacia una
estudiante. Por lo anterior, pondrá todos los medios que tenga a su alcance para
prevenirlos e intervenirlos, en el caso que se hayan producido, considerando las
dificultades que se pueden presentar. Nos importa mucho cuidar y formar a nuestras
estudiantes e involucrar en esta acción a toda la Comunidad Escolar.
En el marco de la nueva ley sobre violencia escolar N° 20.536, promulgada y publicada
en septiembre 2011, se explicita en su artículo 16 D, que” Revestirá especial gravedad
cualquier tipo de violencia física o psicológica, cometida por cualquier medio en contra
de un estudiante integrante de la comunidad educativa, realizada por quien detente una
posición de autoridad, sea director, profesor, asistente de la educación u otro, así como
también la ejercida por parte de un adulto de la comunidad educativa en contra de un
estudiante”. Igualmente señala que los integrantes de la comunidad escolar, deberán
informar de acuerdo a su Reglamento Interno, todas las situaciones de violencia física o
psicológica, agresión u hostigamiento que afecte a un estudiante, una vez que se tome
conocimiento de ello.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

109

A continuación, se presenta el Protocolo de acción ante una derivación de
intervención por maltrato de adulto a una estudiante de nuestra comunidad
educativa. A través de este documento se pretende orientar acerca de las medidas que
se tomaran en nuestro establecimiento educacional. Cabe señalar que este protocolo
constituye una guía de actuación, de carácter orientativo, que pretende facilitar la
intervención y requiere del compromiso de toda la comunidad educativa.

Por último, también se tratará el protocolo de maltrato entre adultos miembro de la
Comunidad Educativa.

Artículo 178. Definiciones.
Los reportes de posible maltrato de adulto contra estudiante serán manejados bajo la
consideración de falta grave o gravísima, según quede establecido luego del análisis del
hecho, abordándolos con un manejo ajustado al debido proceso.

Artículo 179. Definiciones de maltrato.
Cualquier acción u omisión intencional, ya sea física o psicológica, realizada por uno o
más adultos de la comunidad escolar, incluyendo a funcionarios del Colegio, en contra
de una o más estudiantes, en forma escrita, verbal o a través de medios tecnológicos o
cibernéticos, en contra de otro u otros estudiantes, con independencia del lugar en que
se cometa, siempre que pueda:
1. Producir el temor razonable de sufrir un menoscabo considerable en su integridad
física o psíquica, su vida privada, su propiedad o en otros derechos fundamentales.
2. Crear un ambiente escolar hostil, intimidatorio, humillante o abusivo; o
3. Dificultar o impedir de cualquier manera su desarrollo o desempeño académico,
afectivo, moral, intelectual o físico.

Artículo 180. Conductas de maltrato.
1. Proferir insultos o garabatos, hacer gestos groseros o amenazantes u ofender a otra
persona, miembro de la comunidad escolar, entendiéndose por tales, padres,
apoderados, estudiantes, docentes, auxiliares de la educación, directivo y cualquier
persona adulta que se relacione con el colegio y sus alumnos.
2. Agredir físicamente, golpear o ejercer violencia en contra de un miembro de la
comunidad escolar.
3. Agredir verbal o psicológicamente a un miembro de la comunidad escolar, como por
ejemplo, utilizar sobrenombres hirientes, mofarse de características físicas, etc.
4. Amenazar, atacar, injuriar o desprestigiar a un miembro de la comunidad escolar a
través de chats, blogs, Facebook, mensajes de texto, correos electrónicos, foros,
servidores que almacenan videos o fotografías, sitios webs, teléfonos o cualquier otro
medio tecnológico, virtual o electrónico.

5. Exhibir, transmitir o difundir por medios cibernéticos cualquier conducta de maltrato
hacia estudiantes.
6. Realizar acosos o ataques de connotación sexual a otro u otros estudiantes (siempre

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

110

y cuando estos no sean constitutivos de delito, pues en ese caso se deberá aplicar
protocolo de acción para abuso sexual).
7. Intimidar a miembro de la comunidad escolar con todo tipo de armas, instrumentos,
utensilios u objetos cortantes, punzantes o contundentes, ya sean genuinos o con
apariencia de ser reales, aun cuando no se haya hecho uso de ellos.

Artículo 181. Procedimiento frente a maltrato efectuado por algún miembro de la
comunidad escolar.

1. El presente procedimiento se aplicará frente a cualquier tipo de maltrato entre
miembros de la comunidad escolar, salvo entre estudiantes, ya que en ese caso
se aplicará el protocolo de maltrato y/o Bullying.

2. El miembro de la comunidad maltratado (a), su madre, padre, apoderado o
cualquier otro miembro de la comunidad escolar que conozca de esta situación
deberá informar a la brevedad al Profesor (a) Jefe (si corresponde), a la Dirección
o al Encargado (a) de Convivencia.

3. De esta situación deberá quedar constancia expresa y formal, por medio de
documento escrito o por vía virtual de correo electrónico, en el cual se detalle
claramente el o los hechos denunciados. El Profesor (a) Jefe o la Dirección, dentro
de un plazo de un día hábil deberá colocar en conocimiento del Encargado (a) de
Convivencia de esta situación, quien será quien lleve la investigación.

4. Se aplicará el procedimiento de faltas.
5. Si el hecho denunciado es configurativo o puede configurar un delito, el Encargado

(a) de convivencia, informará inmediatamente al Director, quien procederá a
denunciar a la Fiscalía, a Policía de Investigaciones, a Carabineros de Chile o a
algún otro organismo de seguridad pública dentro de las 24 horas siguientes.

6. Atendida la gravedad del hecho, el encargado de convivencia escolar podrá
adoptar medidas preventivas para asegurar la integridad física o síquica de la
víctima, presentes y desarrolladas en el Capítulo 12 del Presente Reglamento.

Artículo 182. Sanciones que se pueden aplicar.
Las sanciones que se pueden aplicar, luego de efectuar la investigación conforme al
procedimiento frente a faltas a la buena convivencia escolar establecido en el presente
reglamento. Teniendo el apoderado a efectuar la apelación o reclamo de la sanción
conforme a dicho procedimiento.

VIII. PROTOCOLO DE ACCIÓN ANTE SITUACIONES DE MALTRATO ESCOLAR ENTRE

ESTUDIANTES (BULLYING).

Una problemática creciente que en la actualidad aqueja a la escuela como institución y a
las estudiantes a nivel personal, es el maltrato escolar o bullying. Tomar conocimiento,
manejar sus conceptos, tener capacidad para prevenirlo, abordarlo adecuadamente y
erradicarlo es fundamental.
Por ello a partir de los lineamientos de nuestro Proyecto Educativo Institucional que
postula que el colegio se constituye en comunidad educativa y en un lugar de encuentro

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

111

donde se cultiva la sana convivencia social, afectiva, responsable y tolerante,
promoviendo el entendimiento y complementación entre las personas que la constituyen,
y a la luz de los valores institucionales del Amor, Respeto, Honestidad, Solidaridad y
Responsabilidad, nos propusimos desarrollar el presente protocolo para abordar
situaciones manifiestas de violencia escolar (intimidación, matonaje, amenazas y
discriminación en sus formas física, relacional y ciberbullying), en los ámbitos de la
prevención, intervención y seguimiento de ésta.

Artículo 183. Consideraciones importantes:
 Los problemas de violencia escolar requieren de un abordaje sistémico,

fortaleciendo los procesos formativos de las estudiantes en los distintos
niveles y espacios educativos, considerando a todos los actores de la
comunidad educativa, desde Dirección hasta Asistentes de la Educación;
sin embargo, es el Profesor (a) Jefe quien juega un rol clave en su
prevención, constatación y abordaje.

 La prevención y abordaje del bullying comienza por reconocer el problema
y sus consecuencias.

 Se deben considerar estrategias de prevención amplias y estimular a todos
los actores a crear múltiples estrategias paralelas, que incluyan un cambio
significativo en el tipo de relaciones interpersonales.

 Las intervenciones deben atender a la recuperación tanto del que comete
la agresión, como de la víctima.

 Especial atención en este programa tendrán las estrategias de prevención
y seguimiento.

Artículo 184. Definición.
Es una palabra de origen inglés, que hace referencia a las situaciones de matonaje,
intimidación o acoso escolar. Es una manifestación de violencia en la que un estudiante
es agredido y se convierte en víctima 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, es decir directo; o
no presencial mediante el uso de medios tecnológicos como mensajes de texto,
amenazas telefónicas o a través de las redes sociales de internet, es decir, indirecto.

El bullying tiene tres características centrales que permiten diferenciarlo de otras
expresiones de violencia:

 Se produce entre pares.
 Existe abuso de poder e imposición de criterios a los demás.
 Es sostenible en el tiempo, es decir, se repite durante un período

indefinido.
Constituye una de las expresiones más graves de violencia y debe ser identificada,
abordada y eliminada del espacio escolar de manera decidida y oportuna, con la
participación de todos los actores de la comunidad educativa.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

112

Se dijo anteriormente que NO toda manifestación de violencia es “bullying”, ya que es
necesario que exista, además, una asimetría de poder entre las partes involucradas, en
la que una de ellas está o se siente incapacitada para defenderse.
En las situaciones de bullying se produce una dinámica relacional en la que están
involucrados los agresores, los agredidos y los espectadores. Diversos estudios han
mostrado que, a su vez, muchos de estos roles se van intercambiando, es decir, un
estudiante agresor puede ser, a su vez, agredido y viceversa.
A diferencia de otras formas de agresión que se produce en los establecimientos
educacionales –que pueden ser ocasionales y sin testigos-, las situaciones de bullying
sólo son posibles en la medida en que existan otros involucrados que apoyen la acción.

Artículo 185. Medidas preventivas.

Nº

MEDIDAS PREVENTIVAS PERMANENTES

RESPONSABLE (S)

1 Realizar un diagnóstico para medir el nivel de violencia
escolar en los distintos cursos y niveles escolares.

Encargado (a) de
convivencia escolar

2 Capacitación de profesores, administrativos y asistentes
de la educación.

Dirección

3 Incorporar esta temática en el plan de inducción del
personal nuevo.

Dirección

4 Formación de apoderados. El tema será incorporado en
los contenidos a tratar en las reuniones de apoderados.

Profesor (a) Jefe

5 Informar sobre el protocolo de bullying a toda la
comunidad educativa del Colegio Santa Rosa.

Encargado (a) de
Convivencia Escolar.

Profesores Jefes.
6 Incorporación de unidades sobre bullying en el Programa

de Orientación sobre convivencia escolar.
Orientador (a)

Encargado (a) de
convivencia Escolar

Profesor (a) Jefe
Docentes

Asistentes de la
Educación

7 Durante los recreos, los adultos deberán observar el
comportamiento de las estudiantes y sus formas de
interrelación.

Asistentes de la
Educación

Inspectoría de Ciclo
Inspectoría General

8 En las jornadas de actualización pedagógica se
practicarán y tratarán los valores de la buena convivencia
escolar.

Encargado (a) de
Convivencia Escolar.

9 Difusión explícita de las consecuencias y sanciones
asociadas a las conductas de bullying (Reglamento)

Encargado (a) de
convivencia escolar

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

113

10 Fomentar los buenos modales como una forma de generar
un clima favorable (saludo, despedida, por favor, con
permiso, gracias).
Reforzar conductas positivas, más que resaltar las
negativas.
Ayudar a determinar claramente cuáles son las
situaciones de abuso, ponerles nombre y sentimiento (no
dejarlas pasar)

Profesores
Asistentes de la

Educación
Encargado (a) de

Convivencia Escolar
Orientador (a)

Dirección
Inspectoría

11 Centralizar la información en el Profesor (a) Jefe, quien

registrará todo por es escrito.
Profesores Jefes.

12 Implementar un sistema que facilite el reporte de
situaciones de bullying.

Encargado (a) de
convivencia escolar.

13 Potenciar el trabajo formativo con las estudiantes en torno
al ciberbullying, desde las clases de computación y otras
asignaturas.
Intencionar el trabajo formativo del desarrollo de los
valores y actitudes del PEI en el currículum de todas las
asignaturas y niveles escolares, como por ejemplo:
Concurso de afiches, obras teatrales, videos, ensayos,
cuentos.

Encargada de
convivencia escolar,

profesores jefes,
Orientación.

Artículo 186. Plan de acción frente a la situación de bullying.
Como base, ante una situación de bullying, se deberá tener presente dos puntos, a
saber:

 Intervenir inmediatamente.
 Identificar con claridad a las implicadas: quién cometió la agresión, quién fue

víctima de ella y quienes la presenciaron en calidad de espectadores y/o
cómplices.

De esta manera, los pasos a seguir serán los siguientes:

ACCIONES

RESPONSABLE (S)

I. EVALUAR LA INFORMACIÓN:
1. Profesor (a) Jefe se encargará de averiguar y

recopilar toda la información al respecto en un
plazo máximo de dos días hábiles.

2. Una vez reunida la información, procederá a

Profesor (a) Jefe
Encargado (a) de

Convivencia Escolar
Orientadora

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

114

derivar todos los antecedentes al Encargado (a) de
Convivencia Escolar, quien, aunque sea mínima la
denuncia, procederá a efectuar la investigación
conforme al procedimiento frente a faltas de la
buena convivencia escolar.

3. Todos estos pasos deberán ser registrados por
escrito en la ficha del caso.

II. ESTRATEGIA
Una vez confirmada la situación de bullying, el Profesor (a)
Jefe aplicará el protocolo, siguiendo las siguientes pautas:

- Registro en hoja de vida de la agresora.

- Promover la toma de conciencia de su accionar y las
consecuencias.

- Reparación del daño causado, que puede ser físico,
material o psicológico.

- Derivación en caso recurrente a intervención
psicológica.

- Se aplicará la sanción y procedimiento que corresponda
conforme al presente reglamento.

Profesor (a) Jefe
Encargado (a) de

Convivencia Escolar
Inspectoría General

III. ACOGIDA Y PROTECCIÓN A LOS AFECTADOS
Cautelar la Privacidad y confidencialidad de las niñas y
jóvenes en el hecho: Resguardar la intimidad no significa
“crear secretos” en torno a la situación, por el contrario, hay
que resolverlo con el apoderado (a), con un enfoque
formativo y sin centrarse en los aspectos puntuales ni solo
en el castigo. En tal sentido, se deberán observar lo
siguiente:

1. Profesor (a) Jefe en conjunto con el Encargado (a) de
Convivencia Escolar, acogerá a la estudiante (s)
intimidada (s), dejando claramente establecido que el
Colegio no amparará ni permitirá estas conductas y
que lo protegerán.

Como se está frente a una situación de suma
importancia, se podrá conversar con las involucradas
en cualquier momento de la jornada para recabar
antecedentes.

2. Se contactará inmediatamente a los padres de la
estudiante intimidada, informando que se está

Profesor (a) Jefe
Encargado (a) de

Convivencia Escolar

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

115

tratando el problema y que se les mantendrá
permanentemente informados.

3. La agredida tiene derecho a la reparación como una
salida al conflicto y a los daños producidos por
actitudes violentas.

IV.COMO SE INDICÓ EN LO PRECEDENTE, SE
APLICARÁ EL PROCEDIMIENTO FRENTE A FALTAS A
LA BUENA CONVIVENCIA ESCOLAR, SIN PERJUICIO
DE LO CUAL SE DEBE TENER PRESENTE QUE LA
ENTREVISTA CON LA VICTIMARIA (S) O AGRESORA
(S), SE DEBERÁ EFECTUAR DE LA SIGUIENTE
MANERA:
 Se deberá apoyar y recopilar en forma prudente e

inmediata toda la información de quienes
presenciaron el hecho: Por lo tanto, se deberá
gestionar un espacio de conversación abierta acerca
de lo sucedido y consultar sobre los roles que cada
uno de ellos adoptó.

 El Profesor (a) Jefe o el Encargado (a) de
Convivencia Escolar conversará con la estudiante (s)
agresora (s) para informarse de la situación desde
otro punto de vista y evaluar el grado de conciencia
respecto de lo sucedido.

 Se dejará claro que el colegio NO acepta, ni ampara
situaciones de agresiones, malos tratos, etc. Por
estar considerada como falta gravísima.

 Se informará a las estudiantes de las consecuencias
de sus actuaciones.

 Se ayudará y acompañará a quien cometió la
agresión: Se tratará de identificar y comprender las
razones de su comportamiento, ya que algunas
agresiones pueden ser una estrategia de autodefensa
o un acto de impulsividad aislado.

Profesor (a) Jefe
Encargado (a) de

Convivencia Escolar
Inspectoría General

V. REPORTAR Y DETERMINAR MEDIDAS A TOMAR
FRENTE A LA SITUACIÓN OCURRIDA.
De acuerdo a la gravedad del caso, se seguirá el
procedimiento establecido para la condicionalidad,
expulsión o cancelación de matrícula, siempre respetando
el procedimiento establecido para estos casos en el
Reglamento Interno.
Las sanciones y medidas reparatorias serán las

Dirección

Inspectoría General
Encargado (a) de

Convivencia Escolar
Profesores Jefes

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

116

consideradas en el Reglamento Interno del Colegio Santa
Rosa.

VI. INFORMAR DE LOS HECHOS A LOS APODERADOS:
 Se citará a los apoderados por separado para

comunicar la situación ocurrida, tanto a los padres de
la víctima como de las agresoras.

 Se informará de las sanciones y actividades
reparatorias que la estudiante (s) agresora (s)
deberán realizar, explicando cada una de ellas.

 Si la situación lo requiere, se solicitará la intervención
de un especialista externo para ayudar efectivamente
a las estudiantes involucradas.

 Se dejará en claro a los padres que el Colegio NO
acepta ni ampara situaciones de agresiones por muy
menores que éstas se estimen, e informar que las
sanciones se aplicarán aunque los apoderados no
estén de acuerdo o se nieguen a firmar la constancia
de sanción. Se persigue que la estudiante recapacite
frente a su conducta negativa y logre un cambio. Esto
sin perjuicio del derecho de apelar en los plazos y de
la forma que establece el presente Reglamento.

 Se solicitará a los padres que conversen acerca de la
gravedad de la situación con sus hijas, y sobre la
importancia de establecer buenas relaciones con los
demás, aportando a una buena convivencia en
comunidad.

 Se registrará la entrevista y se pedirá a los padres
que la firmen. En caso de que estos no quieran
firmar, deberá quedar constancia de ello en el acta.

Dirección

Inspectoría General
Encargado (a) de

Convivencia Escolar
Profesores Jefes

VI. APLICACIÓN DE SANCIONES Y SEGUIMIENTO DE
LA SITUACIÓN.
 Se aplicarán las sanciones conforme al presente

Reglamento y se supervisará el cumplimiento de las
medidas reparatorias.

 Se chequearán las relaciones de las estudiantes
involucradas en la situación.

 Se entrevistará durante el semestre en curso a los
apoderados involucrados para reportar cómo ha sido

Encargado (a) de

Convivencia Escolar
Profesores Jefes

Profesores de cada
Asignatura

Inspectoría General

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

117

la dinámica después de lo sucedido.

 Se entrevistará durante el semestre en curso a las
alumnas involucradas o al especialista tratante.

Artículo 187. Criterios generales en caso de bullying.

Las sanciones por bullying serán aplicadas respecto de la gravedad del evento y se
aplicarán, según su gravedad, conforme a las sanciones establecidas en el Reglamento
Interno. Sin embargo, se agregarán los siguientes puntos:

1. Se promoverá la toma de conciencia de sus acciones y las consecuencias que ellas
podrían llegar a tener, tanto para las víctimas como para las agresoras.

2. Se procederá a la reparación del daño causado a través de actividades previamente

determinadas, de acuerdo a la gravedad y a la edad de la estudiante.

3. Se podrá recomendar la derivación a un profesional externo de apoyo.

Artículo 188. Medidas remediales en el caso de las víctimas.

1. Se resaltará lo importante y positivo que es informar y conversar sobre la situación que las
aflige.

2. Se dará seguridad y acogida a la víctima, haciéndole ver que no se le dejará sola en esta
situación.

3. Se le entregará apoyo a través de:
 Profesor (a) Jefe.
 Compañeras de curso.
 Psicóloga de Ciclo.
 En caso de ser necesario se le derivará a atención profesional.
 Se promoverá la integración a actividades que fortalezcan su

autoestima.

Artículo 189. Procedimientos de información.
1. Frente a un evento de bullying, el Profesor (a) Jefe denunciará el hecho a convivencia

escolar y se actuará de acuerdo a éste protocolo y al procedimiento frente a faltas a la
buena convivencia escolar.

2. Se tratará el tema con confidencialidad, cuidando en extremo la sobre exposición de las
víctimas.

3. Se actuará con prudencia y ecuanimidad, ajustándose estrictamente a los hechos
ocurridos.

4. Al término del año escolar se evaluará si el evento fue o no superado por las partes y se
tomarán las medidas remediales para el año siguiente.

Artículo 190. Otras medidas remediales.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

118

ACCIONES

RESPONSABLE (S)

Difusión visual antibullying en Colegio Santa
Rosa.

Encargado (a) de Convivencia
Escolar

Profesores Jefe
Se entrevistará a las estudiantes involucradas
en situaciones de bullying en años anteriores
para conocer su evolución, con informe a quien
corresponda.

Encargado (a) de Convivencia

Escolar
Psicóloga de Ciclo
Profesores Jefes

Entrevista con las estudiantes más dañadas y
con tratamiento con especialistas externos.

Encargado (a) de Convivencia
Escolar

Psicóloga de Ciclo
Profesores Jefes

Se entregará material informativo respecto al
bullying con una guía de trabajo, para padres e
hijas.

Jefe (a) de UTP.
Encargado (a) de Convivencia

Escolar
Psicóloga de Ciclo
Profesores Jefes

SUGERENCIAS

A. PARA LA FAMILIA:
 Controlar los medios de comunicación en la casa.
 Fortalecer las instancias de vida familiar, la comida diaria, las actividades en

fines de semana y vacaciones (ritos familiares).
 Ayudar a la reflexión, promover actitudes y estilos positivos a través de la

conversación.
 Ser ejemplo modelando estilos respetuosos.
 Contener la emoción, dar tranquilidad, ayudar a reconocer emociones.
 No culpabilizar, sino responsabilizar.
 No permitir grupos excluyentes.
 No descalificar ni hablar mal de personas del curso, sobre todo delante de

los hijos.
 No permitir el maltrato entre hermanos.
 Controlar el acceso a y uso de juegos electrónicos que incitan a la violencia.
 El Colegio velará por el bienestar de las estudiantes, por lo que se espera

que los apoderados confíen en los procedimientos y medidas que el Colegio
tome.

 Propiciar entre las familias involucradas un clima de respeto y aceptación de
las medidas definidas por el colegio.

B. PARA LOS PROFESORES:
En la planificación considerar:

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

119

 Entregar elementos de discernimiento frente a los contenidos violentos presentes
en los medios de comunicación y los juegos electrónicos.

 Fortalecer las instancias de comunicación intrafamiliar.
 Promover actividades de colaboración y fraternidad.
 Incorporar actividades que ayuden a visualizar el problema y reflexionar sobre

éste.
 Prever problemas en la conformación de grupos de trabajo (consultar Profesores

jefes).
 Promover los valores del PEI del Colegio Santa Rosa.
 Socializar el perfil de la Comunidad Educativa.

En la Clase:
 Propiciar un buen ambiente de aprendizaje (saludo, orden y limpieza, trato

amable).
 No aceptar faltas de respeto (intervenir en forma inmediata frente a burlas,

lenguaje inadecuado, otros)
 Enseñar a escuchar, respetar al otro mientras habla.
 Mantener un clima adecuado que promueva el aprendizaje: orden, silencio,

respeto, etc.

C. PARA LAS ALUMNAS:
 Reflexionar sobre las consecuencias del bullying en las agresoras y en las

víctimas.
 Aceptar la responsabilidad y consecuencia de sus actos.
 Incentivar el autocontrol.
 Ser tolerante frente a la diversidad.
 No amparar situaciones de bullying, denunciar en forma expresa o anónima.
 Integrar a las compañeras a las actividades desarrolladas en el curso.
 No descalificar a las compañeras.

D. PARA LA COMUNIDAD:

 Comunicación oportuna con los canales adecuados (Profesor (a) Jefe).
 Cada funcionario desde su rol reportará cualquier hecho que podría llevar a

un acto de agresión.
 No dejar a las estudiantes sin supervisión (puntualidad, responsabilidad,

presencia)
 Socializar este protocolo a todos los estamentos de la comunidad

educativa.

E. PARA LA DIRECCIÓN

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

120

 Promover acciones de buena convivencia al interior de la comunidad.
 Promover, implementar y evaluar las políticas anti-bullying a la luz del proyecto

educativo del Colegio Santa Rosa.
 Asignar los recursos necesarios para concretizar las políticas anti-bullying.

Artículo 191. Los pasos a seguir según el protocolo son los siguientes.
Durante el primer día, en el caso de agresión o amenaza, se debe realizar una
detección, luego una evaluación preliminar de la situación, y finalmente se adoptarán
medidas con urgencia para las implicadas. Esto debe realizarse sí o sí, según este
protocolo, durante el primer día en que se detecta la agresión o amenaza.
Al tercer día debe estar listo un diagnóstico de la situación de acoso escolar, es decir,
que se realice toda una investigación profunda con entrevistas a las personas que
participaron en el hecho, la elaboración de un informe, etc. De este modo se informa al
Sostenedor y a la Seremi de Educación.

A una semana que se ha producido la agresión o amenaza, se genera un plan de
intervención para ver la situación de manera más general. Y finalmente, se espera que a
dos meses, se evalúe y se haga un informe final de este plan de intervención.

Artículo 192. Algunas recomendaciones para los padres, madres y
apoderados.

1. Algunas señales que podrían ser síntoma de que su hija 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 malhumorada después de recibirlas.
 Tiene moretones, heridas, cortes y rasguños que no puede explicar.
 Ha perdido el interés por ir a la escuela y por hacer las tareas.
 Baja su rendimiento escolar.
 Tiene pocas amigas o no las tiene.
 No invita a sus compañeras a su casa y rara vez va a la casa de ellas.
 No participa de las actividades que se 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: pesadillas, inquietud mientras duerme, o

llora mientras duerme.
 Pide dinero extra o saca dinero a escondidas (que podría estar entregando

a su agresora).
 Llega de la escuela ansiosa, triste, alicaída o con los ojos lagrimosos.
 Presenta aspecto triste, deprimido y de infelicidad.
 Cambia de humor de forma inesperada.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

121

 Está irritable y con rabia repentina.

2. Si se dan cuenta que su hija participa en acciones de bullying, ya sea como
agresora o espectadora:

 Evite culpabilizar.
 Evite castigar.
 Explíquele que intimidar no es un juego.
 Explíquele que no intervenir (directa o indirectamente) permite que las

agresiones sigan ocurriendo.
 Explíquele qué implica ser “cómplice” con otros, al perjudicar a alguien.
 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 sus respuestas, pero no agresivo.
 Sea un buen ejemplo con su hija, involúcrese en sus actividades y

pasatiempos.
 Conozca a sus amigos.
 Estimule y refuerce habilidades y aspectos positivos de su hija.
 Ayúdela a desarrollar estilos de comportamiento no agresivos.
 Mantenga contacto permanente con el establecimiento, especialmente con el

Profesor (a) Jefe.

IX. PROTOCOLO DE VIOLENCIA ESCOLAR FRENTE A CONFLICTO ENTRE PARES
(ESTUDIANTES)

Este tipo de conflictos se da cuando dos o más personas sostienen un desacuerdo o
disputa por intereses opuestos que no pueden satisfacerse para ambas partes a la vez.
Las características de este tipo de conflicto implica la existencia de un equilibrio de
poder entre las partes y la relación entre estas puede terminar deteriorada en distintos
grados, en este tipo de conflictos existe mayor posibilidad de mejorar las relaciones en
corto tiempo.
Como Establecimiento, partimos de la premisa de que los conflictos son situaciones
inherentes al ser humano y forman parte de la vida, mas es nuestra labor, tanto Colegio
como Familia, modelar conductas sanas y que favorezcan la sana convivencia entre
pares, en donde prime la tolerancia y respeto.

Artículo 193. Procedimiento ante un conflicto entre pares.

Ante la detección de una situación de violencia escolar de tales características, el
miembro de la Comunidad Educativa deberá seguir los siguientes pasos:

a. Cualquier miembro de la comunidad educativa del Colegio Santa Rosa, sea este profesor
(a) o asistente de la educación, padre, madre, apoderado (a) o estudiante, deberá
comunicar el hecho al Profesor (a) Jefe correspondiente, al Encargado de Convivencia
Escolar o a cualquier autoridad que esté en las cercanías. Además, se deberá dejar
registro en el Formulario de Notificación Convivencia Escolar, disponible en Convivencia

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

122

Escolar.
b. Toda constancia de un hecho que constituya violencia deberá dejarse por escrito por

medio del formulario señalado en lo precedente, que será notificado al Profesor (a) Jefe,
pues será él o ella quien aborde la situación y derive en aquellos casos que en esta
primera instancia no se resuelvan, siempre dependiendo de la gravedad de la falta y del
conflicto.

c. En caso de que el conflicto no pueda solucionarse en primera instancia, el Profesor (a)
Jefe derivará todos los antecedentes a Convivencia Escolar, en donde su Encargado (a)
procederá a activar y a realizar la investigación.

d. Este procedimiento se sujetará a las normas del Procedimiento frente a Faltas a la Buena
Convivencia Escolar.

Artículo 194. Recogida de información.

El investigador (a) deberá proceder a:

 Entrevistar a las estudiantes involucradas, dejando registro en “Formulario Registro de
Testimonio.”

 Entrevistar a testigos del hecho, si es que los hubiese, dejando registro en “Formulario
Registro de Testimonio.”

 Una vez concluida la investigación se derivará el informe a Inspectoría General, quien será
el ente encargado de aplicar las sanciones en los casos que lo ameriten.

Artículo 195. Fase de intervención.

 Se contendrá a la víctima por medio de la Psicóloga de Ciclo.
 La estudiante agresora quedará a cargo del Profesor (a) Jefe y el Equipo de Convivencia

Escolar.

Artículo 196. Fase de conclusión.

 En caso de que la estudiante posterior a investigación a cargo de equipo de convivencia
escolar se compruebe la participación de los hechos. Se enviará informe a inspectora
 general quien citara a los apoderados para informar de las sanciones y medidas
que se le aplicaran a la estudiante. En conjunto con profesora jefe.

 Se informará a los padres y/o apoderado de la víctima y victimario.
 Se mantendrá un monitoreo a cargo de Profesor (a) Jefe, quien deberá reportar a comité

de convivencia escolar.

X. PROTOCOLO SOBRE SALIDAS PEDAGÓGICAS.
Las salidas pedagógicas constituyen experiencias académicas complementarias del
currículum escolar. Son estrategias didácticas que promueven la comprensión del
entorno para generar en las estudiantes un manejo globalizado de los contenidos y
conceptos trabajados en el aula. Buscan desarrollar experiencias de aprendizaje y
situaciones pedagógicas que permitan un proceso de enseñanza y de aprendizaje

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

123

altamente significativo, favoreciendo el pensamiento crítico y permitiendo vincular los
nuevos conocimientos con la realidad social.

Artículo 197. Objetivo de las salidas pedagógicas.
El Proyecto educativo Institucional del Colegio Santa Rosa pretende desarrollar al
máximo las capacidades de nuestras estudiantes como también brindarles la posibilidad
de aprendizaje en diferentes espacios.

Artículo 198. Concepto.
Las salidas pedagógicas corresponden al conjunto de actividades educativas
extraescolares que planifiquen, organicen y realicen, tanto dentro como fuera del
territorio nacional, grupos de estudiantes de un establecimiento educacional, con el
objeto de adquirir experiencias en los aspectos económicos, sociales, culturales y
cívicos, que contribuyan a su formación y orientación integrales.
Las salidas pedagógicas son actividades oficiales del Colegio, se definen como
experiencias culturales, deportivas, recreativas y/o experiencias de aprendizaje
enriquecedoras para las estudiantes en pro de su desarrollo integral y formación
personal. Son actividades debidamente planificadas por UTP y/o profesores jefes o de
asignaturas. Están dirigidas y se enmarcan en la etapa de desarrollo psicosocial de la
estudiante, en el programa de estudio y en el Proyecto Educativo Institucional.
El emprender este tipo de actividades es una decisión del establecimiento,
especialmente autorizada por los padres y apoderados. Su planificación, organización y
desarrollo logístico es una responsabilidad compartida de los subcentros de apoderados
con la asesoría del profesor (a) jefe respectivo y/o profesor de asignatura.

Artículo 199. Condiciones previas.

- Completar el formato oficial de salida pedagógica, el cual debe ser entregado en UTP con un
mínimo de 15 días hábiles antes de ser realizada la actividad (para efectos de revisión y
posterior envío de oficio a la Secretaría Ministerial de Educación). En caso de salida
pedagógica fuera de Santiago, se deberá presentar la solicitud con 30 días de anticipación,
adjuntando las autorizaciones de los apoderados, documentación del transporte y fotocopias
de cédula de identidad de los profesores a cargo.

- Una vez autorizada la salida pedagógica, UTP envía copia a Dirección, Inspectoría General,
Secretaría, Coordinación de ciclo, Recepción y Coordinación SEP cuando corresponda.

- Coordinación Académica del Ciclo correspondiente informará a los docentes de cada nivel el
curso o las estudiantes que se encuentren en salida pedagógica.

- El docente a cargo de la actividad envía la autorización de salida pedagógica a los padres y
apoderados, las recepciona y las entrega en Inspectoría General tres días antes de efectuar
la salida. Para ellos se debe llenar el formato oficial de autorización de salidas pedagógica que
se encuentra en Inspectoría General.

- La estudiante que no cuente con la referida autorización no podrá participar en la actividad.
Sin embargo, el establecimiento tiene la obligación de asegurar la continuidad de jornada
escolar, por lo que en el intertanto, se integrará al curso más próximo a su nivel, con el objeto
de continuar sus estudios, reintegrándose a sus compañeras al momento que estas arriben al
Establecimiento, después de la salida.

- Los nombres de los adultos responsables estarán especificados en el formato de salida
pedagógica, como así también en la autorización firmada por los padres y apoderados.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

124

- En caso que alguno de los docentes que participan de la actividad tuviese clases, debe
dirigirse a su Coordinadora de ciclo respectivo para informar de dicha situación y
buscar en conjunto la solución más adecuada, teniendo siempre en consideración que la
prioridad del establecimiento es velar por el aprendizaje de las estudiantes, por lo que es
necesario que los cursos queden cubiertos por un profesor en aula.

Artículo 200. Salidas Pedagógicas.
Las salidas pedagógicas podrán tener una duración superior a un día, y se podrán
autorizar y efectuar en cualquier curso, nivel y talleres extraprogramáticos. Serán
financiadas completamente con recursos del Sostenedor, pero en caso que la estudiante
y/o apoderado (a) hayan confirmado asistencia en el bus y finalmente no se presenten,
deberán asumir el costo de bus comprometido. Además, en algunos casos de ser
necesario, se solicitará un aporte de los apoderados para costear insumos como
entradas, transportes, entre otros.
En el caso de salidas pedagógicas por más de un día:

 El apoderado deberá firmar una Autorización de Viaje.
 Se viajará con la ficha de Atención Primeros Auxilios de la estudiante, documento

que el apoderado (a) deberá completar y firmar al inicio del año escolar.
 En caso que una estudiante deba tomar algún medicamento por prescripción

médica, el profesor (a) a cargo deberá estar informado de esta situación, y deberá
venir acompañado por un certificado médico y autorización de los padres para
administrar el medicamento a la menor. En ningún caso una estudiante podrá
auto medicarse.

 La estudiante deberá ser puntual en la hora y lugar de citación estipulada para la
partida y los apoderados en el retiro de las estudiantes en el lugar y hora de
llegada.

 Los traslados de las estudiantes para actividades pedagógicas o deportivas se
realizarán en un bus contratado por el Colegio y deberán contar con las normas de
seguridad establecidas.

Artículo 201. Autorización de padres y/o apoderado. Tanto para las salidas
pedagógicas, salidas al entorno se requerirá autorización escrita del padre, madre o
apoderado. Sin esta autorización no podrá la estudiante salir del colegio. Y deberá
quedarse en las instalaciones del colegio, realizando las tareas que le encomiende la
dirección de ciclo.
La autorización para la salida será la siguiente:

A U T O R I Z A C I Ó N P A R A P A R T I C I P A R E N LA SALIDA
PEDAGÓGICA

Yo, __ (nombre
completo del apoderado) RUT: _____________________________ en mi calidad de

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

125

apoderado (a) de __ (nombre
completo de la estudiante) estudiante del
curso______________________ RUT ________________________________ del
Colegio Santa Rosa, con mi firma al pie de página, expreso mi toma de conocimiento
del contenido de este documento, adhiero a él y autorizo a que mi hija participe en la
salida pedagógica y en todas y cada una de las actividades que contempla dicha
salida, reconociendo la autoridad y el derecho de los adultos a cargo a tomar
decisiones en contrario.
La salida pedagógica se realizará en _________________, desde el ____ hasta el
____ de ____de 20___, organizado por el Colegio, bajo la responsabilidad de los
Profesores acompañantes, con el apoyo de adultos del Colegio.

(Firma del apoderado)

Artículo 202. Documentación.
La Dirección del establecimiento mantendrá disponible toda la documentación referida a
los antecedentes de la salida, siendo ella la autorización de los padres y apoderados
debidamente firmada, nombre del o los profesores acompañantes, fotocopia de los
documentos del medio de transporte que se utilizará en el traslado de las estudiantes
(cédula de identidad, licencia de conducir, permiso de circulación, revisión técnica al día,
seguros, permisos del Ministerio de Transportes y otros que sean necesarios).
La Dirección del Colegio autorizará las salidas pedagógicas de los cursos que cumplan
con los criterios y normas de este documento.
Dirección denegará autorización para salidas pedagógicas en caso de:

a) Incumplimiento con los criterios y normas de este documento.
b) Si hubiere dificultades generalizadas de las estudiantes del curso en rendimiento

académico y/o nivel disciplinario.
c) Si hubiere condiciones de salud de la estudiante incompatibles con las salidas

escolares.
d) Si hubiere una estudiante o más que registre faltas graves a la convivencia

escolar.
e) La denegación de dicha autorización puede ser para el curso completo o sólo para

una o ciertas estudiantes.

La Dirección del Colegio podrá también no autorizar la salida de una estudiante en
atención a situaciones justificadas, entre otras, por enfermedad o por medida
disciplinaria (ejemplo: suspensión o condicionalidad). En caso de existir una medida
disciplinaria, el Colegio podrá autorizar la salida, siempre que concurra acompañada por
su apoderado.

Artículo 203. Normas y procedimientos específicos.

 En el desarrollo de la actividad tendrá vigencia y aplicación plena el reglamento interno y
de convivencia del Colegio.

 El Profesor (a) Jefe o de Asignatura es el responsable de la planificación, organización,
desarrollo y evaluación de la salida pedagógica.

 El Profesor (a) Jefe o de Asignatura gestionará las autorizaciones de los apoderados y el
transporte a utilizar cautelando que este cumpla con las exigencias del ministerio de

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

126

transporte entregando a Dirección la documentación exigida por el ministerio de educación
a lo menos con un mes de anticipación.

 En la planificación de las salidas pedagógicas y viajes de estudio se privilegiará la
profesionalización de la actividad, contratando empresas de turismo con experiencia en el
ámbito escolar para que realicen la actividad de tal manera de asegurar el éxito y el logro
de los objetivos culturales propuestos.

 El Profesor (a) Jefe o de Asignatura deberá evaluar los aprendizajes logrados con la
experiencia pedagógica.

Para efecto de evaluación de logro de aprendizajes, las estudiantes desarrollarán una
pauta de observación, guía de aprendizaje u otro instrumento de evaluación diseñado
por el profesor (a) jefe o docente de otra asignatura a cargo a fin a la temática del lugar
visitado. La evaluación tendrá una calificación en la asignatura que esté relacionada la
experiencia pedagógica. El instrumento de evaluación debe ser entregado a UTP a lo
menos una semana antes de la realización del viaje. En el caso de inasistencia a la
salida pedagógica, la estudiante deberá realizar un trabajo cuyo tema será determinado
previamente por Docente a cargo con UTP.
El curso debe ser acompañado a lo menos por el profesor a cargo de la salida
pedagógica, pudiendo ser acompañado por otro docente designado por dirección.
La delegación la conformarán única y exclusivamente:

- Profesor (a) Jefe o de Asignatura: Responsable de la delegación.
- Profesores o funcionarios acompañante.
- Apoderados.
- Estudiantes: Estudiantes regulares del grupo o curso que se trate.

En ningún caso están permitidos otros niños o jóvenes que no
sean alumnas regulares del establecimiento.

Artículo 204. Sanciones.
Si una estudiante presenta un comportamiento inapropiado o cause grave desorden o
desacato o realice acciones que afecten seriamente la integridad de sus compañeras, se
aplicarán el procedimiento de investigación de faltas y las medidas disciplinarias
indicadas en el manual de convivencia.

Artículo 205. Normas y compromisos referentes a la salida.
 Para la organización y mejor desarrollo de las salidas pedagógicas, las estudiantes

deberán cumplir a cabalidad con las actividades y horarios establecidos.
 Cada estudiante debe comprometerse a mantener una actitud responsable y

respetuosa tanto en el lenguaje como en el comportamiento.
 En todo momento se espera respeto y buenos modales con respecto a lugares

sagrados y personas que los rodean; comportamiento adecuado en museos,
iglesias, restaurantes, baños, medios de transporte, etc.; cuidado, respeto y
mantención de los sitios históricos y naturales que visiten.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

127

 Las estudiantes no deberán portar, comprar o ingerir ningún tipo de alcohol y/o
drogas.

 Queda prohibido comprar o portar elementos que pongan en peligro la integridad
física de las personas o que causen alarma, sean estas reales o ficticias, como,
por ejemplo, cortaplumas, catanas u otros objetos similares.

 Ninguna estudiante podrá salir sola o sin autorización del profesor a cargo, tanto
de día como de noche, del lugar que se encuentren visitando.

 En el transcurso del viaje no se autoriza la salida y/o visita a familiares o amigos.
 Cada estudiante deberá hacerse responsable del cuidado de sus artículos

personales y del orden del lugar.
 La estudiante o grupo de estudiantes que ocasionare (n) algún daño, deberán

responsabilizarse y pagar los destrozos.
 La asistencia a jornada de acción social es obligatoria pues forman parte de

nuestros programas de estudio, por consiguiente, la inasistencia deberá ser
justificada con certificado médico, tal como está indicado en nuestro Reglamento
Interno de Convivencia.

 Deben respetarse las normas y leyes del lugar en que permanezcan o transiten,
de lo contrario los integrantes de las delegaciones tendrán que asumir la
responsabilidad penal frente a la ley del país en que se encuentren.

 Al finalizar la salida, el docente a cargo de salida entregará al colegio un detallado
informe de las actividades realizadas, indicando número de alumnos asistentes
cumplimiento de objetivos y dos fotografías de la actividad.

Artículo 206. Accidentes.
En caso de accidente escolar, enfermedad grave u otro, el profesor (a) responsable de la
delegación tomará las medidas de urgencia que indique el especialista, haciendo uso del
seguro escolar.
De todas formas, se deja expresa constancia que se aplicará el protocolo para
accidentes presente en este protocolo y que será tratado a continuación.

Artículo 207. Botiquín de Primeros Auxilios.
Los profesores a cargo de las estudiantes que salgan a terreno para actividades al aire
libre u otros de iguales características, deberá llevar un botiquín con los insumos
necesarios y suficientes para casos de emergencia, existiendo la obligación de tener
conocimiento para su uso.

Artículo 208. Otros.
Antes de iniciar la salida pedagógica los padres deben entregar al Colegio una
declaración de salud en donde quede claramente especificado si la estudiante sufre de
alguna patología y el tratamiento utilizado.
En la secretaría del Colegio debe quedar la nómina de las estudiantes participantes con
sus respectivos números de teléfonos. Las estudiantes deben presentarse con el
uniforme oficial o buzo institucional. Toda delegación, 15 minutos antes de iniciar el viaje
deberá realizar una reflexión al interior del Colegio en donde se expliquen los objetivos,
normas de seguridad, comportamiento esperado y cuidados que deben tener las
participantes.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

128

La salida y regreso será desde y hasta el frontis del Establecimiento, sin excepción.
El profesor (a) responsable de la delegación está facultado para suspender en cualquier
momento la actividad y decidir el regreso de toda la delegación en caso de graves
desórdenes generalizados de las estudiantes, situaciones fortuitas de alto riesgo como
catástrofes naturales, inclemencias climáticas, peligro inminente a la seguridad de la
delegación y otras situaciones debidamente ponderadas que así lo ameriten.
Finalizada la actividad el profesor (a) jefe responsable de la salida, debe entregar una
evaluación escrita de la experiencia desarrollada, abarcando todos los aspectos
relevantes del mismo dentro de dos días hábiles siguientes al regreso.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

129

CAPÍTULO 15.

PROTOCOLO FRENTE ACCIDENTES
ESCOLARES Y PLAN INTEGRAL DE
SEGURIDAD ESCOLAR.

I.- PROTOCOLO DE ACCIÓN FRENTE A ACCIDENTES ESCOLARES

INTRODUCCIÓN

El Protocolo de Acción frente a Accidentes Escolares forma parte del Plan Integral de
Seguridad Escolar con el que todo Colegio debe contar y cumple con la función de
sistematizar una serie de acciones determinadas ante un accidente. El seguro escolar
protege a todos los alumnos regulares de Establecimientos Educacionales reconocidos
por el Ministerio de Educación pertenecientes a: Educación Parvularia, Básica, Media,
Científico Humanista o Técnico Profesional de Institutos Profesionales, Centros de
Formación Técnica y Universitaria (Artículo 3 de la Ley 16.744 del Ministerio del Trabajo

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

130

y Previsión Social). Este beneficio protege a todos los estudiantes ante accidentes que
sufran a causa o con ocasión de:

a) Sus estudios o en la realización de su práctica profesional.
b) En el trayecto directo, de ida o regreso, entre su casa y el establecimiento

educacional o el lugar donde realice su práctica profesional.

La atención la entregan las postas u hospitales de servicios de salud públicos, en forma
gratuita. Si la estudiante tuviese un accidente que implica riesgo vital o secuela funcional
grave, debe ser atendida en el servicio de salud más cercano al lugar de ocurrencia del
accidente.
Los primeros auxilios, serán entregados al interior del colegio, en la enfermería o
espacio habilitado para ello.
CONSIDERACIONES GENERALES.

El Colegio cuenta con los beneficios que otorga la Ley 16.744 y Decreto 313, sobre
Seguro Escolar de Accidente, que corresponde a atenciones recibidas exclusivamente
en establecimientos públicos del Servicio Nacional de Salud; no en clínicas privadas.
Ahora bien, con el objetivo de proporcionar la máxima seguridad y bienestar a todas las
estudiantes y a la comunidad escolar, es importante destacar que la estudiante no debe
ser enviada al Colegio si presenta alguna sintomatología que no le permita participar de
todas las actividades durante la jornada y/o que implique contagio. Las estudiantes que
presenten los siguientes cuadros, entre otros, deberán permanecer en su casa:
 Fiebre
 Enfermedades gastrointestinales de tipo infeccioso
 Complicaciones respiratorias
 Peste o sospecha de ésta
 Indicación médica de reposo en domicilio
 Sin culminar el reposo indicado (convalecencia)
 Pediculosis

El Colegio podrá sugerir a los apoderados la permanencia de las estudiantes en su
domicilio en el caso de otros cuadros semejantes a los enunciados anteriormente, como
enfermedades infecto-contagiosas, traumatismos simples, sospecha de enfermedades
de alarma pública, entre otras.

Artículo 209. Accidente.
Entenderemos por “accidente” como cualquier suceso que es provocado por una acción
violenta y repentina ocasionada por un agente externo involuntario, y que da lugar a una
lesión corporal. La amplitud de los términos de esta definición obliga a tener presente
que los diferentes tipos de accidentes se encuentran condicionados por múltiples
fenómenos de carácter imprevisible e incontrolable.
Al producirse un accidente escolar la primera persona que se dé cuenta informará a
Inspectoría de ciclo.

Artículo 210. Tipos de accidentes escolares.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

131

1. Al interior del establecimiento: Son aquellos accidentes que sufren las
estudiantes a causa o con ocasión de sus estudios al interior del Colegio
Santa Rosa.

2. En actividades curriculares o extracurriculares fuera del
establecimiento: Son aquellos accidentes que sufren las estudiantes a
causa o con ocasión de sus estudios fuera del establecimiento en
actividades curriculares o extra programáticas tales como salidas a
terreno, participación en eventos deportivos, culturales a nivel comunal,
regional o nacional.

3. De trayecto: Son aquellos accidentes que sufren las estudiantes a causa o
con ocasión de sus estudios en el trayecto directo, de ida o regreso, entre
su casa y el Colegio Santa Rosa.

Artículo 211. Casos especiales.
Se considerarán casos especiales, entre otros, aquellos que, sin constituir la figura de un
accidente, revisten un riesgo inminente para la salud e integridad física y mental del
estudiante, por ejemplo:
a) Agresiones físicas.
b) Lesiones auto inferidas: Posterior al tratamiento de las lesiones se derivará al Equipo

Psicosocial.
c) Maltrato Infantil. En estos casos, una vez que las autoridades del colegio y los

equipos de apoyo Psicosocial (Psicóloga y Encargada de Convivencia Escolar) hayan
tomado conocimiento del hecho, se procederá a informar de inmediato a los
organismos competentes para la correspondiente constatación de lesiones y medidas
protocolares en función de la protección del estudiante.

d) Trastornos de ansiedad, depresión o descompensaciones.
e) Otros similares.

Artículo 212. Grados de accidente escolar.

a) Accidente escolar LEVE: Se considera accidente escolar LEVE a cualquier
lesión leve o grave que se haya provocado bajo cualquier espacio físico del
Colegio y en cualquier instancia pedagógica o recreativa. Se consideran
leves, aquellas lesiones que no constituyan hemorragia constante, pérdida
de conocimiento, inmovilidad o dolor agravante.

b) Accidente escolar GRAVE: Se considerará como GRAVE, cualquier

accidente que implique lesiones que sí constituyan hemorragia constante,
pérdida de conocimiento, inmovilidad o dolor agravante.

Artículo 213. Procedimiento.
Con la finalidad de brindar a la Comunidad Escolar, los primeros auxilios ante la
ocurrencia de accidentes o emergencias relacionadas con la salud que se hayan
presentado durante la jornada escolar, nuestro Colegio cuenta con una estación de
salud, a cargo de una persona técnico en enfermería, quien será el encargado (a) de

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

132

prestar los primeros auxilios, entendiéndose estos como aquellos procedimientos
básicos, de carácter provisorios que se prestan en forma inmediata y en el lugar donde
se ha producido el accidente.

A. En caso de Accidente escolar LEVE al interior del establecimiento.
i. Responsable de la activación del protocolo: Persona a cargo (docente o

asistente que presencie el accidente o que es responsable de la menor en ese
momento), quien debe evaluar si se le presta apoyo a la accidentada en el lugar
o si debe derivarlo a Enfermería. De ser así, deberá dar aviso para coordinar el
traslado.

ii. Medida de contención: Si la alumna es llevada a la Enfermería, primero se deberá
resguardar su integridad física (utilizando camilla para traslado si fuese necesario).
Secretaria llenará el formulario de accidente escolar y verificará la condición del menor.

iii. Comunicación con la familia:
1. Desde secretaria, el docente o asistente que está a cargo de la estudiante

cuando sufre el accidente llamará por teléfono al apoderado (a) para
informarle de la situación. El establecimiento será el responsable de
trasladar, en caso de ser necesario, a la estudiante al centro asistencial
Hospital Barros Luco u Hospital Exequiel González Cortés, a no ser que el
apoderado (a) solicite como una medida de contención retirarla
personalmente en el establecimiento, momento en que se le entregará el
formulario de accidente escolar.

2. En caso de no obtener respuesta alguna con el apoderado (a) o que éste
decida retirar a su hija en el centro hospitalario, el establecimiento designará
a un funcionario responsable del traslado de la estudiante al centro de salud
más cercano y esperará a que el adulto responsable llegue a la dependencia
hospitalaria.

3. En caso que la estudiante cuente con seguro escolar privado –que deberá
ser informado previamente por escrito al Establecimiento Educacional y cuyo
registro se encontrará en la ficha de matrícula-, la estudiante deberá ser
trasladado al recinto indicado por el apoderado (a) en dicho escrito.

4. El responsable a cargo, sea el Profesor (a) Jefe o algún otro docente o
asistente de la educación, presente al momento de verificarse el accidente,
deberá dejar constancia por escrito, registrando todo lo acontecido y cada
paso a seguir en el libro de clases.

B. En caso de accidente escolar GRAVE al interior del establecimiento.

i. Responsable de la activación del protocolo: Persona a cargo (docente o

asistente que presencia el accidente), quien deberá evaluar si se le presta apoyo a
la accidentada en el lugar o si se debe derivar a Enfermería.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

133

ii. Medidas de contención: Al llevar a la estudiante a la Enfermería, primero se
deberá resguardar su integridad física. Paralelamente, Secretaría llenará el
formulario de accidente escolar y llamará a una ambulancia para concurrir al
centro de asistencial Barros Luco u Exequiel González Cortés mientras que el
responsable de la activación del protocolo se comunicará con la familia, dejando
copias escrita de dichas actuaciones en el libro de clases. El establecimiento
designará a un funcionario responsable del acompañamiento de la estudiante al
centro de salud más cercano y esperará a que el apoderado (a) llegue a la
dependencia hospitalaria. Se deja constancia que, en caso que la estudiante
cuente con un seguro escolar privado, el que deberá ser informado previamente
por escrito al Establecimiento Educacional y registrado en la ficha de matrícula,
deberá ser trasladada al recinto indicado por el apoderado (a) en dicho escrito. Sin
embargo, al ser un accidente GRAVE, será el adulto responsable quien, una vez
informado de la situación, decida si opta por el seguro escolar o el seguro privado.
No obstante, en el supuesto en que no se logre contactar al apoderado (a) al
momento de ocurrido el accidente, y dado la gravedad de la situación, se
trasladará a la menor al centro hospitalario más cercano, que para todos los
efectos es Hospital Barros Luco u Hospital Exequiel González Cortés.

iii. Comunicación con la familia: Una vez trasladada la menor al centro asistencial
y en el supuesto de no haber podido contactarse con el apoderado (a) de
conformidad al punto anterior, Secretaria llamará a este último para que se dirija al
centro de salud en donde asistirá la ambulancia con su hija. El responsable a
cargo deberá dejar constancia por escrito, registrando todo lo acontecido y cada
paso a seguir. Una vez en el servicio público o en el servicio asistencial privado, se
esperará a la madre, padre o persona encargada para entregar la información
relacionada con el acontecimiento, para luego volver al establecimiento a cumplir
con su labor.

C. En caso de accidente escolar en actividades curriculares o

extracurriculares fuera del establecimiento.

1. El adulto responsable de la actividad concurrirá de manera inmediata al
Centro de asistencia pública más cercano al lugar de acaecido el accidente.
El segundo adulto responsable se quedará a cargo de la delegación.

2. Se comunicará telefónicamente para informar de lo ocurrido.
3. Informará al establecimiento para la confección de la documentación de

seguro escolar que se debe entregar con posterioridad.
4. En caso de la existencia de un seguro escolar privado, se aplicará lo

dispuesto en la letra a) y b) precedentes, dependiendo de la gravedad del
accidente.

D. En caso de accidente escolar de trayecto.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

134

1. El apoderado, el encargado del furgón o la propia estudiante informará del
acontecimiento a la familia.

2. El apoderado, el encargado del furgón o la propia estudiante o cualquier
testigo del hecho, informará del acontecimiento al Colegio, quien
confeccionará la documentación de seguro escolar para ser entregado con
posterioridad.

3. El apoderado, el encargado del furgón o la propia estudiante o cualquier
testigo del hecho, trasladará al accidentado al lugar de asistencia pública
más cercana.

4. En caso de la existencia de un seguro escolar privado, se aplicará lo
dispuesto en la letra a) y b) precedentes, dependiendo de la gravedad del
accidente.

Artículo 214. Responsables del traslado.

Serán encargados de acompañar a las estudiantes accidentadas los inspectores de
ciclo, el técnico en enfermería, el profesor encargado de la actividad, asistentes de aula
o asistentes de la educación. Lo que será determinado según las circunstancias.
Por último, en caso de no haber ambulancia, se llevará a la estudiante en un en taxi.

Artículo 215. Casos especiales provenientes de estados emocionales
complejos.

En aquellos casos en donde se observe una desregulación emocional en las estudiantes
o una descompensación psicológica, entendido en términos amplios, se procederá de
conformidad al presente protocolo, con las siguientes modificaciones:
 Quien tome conocimiento de la situación deberá resguardar y acudir, de forma inmediata, a

la Psicóloga de ciclo o encargado (a) de convivencia escolar, con el objeto de que tomen el
control de la situación.

 Una vez presente la Psicóloga de Ciclo o el Encargado (a) de Convivencia Escolar, quien
tomó conocimiento de la situación deberá acudir a Inspectoría General y ante el Profesor
(a) Jefe de la estudiantes, quienes se contactaran de forma inmediata con el apoderado
(a).

 Dependiendo de la gravedad del episodio, a la opinión de la Psicóloga de Ciclo o
Encargado (a) de Convivencia Escolar y de conformidad a la decisión del apoderado (a), la
estudiante será trasladada al Centro Asistencial Hospital Barros Luco u Hospital Exequiel
González Cortés o al informado por el apoderado (a), en caso de existir seguro escolar
privado.

 En caso de no obtener respuesta del apoderado (a), se procederá al Centro Asistencial
más cercano.

En caso de que existan lesiones autoinflingidas, se procederá de conformidad al
protocolo de accidentes.

Artículo 216. Todo sobre el seguro escolar.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

135

Todos los alumnos y alumnas de nuestro país tienen derecho a un seguro escolar
gratuito que los protege en el caso de que sufran un accidente mientras desarrollan sus
actividades estudiantiles. Muchos padres, sin embargo, lo desconocen, por lo que cada
vez que se ven enfrentados a este tipo de situaciones no saben dónde ni a quién
recurrir, o bien se sienten obligados cada año a contratar un seguro particular que los
ampare.

Para despejar todas las dudas que existen en torno al seguro escolar gratuito y al mismo
tiempo guiarlos sobre cómo deben actuar en el caso de que sus hijos y/o alumnos sufran
algún accidente, les damos a conocer toda la información referente al seguro escolar,
expresado en el Decreto Supremo nº 313 del Ministerio del Trabajo y Previsión Social.

EL DECRETO SUPREMO N° 313 DEL 12 DE MAYO DE 1972 DEL MINISTERIO DEL
TRABAJO Y PREVISIÓN SOCIAL ESTABLECE LO SIGUIENTE:
"LOS ESTUDIANTES QUE TENGAN LA CALIDAD DE ALUMNOS REGULARES DE
ESTABLECIMIENTOS FISCALES, MUNICIPALES Y/O PARTICULARES,
DEPENDIENTES DEL ESTADO Y/O RECONOCIDOS POR ÉSTE, QUEDARÁN
SUJETOS AL SEGURO ESCOLAR CONTEMPLADO EN EL ART. 3° DE LA LEY
16.744, POR LOS ACCIDENTES QUE SUFRAN DURANTE SUS PRÁCTICAS
EDUCACIONALES O PROFESIONALES, EN LAS CONDICIONES Y CON LAS
MODALIDADES QUE SE ESTABLECEN EN EL PRESENTE DECRETO.

DOCUMENTO EXTRACTADO DEL SEGURO DE ACCIDENTES ESCOLARES (D.S.
N° 313 de 12/05/75)

1. ¿A quiénes protege el Seguro?
El Seguro Escolar protege a todos los alumnos regulares de Establecimientos Fiscales,
Municipales, Particulares, Subvencionados, Particulares No Subvencionados, del Nivel
de Transición de la Educación Parvularia, de Enseñanza Básica, Media, Normal,
Técnica Agrícola, Comercial, Industrial, Universitaria e Institutos Profesionales
dependientes del Estado o reconocidos por éste.

2. ¿De qué se protege?

El Seguro Escolar protege a los estudiantes de los accidentes que sufra con ocasión de
sus estudios o en la realización de su Práctica Educacional o en el trayecto directo, de
ida o regreso entre su casa y el Establecimiento Educacional o el lugar donde realice su
Práctica Profesional.

 3. ¿A quiénes no protege?
No protege a los estudiantes que por su trabajo reciban una remuneración afecta a leyes
sociales.

 4. ¿Desde cuándo los alumnos están afectos a los beneficios del
Seguro?
Desde el instante en que se matriculan en alguno de los Establecimientos señalados
anteriormente.

 5. ¿Cuándo se suspende el Seguro?
Los beneficios del Seguro Escolar se suspenden cuando no realicen sus estudios o su

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

136

Práctica Profesional, en vacaciones o al egreso.

 6. ¿Qué casos especiales cubre el Seguro?
Los casos especiales que cubre el Seguro son:

 Estudiantes con régimen de internado.
 Estudiantes que deban pernoctar fuera de su residencia habitual, bajo la

responsabilidad autoridades educacionales, con motivo de la realización de
su Práctica Educacional.

 Estudiantes en visitas a bibliotecas, museos, etc.

 7. ¿Qué se entiende por accidente escolar?
Accidente escolar es toda lesión que un estudiante sufra a causa o con ocasión de sus
estudios, o de la realización de su Práctica Profesional o Educacional y que le produzca
incapacidad o muerte; también se considera los accidentes de trayecto directo de ida o
regreso que sufran los alumnos, entre su casa y el Establecimiento Educacional.

 8. ¿Qué tipo de accidentes se exceptúan?
Los accidentes producidos intencionalmente por la víctima y los ocurridos por fuerza
mayor extraña, que no tengan relación alguna con los estudios o Práctica Profesional.

 9. ¿Qué instituciones administran el Seguro Escolar?
Los Administradores del Seguro Escolar son:
 El Sistema Nacional de Servicios de Salud, es el otorga prestaciones médicas

gratuitas.
 El Instituto de Normalización Previsional, es el que otorga las prestaciones

pecuniarias por invalidez o muerte.

 10. ¿Cuáles son los beneficios médicos gratuitos del Seguro?
Los beneficios médicos gratuitos del Seguro Escolar son:

1. Atención médica quirúrgica y dental en Establecimientos externos o a domicilio,
en establecimientos dependientes del Sistema Nacional de Servicios de Salud.

2. Hospitalizaciones, si fuere necesario a juicio del facultativo tratante.
3. Medicamentos y productos farmacéuticos.
4. Prótesis y aparatos ortopédicos y su reparación.
5. Rehabilitación física y reeducación profesional.
6. Los gastos de traslados y cualquier otro necesario para el otorgamiento de estas

prestaciones.

11. ¿Cuánto tiempo duran estos beneficios?
Los beneficios mencionados duran hasta su curación completa o mientras subsistan los
síntomas de las secuelas causadas por el accidente.

12. ¿Qué derechos tiene un estudiante que como consecuencia de un

accidente escolar perdiere su capacidad para trabajo?
El estudiante que, como consecuencia de un accidente escolar, perdiere su capacidad
para trabajar, actual o futura, según evaluación que deberá hacer el Servicio de Salud,
puede tener derecho a una pensión de invalidez, según el grado o porcentaje de
invalidez que presente.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

137

13. ¿Cuáles son las obligaciones del alumno accidentado?

El estudiante accidentado estará obligado a someterse a los tratamientos médicos que le
fueren prescritos para obtener su rehabilitación.

14. ¿Quién tiene derecho a recibir educación gratuita de parte del Estado?

Todo estudiante inválido, a consecuencia de un accidente escolar, que experimentan
una merma apreciable en su capacidad de estudio, calificada por el Servicio de Salud,
tendrá derecho a recibir educación gratuita.

15. ¿Cómo ejerce este derecho?

Este derecho se ejerce concurriendo directamente la víctima o su representante, al
Ministerio de Educación (Secretarías Ministeriales Regionales de Educación y/o
Departamento Provincial de Educación), el que se hará responsable de dar
cumplimiento a los beneficios establecidos en la ley.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

138

II. PLAN INTEGRAL DE SEGURIDAD ESCOLAR

Con el propósito de reforzar las condiciones de seguridad de nuestra Comunidad
Educativa, se ha establecido un Plan Integral de Seguridad Escolar (PISE) y un Comité de
Seguridad Escolar, los cuales forman parte integrante del presente Reglamento Interno
de Convivencia Escolar para todos los efectos legales. Si por alguna razón de fuerza
mayor deben asistir con menores, esto debe comunicarlo a Inspectoría y los niños no
pueden traer rodados o similares para sus juegos.

TODOS LOS DOCENTES, ASISTENTES DE LA EDUCACION, ADMINISTRATIVOS,
AUXILIARES, ALUMNAS, PADRES Y APODERADOS, Y FUNCIONARIOS EN
GENERAL; DEBERÁN EN FORMA OBLIGATORIA SEGUIR LAS INSTRUCCIONES
DE ESTE PLAN DE SEGURIDAD ESCOLAR.

 1. Introducción

Nuestro Plan Integral de Seguridad Escolar contempla objetivos, roles, funciones y
procedimientos para desarrollar y reforzar hábitos y actitudes favorables hacia la
seguridad, y establece las actuaciones de aquellos responsables de cautelar la
seguridad de los miembros de la Comunidad Escolar. En este sentido, nuestra misión
es garantizar la protección necesaria a nuestro alumnado y trabajadores en caso de una
emergencia. Es así como surge el “Plan Integral de Seguridad Escolar”, que contiene los
parámetros de la organización, operación, capacitación, entrenamiento y equipamiento
de las brigadas de emergencias, y los requisitos mínimos para la prevención de la salud
y la seguridad de nuestra comunidad.

2. Ubicación geográfica.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

139

3. El Colegio Santa Rosa se ubica en calle Berlín 930, comuna de San Miguel,
Región Metropolitana, Chile. En la misma línea, nuestro país es considerado como uno
de los países sísmicamente más activos del mundo debido a su ubicación en el
cinturón de fuego del Pacífico. Gran parte del territorio continental yace junto a la zona
de subducción de la plaza de Nazca bajo la placa Sudamericana.

4. Información General del Establecimiento.

NOMBRE DEL ESTABLECIMIENTO COLEGIOSANTA ROSA
MODALIDAD DIURNA
NIVEL EDUCACIONAL EDUACION PARVULARIA, BASICA Y

MEDIA
DIRECCIÓN BERLÍN 930
COMUNA SAN MIGUEL
REGIÓN METROPOLITANA
SOSTENEDOR FUNDACIÓN EDUCACIONAL COLEGIO

SANTA ROSA
NOMBRE DIRECTOR
NOMBRE COORDINADOR DE
SEGURIDAD ESCOLAR

FULVIA BOTTO

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

140

SITIO WEB www.colegiostarosa.cl
AÑO DE CONSTRUCCIÓN DEL
EDIFICIO

NUMERO DE PISOS 3
SUPERFICIE CONSTRUIDA MTS.
CUADRADOS

9.692,52 m2

INTEGRANTES DEL ESTABLECIMIENTO

CANTIDAD DE TRABAJADORES 90
CANTIDAD DE ALUMNAS 1045

EQUIPAMIENTO DEL ESTABLECIMIENTO PARA CONTROL EMERGENCIAS

CANTIDAD DE EXTINTORES 25
CANTIDAD DE GABINETES RED SECA 2
ILUMINACIÓN DE EMERGENCIA **
SALA DE PRIMEROS AUXILIOS
(ENFERMERIA)

1

5. Definiciones.

Objetivos: Definir las acciones a desarrollar para el control de emergencias en su fase
inicial, asegurando la evacuación, el salvamento de la organización docente y del
estudiantado, así como salvaguardar la vida de las personas.

Identificación y Clasificación de las Emergencias.
Las situaciones de emergencias que fundamentalmente tendremos en cuenta en el
presente plan de emergencias serán según su tipo:
● Sismo de gran Intensidad o De origen natural consiste en las catástrofes naturales, las
cuales no pueden ser anticipadas en su mayoría.
● Incendio o De origen técnico, son todas aquellas provocadas situaciones puntuales
como cortes de energía, colapso de estructuras, etc.
● Vandalismo o De origen social, aquella emergencia.

a. Alarma: Aviso o señal preestablecida para seguir las instrucciones específicas
ante la presencia real o inminente de un fenómeno adverso. Pueden ser
campanas, timbres, alarmas u otras señales que se convengan. Si no hay
electricidad timbre y campana.

b. Amago de incendio: Fuego descubierto y apagado a tiempo.
c. Coordinador general: Autoridad máxima en el momento de la emergencia,

responsable de la gestión de control de emergencias y evacuaciones del recinto.
d. Emergencia: Alteración en las personas, los bienes, los servicios y/o el medio

ambiente, causada por un fenómeno natural o generado por la actividad humana,
que se puede resolver con los recursos de la comunidad afectada. La

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

141

emergencia ocurre cuando los aquejados pueden solucionar el problema con los
recursos contemplados en la planificación.

e. Evacuación: Procedimiento ordenado, responsable, rápido y dirigido de
desplazamiento masivo de los ocupantes de un establecimiento hacia la zona
de seguridad de éste frente a una emergencia, real o simulada.

f. Explosión: Fuego a mayor velocidad, que produce rápida liberación de energía y
aumento del volumen de un cuerpo mediante una transformación física y química.

g. Iluminación de emergencia: Medio de iluminación secundaria, que proporciona
iluminación cuando la fuente de alimentación para la iluminación normal falla. El
objetivo básico de un sistema de iluminación de emergencia es permitir la
evacuación segura de lugares en que transiten o permanezcan personas.

h. Extintores de incendio: Aparato portable que contiene un agente extinguidor y un
agente expulsor, que al ser accionado dirigiendo la boquilla a la base del incendio
(llama), permite extinguirlo.

i. Incendio: Fuego que quema cosa mueble o inmueble y que no estaba destinada a
arder.

j. Monitor de apoyo: Responsables de evacuar a las personas de su sector, hacia
las zonas de seguridad, al momento de presentarse una emergencia. El monitor
de apoyo reporta ante el coordinador de piso o área.

k. Plan de emergencia y evacuación: Conjunto de actividades y procedimientos
para controlar una situación de emergencia en el menor tiempo posible y recuperar
la capacidad operativa de la organización, minimizando los daños y evitando los
posibles accidentes.

l. Red húmeda: Es un sistema diseñado para combatir principios de incendios y/o
fuegos incipientes, por parte de los usuarios o personal de servicio. Este sistema
está conformado por una manguera conectada a la red de agua potable del edificio
(de hecho es un arranque que sale de la matriz de los medidores individuales) y
que se activa cuando se abre la llave de paso. En su extremo cuenta con un pitón
que permite entregar un chorro directo o en forma de neblina, según el modelo.

m. Red inerte de electricidad: Corresponde a una tubería de media pulgada, por lo
general de acero galvanizado cuando va a la vista y de conduit PVC cuando va
embutida en el muro, en cuyo interior va un cableado eléctrico que termina con
enchufes en todos los pisos (es una especie de alargador). Esta red tiene una
entrada de alimentación en la fachada exterior y bomberos la utiliza cuando en el
edificio no hay suministro eléctrico y este personal requiere conectar alguna
herramienta o sistema de iluminación para enfrentar una emergencia.

n. Red seca: Corresponde a una tubería galvanizada o de acero negro de 100 mm,
que recorre todo el edificio y que cuenta con salidas en cada uno de los niveles y
una entrada de alimentación en la fachada exterior de la edificación.

o. Simulación: Ejercicio práctico "de escritorio", efectuado bajo situaciones ficticias
controladas y en un escenario cerrado. Obliga a los participantes a un significativo
esfuerzo de imaginación.

p. Sismo: Movimiento telúrico de baja intensidad debido a una liberación de energía
en las placas tectónicas.

q. Vías de evacuación: Camino libre, contínuo y debidamente señalizado que
conduce en forma expedita a un lugar seguro.

r. Zona de seguridad: Lugar de refugio temporal que ofrece un grado de seguridad
frente a una emergencia, en el cual se puede permanecer mientras esta situación
finaliza.

5. Objetivos del Plan Integral de Seguridad Escolar (PISE).

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

142

a. Desarrollar actitudes de prevención y seguridad personal y colectiva a nivel de toda
la Comunidad Educativa, frente a situaciones de emergencia.

b. Generar en la comunidad escolar una actitud de autoprotección, teniendo por
sustento una responsabilidad colectiva frente a la seguridad.

c. Proporcionar a las escolares un efectivo ambiente de seguridad integral mientras
cumplen con sus actividades formativas.

d. Desarrollar en cada uno de los miembros de la comunidad del Colegio Santa Rosa
hábitos y actitudes favorables hacia la seguridad, conociendo los riesgos que se
originan en situaciones de emergencia y lograr una adecuada actuación ante cada
una de ellas.

e. Establecer un procedimiento normalizado de evacuación para todos los usuarios y
ocupantes del Establecimiento Educacional.

f. Definir roles y funciones de los miembros del Comité de Seguridad Escolar y los
procedimientos para el positivo y efectivo desenvolvimiento de cada uno de los
miembros del Colegio Santa Rosa, ante una emergencia y evacuación.

g. Recuperar la capacidad operativa del Colegio Santa Rosa, una vez controlada la
emergencia, por medio de la aplicación de las normas y procedimientos de
evacuación hacia las zonas de seguridad establecidas o la evacuación fuera del
establecimiento.

h. Lograr que la evacuación pueda efectuarse de manera ordenada, evitando lesiones
que pueden sufrir los integrantes del Establecimiento Educacional durante la
realización de ésta.

6. Comité de Seguridad Escolar.

La misión del Comité de Seguridad Escolar del Colegio Santa Rosa, a través de la
representación de sus diferentes estamentos, alumnas, padres y apoderados, personal
docente, Asistentes de la Educación , Comité Paritario de Higiene y Seguridad del
Personal y Asesor de Prevención de Riesgos, consiste en lograr una activa y efectiva
participación de sus miembros en las acciones de prevención, educación, preparación,
ejercitación y atención de emergencias contempladas en el Plan Integral de Seguridad
Escolar.
 7. Roles y funciones de los integrantes del Comité de Seguridad Escolar.
 LA DIRECCIÓN: será la responsable de la seguridad en el Establecimiento, y es

quien preside y apoya al Comité en sus actividades.
 INSPECTORÍA GENERAL: En representación de la Directora, coordinará todas

las acciones que implemente el Comité. Para el efectivo logro de su función, los
Coordinadores deberán integrar armónicamente la participación de cada uno de
sus integrantes, utilizando los recursos y medios efectivos de comunicación, tales
como reuniones periódicas, simulacros e información relativa a la seguridad.
Deberá tener permanente contacto oficial con la Municipalidad, las unidades de
Bomberos, Carabineros y de Salud del sector donde esté situado el
establecimiento, a fin de ir recurriendo a su apoyo especializado en acciones de
prevención, educación, preparación, ejercitación y atención en caso de ocurrir una
emergencia.

 REPRESENTANTES del Profesorado, alumnos, padres, apoderados y asistentes:
Aportar su visión desde sus correspondientes roles en relación a la unidad
educativa, cumplir con las acciones y tareas que para ellos acuerde el Comité y

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

143

proyectar o comunicar, hacia sus respectivos representados, la labor general del
establecimiento en materia de seguridad escolar.

 REPRESENTANTES DE CARABINEROS Y BOMBEROS constituyen instancias
de apoyo técnico al Comité y su relación deberá ser concretada oficialmente por la
Directora y el Jefe de la Unidad respectiva.

CARGO FUNCIONES

COORDINADOR

GENERAL O JEFE
DE EMERGENCIA

- Conocer y comprender cabalmente el plan de
emergencia.

- Liderar toda situación de emergencia al interior del
establecimiento educacional.

- Decretar la evacuación parcial o total del edificio en
caso de emergencia.

- Coordinar con los equipos externos de emergencia
los procedimientos del plan de emergencia.

- En conjunto con el comité de seguridad escolar y la
Mutual de Seguridad CChC la ejecución de
capacitaciones dirigidas a los grupos de
emergencias.

- Participar de las reuniones del Comité de
Seguridad Escolar.

- Coordinar periódicamente los simulacros de
evacuación en caso de emergencias

- En conjunto con el Comité de Seguridad Escolar,
revisar periódicamente el plan de emergencia y
actualizar si es necesario.

- Gestionar el nombramiento de los integrantes del
grupo de emergencia.

AYUDANTE

CORDINADOR
DEL PLAN

- Reemplazará al Coordinador General en caso de
que éste no se encuentre al interior del
Establecimiento, debiendo tomar contacto con él
para informar de la situación que ocurra.

- Liderar las primeras acciones en caso de ocurrida
una contingencia.

ENCARGADO DE
PRIMEROS
AUXILIOS

- Realizar primeros auxilios y definir necesidad de
trasladar a centro asistencial de salud

COORDINADOR
DE PARVULO

- Liderar la evacuación del área.
- Conocer y comprender cabalmente el plan de

emergencia. - Participar de las reuniones del
grupo de emergencia.

- Participar en los simulacros de emergencia de
forma activa.

- Difundir los procedimientos a utilizar en caso de
emergencias.

- Procurar la operatividad de las vías de evacuación,
salidas de emergencia, equipos de emergencia,
sistemas de comunicación y alerta.

- Avisar a su reemplazante cada vez que se ausente

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

144

del piso o área. - Asumir el mando inmediato de
las personas de su piso o área frente a cualquier
emergencia.

- En caso de evacuación guiar y dirigir a los
presentes a la zona de seguridad del kínder

OTROS

COORDINARES

- Liderar la evacuación del área.
- Conocer y comprender cabalmente el plan de

emergencia. - Participar de las reuniones del
grupo de emergencia.

- Participar en los simulacros de emergencia de
forma activa.

- Difundir los procedimientos a utilizar en caso de
emergencias.

- Procurar la operatividad de las vías de evacuación,
salidas de emergencia, equipos de emergencia,
sistemas de comunicación y alerta.

- Avisar a su reemplazante cada vez que se ausente
del piso o área.

- Asumir el mando inmediato de las personas de su
piso o área frente a cualquier emergencia.

- En caso de evacuación guiar y dirigir a los
presentes a la zona de seguridad Emilia Gamelin
y Bernarda Morin.

COORDINADOR
DE SEGUNDO

PISO

- Liderar la evacuación del área.
- Conocer y comprender cabalmente el plan de

emergencia. - Participar de las reuniones del
grupo de emergencia.

- Participar en los simulacros de emergencia de
forma activa.

- Difundir los procedimientos a utilizar en caso de
emergencias.

- Procurar la operatividad de las vías de evacuación,
salidas de emergencia, equipos de emergencia,
sistemas de comunicación y alerta.

- Avisar a su reemplazante cada vez que se ausente
del piso o área.

- Asumir el mando inmediato de las personas de su
piso o área frente a cualquier emergencia.

- En caso de evacuación guiar y dirigir a los
presentes a la zona de seguridad Emilia Gamelin
y Bernarda Morin.

MONITOR DE
TERCER PISO

- Liderar la evacuación del área.
- Conocer y comprender cabalmente el plan de

emergencia. - Participar de las reuniones del
grupo de emergencia.

- Participar en los simulacros de emergencia de
forma activa.

- Difundir los procedimientos a utilizar en caso de
emergencias.

- Procurar la operatividad de las vías de evacuación,
salidas de emergencia, equipos de emergencia,

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

145

sistemas de comunicación y alerta.
- Avisar a su reemplazante cada vez que se ausente

del piso o área.
- Asumir el mando inmediato de las personas de su

piso o área frente a cualquier emergencia.
- En caso de evacuación guiar y dirigir a los

presentes a la zona de seguridad Bernarda
Morin.

COORDINADOR

DE EMERGENCIA

- Liderar la evacuación del área.
- Conocer y comprender cabalmente el plan de

emergencia. - Participar de las reuniones del
grupo de emergencia.

- Participar en los simulacros de emergencia de
forma activa.

- Difundir los procedimientos a utilizar en caso de
emergencias.

- Procurar la operatividad de las vías de evacuación,
salidas de emergencia, equipos de emergencia,
sistemas de comunicación y alerta.

- Avisar a su reemplazante cada vez que se ausente
del piso o área. - Asumir el mando inmediato de
las personas de su piso o área frente a cualquier
emergencia.

- En caso de evacuación guiar y dirigir a los
presentes a la zona de seguridad.

PROFESOR DE
EDUCACIÓN

FÍSICA

- Liderar la evacuación del área.
- Conocer y comprender cabalmente el plan de

emergencia. - Participar de las reuniones del
grupo de emergencia.

- Participar en los simulacros de emergencia de
forma activa.

- Difundir los procedimientos a utilizar en caso de
emergencias.

- Procurar la operatividad de las vías de evacuación,
salidas de emergencia, equipos de emergencia,
sistemas de comunicación y alerta.

- Avisar a su reemplazante cada vez que se ausente
del piso o área.

- Asumir el mando inmediato de las personas de su
piso o área frente a cualquier emergencia.

- En caso de evacuación guiar y dirigir a los
presentes a la zona de seguridad

MONITORES DE

AULA

- Recibe información del Monitor de piso en relación
al siniestro ocurrido

- Lidera la evacuación hacia la zona de seguridad
asignada y se asegura de que todos los
ocupantes de la zona salgan.

- Lleva consigo el libro de clases. – Ser el último en
salir de la sala

- Designar encargados dentro del aula que lo
apoyen a la hora de sismo o incendio

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

146

- Pasa lista y realiza conteo de los alumnos una vez
formados en la Zona de Seguridad.

ENCARGADO DE

ALARMA

- Mantener siempre operativos equipos de

comunicación radial
- Dar la alarma sonora inmediatamente sea alertado

de la evacuación.
ENCARGADO DE
COMUNICACIÓN

EXTERNA

- Mantener contacto con Dirección y Coordinador
general sobre los hechos y características de la
emergencia

- Informar a Padres, apoderados que requieran
sobre la información oficial de la emergencia

ENCARGADO
PUERTA

GENERAL

- Mantener siempre operativos equipos de
comunicación radial

- Abrir completamente puerta principal facilitar y
orientar a los ocupantes en el proceso de
evacuación.

ENCARGADO
PUERTA

LATERAL

- Mantener siempre operativos equipos de
comunicación radial.

- Abrir completamente puerta principal facilitar y
orientar a los ocupantes en el proceso de
evacuación.

REPRESENTANTE
DE

CARABINEROS

- Participar en reuniones que sea invitados por el
comité de Seguridad escolar

- Participar en el proceso de evacuación y control
procurando el orden público.

- Cooperar en los procesos de simulacro realizados
por el establecimiento

REPRESENTANTE
DE BOMBEROS

- Participar en reuniones que sea invitados por el
comité de Seguridad escolar.

- Cooperar en los procesos de simulacro realizados
por el establecimiento

- Acudir al llamado del establecimiento en caso de
ocurrencia de incendios, rescate de lesionados.

EXPERTO EN
PREVENCION DE

RIESGO

- Participar en la elaboración del PISE.
- Indicar medidas de prevención de Riesgos en

relación a estructuras, procedimientos y
detección de peligros.

- Coordinar actividades con Mutual de Seguridad
- Participar en simulacros realizados en el

establecimiento y proponer mejoras al Plan

8. Vías de Evacuación y Zonas de Seguridad.
 Vías de evacuación: El Establecimiento cuenta con adecuadas vías de

evacuación desde los distintos puntos los que se encuentran señalizados e
indicados en el plano de evacuación del Colegio. (Anita Vergara, Berlín y Chiloé)

 Zonas de Seguridad: Se cuenta en el establecimiento con cuatro (4) zonas de
seguridad, denominadas con las los números 1-2-3-4 hacia las cuales se

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

147

deben dirigir los ocupantes dependiendo del lugar que se encuentren al momento
de indicada la evacuación. A continuación, se describe la distribución de los
ocupantes hacia las zonas de seguridad señaladas:

ZONA DE SEGURIDAD 1
 Patio central (de los limones) lado .

ZONA DE SEGURIDAD 2
Patio central (de los limones) la

 ZONA DE SEGURIDAD 3

PASILLO DE ANITA VERGARA

 ZONA DE SEGURIDAD 4

Patio párvulos

9. Alerta y Alarma.

 La alarma se puede dar en cualquier momento (dos tipos de timbre continuo,

permanece en sala, y discontinuo salen a zona de seguridad continuos, toques de
silbatos por la voz de un profesor) OBEDÉCELA INMEDIATAMENTE.

 Dejar de hacer cualquier labor que se esté realizando en el momento.
 Dirigirse hacia la zona de seguridad correspondiente, con las estudiantes que

estén en ese momento.

10. Procedimientos.

 A. EN CASO DE EVACUACIÓN

a. AL ESCUCHAR LA ALARMA DE EVACUACIÓN.

 Todos los integrantes del establecimiento dejarán de realizar sus tareas

diarias y se prepararán para esperar la orden de evacuación si fuese
necesario.

 Conservar y promover la calma.
 Todos los integrantes del establecimiento deberán obedecer la orden del

monitor de Aula y coordinador de área o piso.
 Se dirigirán hacia la zona de seguridad, por la vía de evacuación que se le

indique.
 No corra, no grite y no empuje. Procure usar pasamanos en el caso de

escaleras.
 Si hay humo o gases en el camino, proteja sus vías respiratorias y si es

necesario avance agachado.
 Evite llevar objetos en sus manos.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

148

 Una vez en la zona de seguridad, permanezca ahí hasta recibir
instrucciones del personal a cargo de la evacuación.

 Todo abandono de la instalación hacia el exterior deberá ser iniciada a
partir de la orden del Coordinador General.

b. OBSERVACIONES GENERALES.

 Obedezca las instrucciones de los coordinadores de piso o área y

monitores de apoyo.
 Si la estudiante o cualquier otra persona de la institución se encuentra con

visitantes, estos deben acompañarlo y obedecer las órdenes indicadas.
 No corra para no provocar pánico.
 No regrese para recoger objetos personales.
 En el caso de existir personas con algún tipo de discapacidad, procure

ayudarlo en la actividad de evacuación.
 Es necesario rapidez y orden en la acción.
 Use el extintor sólo si conoce su manejo.
 Cualquier duda aclárela con monitor, de lo contrario con el coordinador.
 A continuación se describe cuáles son las posibles situaciones y/o

situaciones de emergencia contenido en un procedimiento de actuación
frente a estos.

A. EN CASO DE INCENDIO.

 En caso de detección de fuego se debe avisar a Inspector General o
profesor más cercano.

 Alerta Detección de Fuego
 Alarma Interna Timbre Largo.
 Alarma Externa Enlace con bomberos
 Comunicación e Información. La persona que detectó el fuego dará aviso

al Inspector quien debe evaluar la magnitud del fuego, y dando aviso a
que se active la alarma interna y externa.

 Secretaría recepción encargado de la alarma deberá activarla para la
evacuación preventiva.

 Procedimiento de Evacuación: Cursos evacuan hacia las zonas de
seguridad correspondiente Monitores deben ayudar en la evacuación de
las zonas que les fueron designadas y una vez en la zona de seguridad
conocer si están todas las estudiantes. Los docentes en su caso deben
contar a sus alumnas y dar aviso a los monitores si faltase alguno.

a. EVALUACIÓN REALIZADA POR LOS COORDINADORES: ¿Qué fue

dañado? ¿Quiénes resultaron dañado?

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

149

 Decisiones: La Dirección en conjunto con el Comité de Seguridad
Escolar. tomarán las primeras decisiones sobre dar aviso a organismo de
respuesta como Bomberos, carabineros, SAMU, etc.

 El o la encargada de comunicación externa da aviso de la emergencia a
bomberos. Simultáneamente, se utilizarán los extintores en la zona
afectada.

 La auxiliar de primeros auxilios debe otorgar los primeros auxilios en
caso de ser necesario.

b. EVALUACIÓN SECUNDARIA: Esta segunda evaluación va a depender de

la magnitud del incendio o informe que pueda dar bomberos, con esto se
retornará a clases o suspensión de actividades.

 Comunicar a los apoderados estado de las estudiantes.

 Readecuación: Pasada la emergencia es necesario convocar al comité

de seguridad escolar, y plantear medidas correctivas para que no vuelva
a suceder.

 Coordinador General: En caso de ser informado o detectar un foco de

fuego en el establecimiento, proceda de acuerdo a las siguientes
instrucciones:
 Disponga estado de alerta y evalúe la situación de emergencia.
 Si se encuentra en el lugar afectado y el fuego es controlable, utilice

hasta dos extintores en forma simultánea para apagarlo. De no ser
controlado en un primer intento, dé la orden de evacuación.

 Si recibe la información de un foco de fuego, evalúe de acuerdo a los
datos entregados. Disponga que se corten los suministros de
electricidad, gas y aire acondicionado en caso de que exista.

 De ser necesario, contactar con servicios de emergencia
(Carabineros, Bomberos, Ambulancia, etc.)

 Instruir a la comunidad estudiantil para que tengan expeditos los
accesos del establecimiento, a fin de permitir el ingreso de ayuda
externa y/o salida de heridos o personas.

 Controle y compruebe que cada coordinador de piso o área esté
evacuando completamente a los integrantes del establecimiento.

 Cerciórese de que no queden integrantes del establecimiento en las
áreas de afectadas.

 Ordene al personal de seguridad que se impida el acceso de
particulares al establecimiento.

 Diríjase en forma controlada y serena hacia la “zona de seguridad”.
 Evalúe si es necesario evacuar hacia el exterior del establecimiento.
 Una vez finalizado el estado de emergencia, evalúe condiciones

resultantes e informe sus novedades y conclusiones al
establecimiento.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

150

 Para la evacuación, se tocará un solo timbre extendido que dará la
orden de evacuar el edificio hacia las zonas de seguridad.

 Monitor: En caso de ser informado o detectar un foco de fuego en el
establecimiento, proceda de acuerdo a las siguientes instrucciones:

 En caso de encontrarse fuera de su área de responsabilidad, utilice el
camino más corto y seguro para regresar a su sector (esto sólo en
caso de ser posible).

 Disponga estado de alerta y evalúe la situación de emergencia.
 Procure que las personas que se encuentren en el sector afectado se

alejen.
 Si el fuego es controlable, utilice hasta dos extintores en forma

simultánea para apagarlo. De no ser controlado en un primer intento,
informe al coordinador general para que se ordene la evacuación.

 Si se decreta la evacuación, cerciórese de que no queden personas
en los lugares afectados.

 Instruya para que no se reingrese al lugar afectado, hasta que el
coordinador general lo autorice.

 Diríjase en forma controlada y serena hacia la “zona de seguridad”.
 En caso de ser necesario, evacuar hacia el exterior del

establecimiento, se realizará una vez que el coordinador general lo
determine.

 Una vez finalizado el estado de emergencia, junto al coordinador
general, evalúe las condiciones resultantes.

 Monitor de Aula: Al escuchar la alarma de incendio, el docente debe alertar a sus
alumnos para:

 Dejar lo que están haciendo y mantener la calma.
 Solicitar a sus encargados que apoyen en la labor de evacuar.
 Solicitar que se formen frente a la puerta esperando la orden del

monitor para evacuar.
 Solicitar que caminen a paso rápido, sin correr, sin llevar objetos en

las manos.
 Recoger libro de clases.
 Ser el último en salir de la sala para asegurarse de que no quede

ningún alumno en sala.
 Diríjase en forma controlada y serena hacia la “zona de seguridad”.
 En caso de ser necesario, evacuar hacia el exterior del

establecimiento, se realizará una vez que el coordinador general lo
 determine.

 Una vez finalizado el estado de emergencia, junto al coordinador
general, evalúe las condiciones resultantes.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

151

 Contar a sus alumnas una vez llegados a la zona de seguridad. En
caso que falte alguna alumna, informar de inmediato a los
monitores.

 Mantenerse atento a las indicaciones que entregue el Coordinador.

 Todos los Ocupantes del Establecimiento: Si se descubre un foco de fuego en
el lugar donde usted se encuentra, proceda de acuerdo a las siguientes
instrucciones:

 Mantenga la calma.
 Avise de inmediato a personal del establecimiento.
 Si el fuego es controlable, utilice hasta dos extintores en forma

simultánea para apagarlo (esto sólo si está capacitado en el uso y
manejo de extintores).

 En caso de no poder extinguir el fuego, abandone el lugar dejándolo
cerrado para limitar la propagación.

 Impida el ingreso de otras personas.
 En caso que sea necesario evacuar, diríjase en forma controlada y

serena hacia la “zona de seguridad.”
 Para salir no se debe correr ni gritar. En caso que el establecimiento

cuente con escaleras, circule por éstas por su costado derecho,
mire los peldaños y tómese del pasamano.

 No reingrese al lugar donde se encontraba hasta que su monitor o
coordinador de piso o área lo indique.

 En caso de tener que circular por lugares con gran cantidad de humo,
recuerde que el aire fresco y limpio lo encontrará cerca del suelo.

 En caso de encontrarse en otro sector, si se ordena una evacuación
deberá integrarse a ella sin necesidad de volver a su propio sector.

B. EN CASO DE SISMOS.

 En caso de sismo se debe avisar al Coordinador.
 Alerta Movimiento Telúrico.
 Alarma Interna Timbre intermitente para salir del aula.
 Alarma Externa Enlace con carabineros, SAMU.
 Comunicación e Información: Una vez que pasa el sismo, Inspectoría General

deberá avisar a la encargada de alarma, que toque la alarma interna para
comenzar el proceso de evacuación.

 Mientras ocurra el sismo todos los miembros del establecimiento deben
resguardarse en las zonas de seguridad de sus oficinas, salas etc. y deben
esperar la señal de evacuación.

 Coordinación: Secretaria recepcionista encargado de la alarma deberá activarla
para la evacuación preventiva.

 Auxiliar encargado de puerta principal debe cerrarla para que nadie entre ni salga
del establecimiento.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

152

 Procedimiento de Evacuación: Los cursos evacuan hacia las zonas de
seguridad correspondientes.

 Monitores deben ayudar en la evacuación de las zonas que les fueron designadas
y una vez en la zona de seguridad conocer si están todos los estudiantes.

 Los docentes en su caso deben contar a sus alumnas y dar aviso a los monitores
si faltase alguna.

a. EVALUACIÓN PRIMARIA: ¿Qué fue dañado y quiénes resultaron heridos?

 Decisiones: La Dirección en conjunto con el Comité de Seguridad Escolar

tomaran las primeras decisiones sobre dar aviso a organismo de respuesta como
Bomberos, carabineros, SAMU, etc.

 El o la encargada de comunicación externa dará aviso al organismo que
corresponda.

 La auxiliar de enfermería debe otorgar los primeros auxilios en caso de ser
necesario.

b. EVALUACIÓN SECUNDARIA: Esta segunda evaluación va a depender de

la magnitud del sismo: Se retorna a clases o se procede con la suspensión
de actividades.

 Comunicar a apoderados del estado de las estudiantes.
 Iniciar protocolo de emergencia para el retiro de estudiantes.
 Pasada la emergencia es necesario convocar al Comité de Seguridad Escolar, y

plantear medidas para mejorar la situación.
 Coordinador general: Al iniciarse un sismo, se procede como sigue:

- Durante el sismo:

 Mantenga la calma.
 Dirigirse a la zona de seguridad establecida para el lugar que se

encuentre, sin nada en las manos o en su defecto,
 protéjase debajo de escritorios o mesas, agáchese, cúbrase
y afírmese (esto no aplica en casos de construcciones de adobe,
material ligero o en aquellos en que detecte posibles
desprendimientos de estructuras. En ese caso deben evacuar
inmediatamente).

 Disponga que se corten los suministros de electricidad, gas y
aire acondicionado en caso que exista y que se tome contacto
con servicios de emergencia (Carabineros, Bomberos,
Ambulancia, etc).

 Verifique que los monitores se encuentren en sus puestos
controlando a las personas, esto a través de medios de
comunicación internos, como por ejemplo radios de
comunicación interna.

 Para evacuar, se tocará un timbre intermitente dando la orden
de evacuar el edificio hacia las zonas de seguridad.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

153

- Después del sismo:
 Una vez que finalice el sismo, dé la orden de evacuación del

establecimiento, y al encargado activar la alarma sonora de
emergencias.

 Promueva la calma.
 Una vez finalizado el estado de emergencia, evaluar las

condiciones resultantes e informar sus novedades y
conclusiones al establecimiento.

 Coordinador de Piso: Al iniciarse un sismo, proceda de acuerdo a las siguientes
instrucciones:

- Durante el sismo:
 Mantenga la calma.
 Dirigirse a la zona de seguridad establecida en el lugar que se

encuentre, sin nada en las manos o en su defecto, busque
protección debajo de escritorios o mesas e indique a las
personas del lugar en donde se encuentra realizar la misma
acción, agáchese, cúbrase y afírmese (esto no aplica en casos
de construcciones de adobe, material ligero o en aquellos en
que detecte posibles desprendimientos de estructuras. En ese
caso deben evacuar inmediatamente).

- Después del sismo:
 Una vez que finalice el sismo espere la orden de evacuación,

que será dada activando la alarma de emergencias.
 Promueva la calma.
 Terminado el movimiento sísmico, verifique y evalúe daños en

compañía del coordinador general.
 Una vez finalizado el estado de emergencia, evaluar las

condiciones resultantes e informar sus novedades y
conclusiones al establecimiento.

 Profesores jefes y de aula:

- Durante el sismo:
 Al existir un sismo, el docente debe alertar a sus alumnas.
 Dejar lo que están haciendo y mantener la calma.
 Dirigirse a la zona de seguridad establecida para su sala, sin nada en las manos.

Ó en su defecto, protéjase bajo su mesa.
 Recoger libro de clases y también dirigirse a la zona de seguridad.

- Después del sismo:
 Una vez que finalice el sismo espere la orden de evacuación, que será dada

activando la alarma de emergencias.
 Solicitar a sus encargados que apoyen en la labor de evacuar.
 Solicite a sus alumnos que se formen frente a la puerta.
 Promueva la calma.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

154

 Ser el último en salir de la sala para asegurarse de que no quede ninguna alumna
en sala.

 Diríjase con sus alumnas hacia la zona de seguridad siguiendo las vías de
evacuación.

 No olvide llevar el libro de clases en la mano.
 Mantenerse atento a las indicaciones que entregue Coordinador.
 Una vez en la zona de seguridad, mantenga a sus alumnas calmadas, en fila y

cuéntelas para asegurarse que estén todos.
 Terminado el movimiento sísmico, verifique y evalúe daños en compañía del

coordinador general.
 Una vez finalizado el estado de emergencia, evaluar las condiciones resultantes e

informar sus novedades y conclusiones al establecimiento.

 Todos los Ocupantes del Establecimiento: Al iniciarse un sismo, proceda de

acuerdo a las siguientes instrucciones:

- Durante el sismo:

 Mantenga la calma y diríjase a la zona de seguridad demarcado en el lugar que se

encuentre o en su defecto, busque protección debajo de escritorios o mesas.
Agáchese, cúbrase y afírmese (esto no aplica en casos de construcciones de
adobe, material ligero o en aquellos en que detecte posibles desprendimientos de
estructuras. En ese caso deben evacuar inmediatamente).

 Aléjese de ventanales y lugares de almacenamiento en altura.

- Después del sismo:

 Una vez que finalice el sismo espere la orden de evacuación, que será dada

activando la alarma de emergencias.
 Siga a las instrucciones del coordinador de piso o área o de algún monitor de

apoyo.
 Evacue sólo cuando se lo indiquen, abandone la instalación por la ruta de

evacuación autorizada y apoye a personas vulnerables durante esta actividad
(discapacitados, personas descontroladas, ancianos, etc.).

 No pierda la calma. Recuerde que al salir no se debe correr. En las escaleras,
siempre debe circular por costado derecho, mire los peldaños y tómese de los
pasamanos. Evite el uso de fósforos o encendedores.

 No reingrese al establecimiento hasta que se le ordene.

C. EN CASO DE FUGAS DE GAS.

 Todos los Ocupantes del Establecimiento: Al producirse una fuga de gas,

proceda de acuerdo a las siguientes instrucciones:
 Abra ventanas a modo de realizar una ventilación natural del recinto.
 No utilice teléfonos celulares ni cualquier otro dispositivo electrónico.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

155

 Dé aviso a personal del establecimiento.
 En caso de que se le indique, proceda a evacuar hacia la zona de

seguridad que corresponda.

D. EN CASO DE ARTEFACTO EXPLOSIVO O VANDALISMO.

ADVERTENCIA: Por su seguridad está estrictamente prohibido examinar,
manipular o trasladar el bulto, paquete o elemento sospechoso.

Ante cualquier evidencia de un paquete, maletín o bulto con características sospechosas
que llamen la atención, por haber sido dejado, abandonado u olvidado, e incluso avisado
o amenazado, se deberán adoptar las siguientes medidas.

 Avise de inmediato a personal del Establecimiento indicando el lugar exacto
donde se encuentra el bulto sospechoso. El personal avisará al Coordinador
General para ponerlo al tanto de la situación.

 Aléjese del lugar. En caso que se le indique, siga el procedimiento de
evacuación.

 El Coordinador General debe verificar la existencia del presunto artefacto
explosivo y de ser necesario dar aviso inmediato a Carabineros.

E. EJERCITACIÓN DEL PLAN DE SEGURIDAD ESCOLAR

 La ejercitación periódica del PISE, se relaciona con un proceso constante de
perfeccionamiento del mismo a través de la práctica.

 Se debe realizar en formar planificada de manera de recabar todos los
antecedentes que permitan la mejora del Plan.

 Luego de realizado el ejercicio se debe realizar una reunión con el Comité Escolar
de manera de realizar las mejoras y aportar los elementos que sean necesarios
para hacer posible aquello.

 .SE DEJA EXPRESA CONSTANCIA QUE A PARTIR DEL AÑO 2019 SE CUENTA
CON UN PLAN DE EVACUACIÓN CONTENIDO EN UN PLAN DE EMERGENCIA
QUE SE ENCUENTRA EN LA PAGINA WEB Y EN RECEPCIÓN PARA LECTURA
Y CONSULTA DE APODERADOS Y ESTUDIANTES

 ESTE PLAN HA SIDO DISEÑADO POR UN PREVENCIONISTA DE RIESGO
AUTORIZADO Y LOS DOCENTES Y ASISTENTES DE LA EDUCACIÓN
HANSIDO CAPACITADOS EN ÉL.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

156

CAPÍTULO 16.

DE LA APROBACIÓN Y MODIFICACIÓN DE
LAS PRESENTES NORMAS.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

157

DE LA APROBACIÓN Y MODIFICACIÓN DE LAS PRESENTES NORMAS

El Reglamento Interno contiene normativas que nos ayudarán a convivir en un ambiente
de amor fraterno, respeto, justicia y libertad responsable. Será conocido por todos los
miembros de la comunidad y para ello se han dispuesto las siguientes instancias, que
permitan el efectivo ejercicio y cumplimiento del principio de publicidad.

Artículo 217. Actualización.
El presente Reglamento se actualizará, una vez al año, para ajustar el Reglamento
Interno a la normativa vigente y verificar que los responsables de aplicar las acciones
contenidas en los protocolos y procedimientos establecidos en él, continúen vinculados
al establecimiento.
En tal sentido, durante el mes de noviembre de cada año se hará una evaluación de este
documento y, al finalizar el año escolar, se trabajará con integrantes de la Comunidad
para evaluar su eficiencia en post de un perfeccionamiento. En este punto, se analizará
en una comisión de estudio las modificaciones con el objeto final de realizar ajustes.

Artículo 218. Modificaciones del reglamento.
 Toda modificación del presente Reglamento deberá ser solicitada al Sostenedor

por escrito, por alguno de los estamentos del Colegio, como Centro de Padres,
Centro de Estudiantes, Consejo de Profesores o Dirección.

 Toda reforma deberá ser consultada al Consejo Escolar, quien emitirá su opinión,
la que no tendrá el carácter de vinculante.

 El Sostenedor deberá responder de la elaboración y las modificaciones al
reglamento Interno dentro de un plazo de 30 días.

Es tarea de la Dirección del Colegio velar para que ninguna modificación atente en
contra de los principios educacionales del Proyecto educativo contenidos en el presente
Reglamento de Convivencia Escolar, o en contra los derechos que la legislación vigente
garantiza a todos los ciudadanos de la República.

Artículo 219. Vigencia modificaciones.
Las modificaciones y/o adecuaciones comenzarán a regir luego de su publicación y
difusión, salvo que corresponda al cumplimiento de una obligación legal y serán
informadas a través de un oficio a la comunidad educativa, siendo actualizado en Pagina
Web del colegio y en recepción.

Artículo 220. Difusión.
El reglamento y sus modificaciones serán publicados en el sitio web del colegio y estarán
disponible materialmente en la Recepción del Colegio. Además, se ingresará a la plataforma del
ministerio de Educación. En caso de existir discrepancias entre los Reglamentos publicados en
estos dos medios, se considerará como documento válido el que se encuentre publicado en la
plataforma del Ministerio de Educación. Además, se entregará una copia del Reglamento Interno a
los padres, madres o apoderados, dejándose una constancia escrita de su recepción. En la
Agenda Oficial del Colegio, se dispondrá un extracto con los aspectos más relevantes del
Reglamento Interno. En oficinas de Dirección e Inspectoría General estará el Reglamento Interno
en forma completa con todos sus protocolos oficiales y actualizados.

Colegio Santa Rosa Reglamento Interno de Convivencia Escolar

158

Los profesores Jefes de cada curso deben dar a conocer a las estudiantes durante el mes de
marzo en las horas destinadas para Consejo de Curso, todos los aspectos del reglamento interno.
En períodos posteriores, se realizarán análisis de puntos específicos cada vez que sea necesario.
Los profesores jefes de cada curso deben dar a conocer a sus apoderados, en la primeras
reuniones o en citaciones personales, todos los aspectos reglamento interno. En periodos
 posteriores, se realizarán análisis de puntos específicos cada vez que sea necesario.
Cada profesor jefe deberá corroborar que la totalidad de sus apoderados tenga el reglamento
interno con la firma correspondiente en nómina de entrega de reglamento interno.

 Firma Directora Representante Centro de
Padres.

Sostenedora

