
Versión 4.2

-1 -

REGLAMENTO

INTERNO ESCOLAR

Versión 4.2

-2 -

 ÍNDICE

REGLAMENTO INTERNO

I. INTRODUCCION 03
II. NORMAS GENERALES DE ADMISION: 07
III. UNIFORMES Y PRESENTACION PERSONAL: 08
IV. OBLIGACIONES DE LAS ALUMNAS 10
V. ASUNTOS ACADÉMICOS 11
VI. ACTIVIDADES DE LAS ALUMNAS 12
VII. OTROS ASPECTOS DE LA VIDA ESCOLAR: 13
VIII. RECONOCIMIENTO DE ACCIONES POSITIVAS DE LAS ALUMNAS 16
IX. SERVICIO A LAS ALUMNAS 16
X. DERECHOS Y RESPONSABILIDADES ESPECÍFICAS 18
 DE LOS PADRES Y APODERADOS:
XI. NORMAS DE ACTUALIZACION Y DIFUSION DEL REGLAMENTO INTERNO 20
 Y OTRAS NORMATIVAS INSTITUCIONALES

PROTOCOLOS REGLAMENTARIOS:

PROTOCOLO DE VIAJE DE ESTUDIOS 21
PROTOCOLO DE EMERGENCIAS Y EVACUACIONES 22
PROTOCOLO DE MANEJO DE ACCIDENTES Y ENFERMEDADES 26
PROTOCOLO DE RETENCION DE ALUMNAS EMBARAZADAS 29
ANEXO 1: SOLICITUD PERMISO POR VIAJE 31
ANEXO 2: SOLICITUD DE SUMINISTRO DE MEDICAMENTOS 32

Versión 4.2

-3 -

REGLAMENTO INTERNO ESCOLAR

I. INTRODUCCION

1.1. BREVE HISTORIA DEL COLEGIO

Un día de enero de 1941, un grupo de residentes británicos se reunió con el motivo de fundar un colegio

de habla inglesa donde educar a sus hijas. Asimismo, quisieron entregar a las jóvenes el sistema de educación
británico, que se caracteriza por formar la personalidad de las alumnas de tal manera que les permitiera asumir
roles significativos en la sociedad, convirtiéndose así en ciudadanas que aporten de manera útil y positiva; todo
esto dentro de un ambiente en el que reine la disciplina personal, el acatamiento de las normas establecidas y el
compañerismo.

Posteriormente, se acogió el nombre del nuevo colegio:ñSt Margaretôs British School for Girlsò, tomando

la idea de la capilla de St Margaretôs ubicada dentro del Castillo de Edimburgo en Escocia, construida en honor a

la Reina Margarita, ejemplo de bondad y espíritu cristiano, quien era amada y admirada por sus súbditos. Formar
niñas con virtudes y principios, como los de esta noble mujer, sería una de las principales metas de la institución.

El colegio abrió sus puertas el 17 de marzo de 1941. El primer edificio en que se estableció fue una casa

ubicada en la calle Limache.Desde1948 y hasta el 2004 el Colegio se reubicó en la Villa Hoschilden 5 Norte, y
finalmente, en el2005, se trasladó a Concón a un edificio especialmente construido para albergar a las alumnas
con las más modernas instalaciones para brindar la mejor educación integral.

1.2. DESCRIPCIÓN

El Colegio Británico St Margaret´s es una institución educacional cimentada en valores cristianos y en

una educación de carácter británico- bilingüe, formando y educando a niñas y jóvenes que reflejen en su ser,
pensar y sentir, un armónico equilibrio en lo intelectual, moral, social y físico del ser humano.

El Colegio forma una comunidad escolar compuesta por las alumnas, los padres, los apoderados, los

profesores, la dirección y el personal administrativo y auxiliar. Cada uno de ellos cumple una función vital y
específica, a través de la cual contribuyen a un desarrollo funcional y de colaboración bajo los conceptos de
unidad, educación y formación integral. Cada miembro de la comunidad, desde su visión y acción, persigue los
mismos ideales, teniendo en común valores y principios que transmitirán y acrecentarán en cada una de las
alumnas.

El Colegio proporciona a las alumnas un alto nivel académico que les permite rendir con éxito pruebas de

selección universitaria y continuar con estudios superiores. Esta formación se realiza a través de un programa
académico exigente, que se complementa con proyectos interdisciplinarios y formativos, conducentes a un
desarrollo permanente de la verdadera autenticidad humana con énfasis en el valor de la mujer, su opción por la
vida y la familia, dado el rol que a ella le corresponde cumplir en la formación de ésta y en la sociedad
contemporánea. En 3º y 4ºaño de Enseñanza Media, las alumnas se integran al Programa de Diploma de
Bachillerato Internacional y pueden rendir exámenes tomados por esta organización.

La actividad deportiva tiene un rol destacable dentro de la formación de las alumnas. El deporte

constituye una fuente de salud y equilibrio; desarrolla la iniciativa y el sentido de la responsabilidad, ayuda a
conocerse, autodisciplinarse, expresarse y superarse. Además, destaca la importancia del trabajo en equipo, la
sociabilidad, el ñfairplayò y la tolerancia hacia la derrota.

Todo lo anterior requiere la aplicación de una moderna y variada metodología, asociada al uso éticamente

responsable de los adelantos tecnológicos, con el objeto de lograr el desarrollo de habilidades, aptitudes,
creatividad y espíritu crítico, a través de un sistema de trabajo y dedicación exigente y de alto nivel académico.
Complementa este trabajo escolar una actividad obligatoria llamada CAS (Creatividad, Actividad, Servicio) que
persigue, junto con otras actividades, la formación integral de las jóvenes.

Versión 4.2

-4 -

1.3. FINALIDAD DEL COLEGIO

El objetivo que persigue el Colegio Británico St Margaret´s es la proyección en las alumnas del lemañ

RECTE FAC NEC TIMEò(Haz lo correcto y no temas).Esto implica valorar los grandes ideales, actuar con
corrección y cortesía, tener un criterio formado, el intelecto enriquecido, un actuar disciplinado y hacer uso
responsable de su libertad. Todo esto lleva a confluir en un desarrollo permanente de la verdadera autenticidad
humana, con énfasis en el valor de la mujer, dado el rol que a ella le corresponde cumplir en la formación de la
familia y sociedad contemporánea.

Para lograr estos objetivos es que se incentiva a las alumnas en el desarrollo de principios morales centrales, tales
como:

Sencillez Respeto Sent ido de la justicia

Honestidad

Solidarid ad

Lealtad

Responsabilidad

Prud encia

Parti cipación

Esta formación está complementada con un programa académico de alta exigencia, que desarrolla la
potencialidad intelectual de las alumnas en forma óptima, a través de una metodología que incentiva el desarrollo
de sus habilidades y destrezas cognitivas por medio de las diferentes disciplinas del saber y del arte. Junto a esto,
la autodisciplina y hábitos de estudio, que se internalizan en las alumnas desde temprana edad, contribuyen
directamente a una sólida formación para enfrentar las exigencias de la sociedad actual.

La adquisición de la lengua inglesa es una prioridad en el desarrollo cognitivo y social de las alumnas, pues

el dominio del idioma, junto con el conocimiento de la cultura inglesa, son objetivos que conforman la identidad de
nuestro Colegio y, por lo tanto, es de gran relevancia en nuestro proyecto educativo.

1.4. ORGANIGRAMA:

Versión 4.2

-5 -

a) Infant School

Esta área del Colegio abarca el Play Group y los niveles Pre Kinder y Kinder con niñas de 3, 4 y 5 años

cumplidos al 31de marzo respectivamente.

El programa preescolar está dirigido a preparar a las alumnas para enfrentar la enseñanza básica, a través
del arte, la música, la expresión corporal, el juego de roles y experimentos. Está basado en un currículum integral
que busca desarrollar la autonomía, seguridad en sí misma, individualidad, capacidad de relacionarse, compartir y
hábitos para adaptarse a la vida escolar. Todo esto, inserto en un programa bilingüe de inmersión sistemática y
apoyado en un programa de valores que le da a la alumna las herramientas para desarrollarse integralmente.

b) Junior School

Esta área del Colegio abarca desde 1º a 4º año básico.

El programa de estudios incluye Inglés, Matemática, Ciencias Naturales, Ciencias Sociales, Música, Artes,

Educación Física, Deportes (asignaturas impartidas en inglés), Castellano y Religión, siendo esta última una
asignatura optativa.

El programa bilingüe del Junior School motiva el desarrollo del pensamiento crítico y creativo. Estimula a

las niñas a descubrir su medio ambiente a través del método científico, además de fomentar el amor por la lectura
- siendo éste el medio más eficaz para el aprendizaje - y la adquisición de los valores destacados por el Colegio.

Se aspira a que las alumnas alcancen un rol activo en su aprendizaje, dominen el idioma inglés, logren
solucionar problemas y relacionar acontecimientos del diario vivir a través de una enseñanza interdisciplinaria. Así,
se espera que las alumnas adquieran en la práctica los valores entregados por el Colegio, apoyado por el
Programa de valores que le da las herramientas para desarrollarse integralmente.

c) Middle School

Esta área del Colegio abarca desde 5ºa 8ºaño de Enseñanza Básica.

El programa de estudio en esta etapa aspira a que las alumnas alcancen un rol activo en su aprendizaje,

dominen el idioma inglés, logren solucionar problemas y relacionar acontecimientos del diario vivir a través de una
enseñanza interdisciplinaria.

d) Senior School

Esta área del Colegio abarca desde1ºa 4ºaño de Enseñanza Media.

En esta etapa, la alumna logrará el óptimo desarrollo de su capacidad de pensar en forma crítica,

autodisciplinada, ser responsable, de reflexionar, ser creativa para resolver problemas y tomar decisiones
adecuadas, logrando finalmente la internalización de los valores que conforman la esencia de la educación
impartida por el Colegio.

A partir del 3º año de Enseñanza Media el programa de estudios incluye un cierto número de asignaturas
obligatorias complementadas por otras asignaturas electivas, que permiten a nuestras alumnas completar un plan
nacional de estudio y también un plan internacional (Programa del Diploma del Bachillerato Internacional).

1.5. DERECHOS Y DEBERES GENERALES DE LA COMUNIDAD ESCOLAR:

1.5.1. DERECHOS Y DEBERES DE LOS DIRECTIVOS DOCENTES

1
:

a) Los equipos docentes directivos tienen derecho a conducir la realización del proyecto educativo del

establecimiento del Colegio.

b) Son deberes de los equipos docentes directivos liderar la o las áreas del Colegio que sean de su competencia,

conforme a las responsabilidades que les hayan sido asignadas sus y propender a elevar la calidad de éstas; a
desarrollarse profesionalmente; promover en los docentes el desarrollo profesional necesario para el cumplimiento
de sus metas educativas, y cumplir y respetar todas las normas de la institución.

1
 Basados en el Art.10, letra ñeò Ley 20.370 (Ley General de Educación)

Versión 4.2

-6 -

1.5.2. DERECHOS Y DEBERES DE LOS DOCENTES

2
:

a) Los docentes tienen derecho a trabajar en un ambiente tolerante y de respeto mutuo; del mismo modo, tienen

derecho a que se respete su integridad física, psicológica y moral, no pudiendo ser objeto de tratos vejatorios,
degradantes o maltratos psicológicos por parte de los demás integrantes de la comunidad educativa. Además,
tienen derecho a proponer las iniciativas que estimaren útiles para el progreso del establecimiento, en los términos
previstos por la normativa interna, procurando, además, disponer de los espacios adecuados para realizar en mejor
forma su trabajo.

b) Por su parte, son deberes de los docentes ejercer la función docente en forma idónea y responsable; orientar

vocacionalmente a sus alumnos cuando corresponda; actualizar sus conocimientos y evaluarse periódicamente;
investigar, exponer y enseñar los contenidos curriculares correspondientes a cada nivel educativo establecidos por
las bases curriculares y los planes y programas de estudio; respetar tanto las normas del establecimiento como los
derechos de los alumnos y alumnas, y tener un trato respetuoso y sin discriminación arbitraria con los estudiantes y
demás integrantes de la comunidad educativa.

Anexo

3
: Los docentes tienen derecho a que las quejas o denuncias en su contra sean formuladas por escrito, o en

su defecto, escrituradas por el funcionario del Colegio que las reciba. Tales denuncias deben ser oportunamente
conocidas por el afectado, quien podrá acogerse a las normas institucionales establecidas para garantizar su
derecho a defensa contra tales imputaciones.

1.5.3. DERECHOS Y DEBERES DE LOS ASISTENTES DE LA EDUCACION

4
:

a) Los asistentes de la educación tienen derecho a trabajar en un ambiente tolerante y de respeto mutuo y a que se

respete su integridad física y moral, no pudiendo ser objeto de tratos vejatorios o degradantes; a recibir un trato
respetuoso de parte de los demás integrantes de la comunidad escolar; a participar de las instancias colegiadas de
ésta, y a proponer las iniciativas que estimaren útiles para el progreso del establecimiento, en los términos previstos
por la normativa interna.

b) Son deberes de los asistentes de la educación ejercer su función en forma idónea y responsable; respetar las

normas del establecimiento en que se desempeñan, y brindar un trato respetuoso a los demás integrantes de la
comunidad educativo.

1.5.4. DERECHOS Y DEBERES DE LAS ALUMNAS

5
:

a) Las alumnas tienen derecho a recibir una educación que les ofrezca oportunidades para su formación y desarrollo
integral; a recibir una atención y educación adecuada, oportuna y con apoyo ïdentro de las posibilidades
institucionales- en el caso de tener necesidades educativas especiales; 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. Tienen derecho,
además, a que se respeten su libertad personal y de conciencia, sus convicciones religiosas e ideológicas y
culturales. Asimismo, tienen derecho a que se respeten las tradiciones y costumbres de los lugares en los que
residen, conforme al proyecto educativo institucional y al presente reglamento interno del Colegio. De igual modo,
tienen derecho a ser informadas de las pautas evaluativas; a ser evaluadas y promovidas de acuerdo a un sistema
objetivo y transparente, de acuerdo al reglamento del Colegio; a participar en la vida cultural, deportiva
y recreativa institucional, y a asociarse entre ellas.

b) Son deberes de las alumnas brindar un trato digno, respetuoso y no discriminatorio a todo los integrantes de la
comunidad educativa; asistir a clases; estudiar y esforzarse por alcanzar el máximo de desarrollo
de sus capacidades; colaborar y cooperar en mejorar la convivencia escolar, cuidar la infraestructura educacional y
respetar el proyecto educativo y el reglamento interno del Colegio.

1.5.5. DERECHOS Y DEBERES DE LOS PADRES Y APODERADOS

6
:

a) Los padres, madres y apoderados tienen derecho a asociarse libremente, con la finalidad de lograr una mejor
educación para sus hijas, a ser informados por el sostenedor y los directivos y docentes a cargo de la educación de
sus hijas o pupilas respecto de los rendimientos académicos, de la convivencia escolar y del proceso educativo de
éstos, así como del funcionamiento del Colegio, y a ser escuchados y a participar del proceso educativo en los
ámbitos que les corresponda, aportando al desarrollo del proyecto educativo en conformidad a la normativa interna

2
 Basados en el Art.10, letra ñcò Ley 20.370 (Ley General de Educaci·n)

3
 Basado en los Arts. 17 y 18 (inciso tercero) Ley 19.070 (Estatuto Docente)

4
 Basados en el Art.10, letra ñdò Ley 20.370 (Ley General de Educaci·n)

5
 Basados en el Art.10, letra ñaò Ley 20.370 (Ley General de Educaci·n)

6
 Basados en el Art.10, letra ñbò Ley 20.370 (Ley General de Educaci·n)

Versión 4.2

-7 -

del establecimiento. El ejercicio de estos derechos se realizará, entre otras instancias, a través del Centro de Padres
y Apoderados.

b) Por su parte, son deberes de los padres, madres y apoderados educar a sus hijas, informarse, respetar y
contribuir a dar cumplimiento al proyecto educativo, a las normas de convivencia y a las de funcionamiento del
Colegio; apoyar sus procesos educativos; cumplir con los compromisos asumidos con el establecimiento; respetar
su normativa interna y brindar un trato respetuoso a los integrantes de la comunidad educativa.

1.6. INTERPRETACION Y APLICACIÓN DEL REGLAMENTO

Es facultad privativa de la Dirección del Colegio aplicar con carácter obligatorio el presente Reglamento, así como
también, interpretar todas y cada una de sus disposiciones, incluyendo las políticas, deberes y derechos, funciones
y atribuciones de las orgánicas institucionales, procedimientos generales y específicos, normativas, protocolos de
actuación, medidas pedagógicas y disciplinarias, en general, todos los artículos contenidos en sus partes y anexos.

II. NORMAS GENERALES DE ADMISION7:

2.1. El Colegio realizará procesos de admisión de estudiantes objetivos y trasparentes, asegurando el respeto a la

dignidad de las alumnas y sus familias, de conformidad con las garantías establecidas en la legislación vigente.

2.2. Al momento de la convocatoria, el Colegio informará:

a) Número de vacantes ofrecidas en cada nivel;
b) Criterios generales de admisión;
c) Plazo de postulación y fecha de publicación de los resultados;
d) Requisitos de las postulantes, antecedentes y documentación a presentar;
e) Tipos de pruebas a las que serán sometidas las postulantes;
f) Monto y condiciones de cobro por participar en el proceso, y
g) Proyecto educativo del Colegio.

2.3. Realizado el proceso de admisión, indicado en los párrafos precedentes, el Colegio publicará en un lugar visible

-opcionalmente en un medio electrónico- la lista de las admitidas. A quienes no resulten admitidas, cuando lo
soliciten, se les entregará a sus apoderados un informe con los resultados de sus pruebas debidamente visado por
las autoridades del Colegio.

7
 Basado en Circular N° 2 (versión 2.0), numeral 15 -ñDe los procesos de admisi·nò - Superintendencia de Educación.

Versión 4.2

-8 -

III. UNIFORMES Y PRESENTACION PERSONAL:

La alumna que lleva el uniforme del Colegio Británico St Margaret´s está representando íntegramente un conjunto
de valores, conductas, habilidades y pensamientos; por lo que debe usarlo con responsabilidad, honor y lealtad. En
consecuencia, el uso adecuado de uniforme implica no sólo una falta a deberes formales, sino una transgresión a
los principios antes señalados.

3.1. UNIFORME OFICIAL

El uniforme completo consiste en:

Prenda Descripción Cursos
Blusa Blanca, cuello en punta, abotonadura delantera, puños con un botón. Segundo Básico

A 4°E.M.

Jumper Obligatorio modelo con corte a la cadera. Casimir lisoArt.210Hitega,colorgrisclaroN°12,corte

princesa delante y atrás, talle largo ala cadera, escote cuadrado, dos tablas al frente y dos atrás, sin
presillas laterales, insignia cosida al frente costado superior izquierdo.

Segundo Básico
A 4°E.M.

Blazer Tela: paño especial producción 2008, abotonada al frente con dos o tres botones dorados planos

sencillos según talla, dos bolsillos de parche laterales y uno más pequeño costado superior izquierdo,

insignia cosida en bolsillo superior, con presilla para colgar, bolsillo interior izquierdo.Tela interior:

sargalina o similar color gris.

Segundo Básico
A 4°E.M.

Corbata institucional Segundo Básico a 4º
E.M.

Cinturón Cuero rojo, angosto, máx ancho 2.5cms., con hebilla metálica dorada y pasadore de cuero Segundo Básico

A 4°E.M.

Delantal Tipo camisero, sin canesú, tela algodón (viscosa 35% y poliéster 35%) cuadrillé 2mm. verde

manzana/blanco, (Prov:Hitegao La Reina) abotonado al frente con cuatro o cinco botones blancos

transparentes según talla.Mangaraglan.
Bolsillo de parche laterales, presilla para colgar bajo cuello.

Nombre completo (sin diminutivos) bordado en rojo sobre el frente superior izquierdo.

Playgroup a

8º Básico

Sweater Gris melange claro, mismo color jumper, tejido liso, escote‘v’ sin bordados, puños y terminación

inferior en punto elástico.

Solo para uso con uniforme completo (blazer)

Playgroup a

3°E.M.

Sweater

rojo

Institucional 4ºE.Media

Calcetín Gris claro, lana mismo color del sweater, largo hasta la rodilla.

No se aceptan medias tipo bucaneras ni polainas.

Segundo Básico
A 4°E.M.

Ballerina Preferible:panty transparente color natural con calcetines reglamentarios encima.

Opcional invierno: Gris melange claro, lana, mismo color y calidad del sweater y de los

calcetines.

Primero Básico a 4º
E.M.

Zapato Negro,sin plataforma. Preferentemente con pulsera y hebilla. Segundo Básico
A 4°E.M.

Bufanda Opciona linvierno, gris melange polar mismo color resto de artículos térmicos, con insignia bordada

de3cmsdediámetroen uno de sus extremos, flecos incorporados en la tela..

Opcional

Playgroup a 4°E.M.

Cuello

polar

Opcional invierno: gris igual polar. Opcional
Playgroup a 4°E.M.

Guantes Opcional invierno, gris melange claro mismo color sweater. Opcional
Playgroup a4° E.M.

Gorro Tela polar gris melange, mismo color polar y bufanda, insignia bordada al frente en rojo italiano 3

cms.diámetro

Opcional Playgroup

A 4º Básico

Parka Opcional invierno, tela impermeable roja, forro gris melange polar igual otros artículos uniformes.
Especificaciones en poder del establecimiento.

No sustituye otras prendas.

Autor izada para uso solo desde abr il hasta septiembre

Opcional
Playgroup a 4°E.M.

Versión 4.2

-9 -

3.2. UNIFORME OFICIAL DE DEPORTES Y EDUCACIÓN FÍSICA

Prenda

 Descripción Cursos

Buzo

deportivo

Pantalón: de franela limpia de tres hebras 70% algodón y30% poliéster, rojo italiano pantón 360, largo

hasta el borde superior de la zapatilla, abierto 3cms.,en el costado exterior de la pierna. A la cintura.

Pretina con elástico (no cordón). Bolsillo de parche costado derecho trasero. Presilla para colgar desde la

pretina.
Chaqueta:* gris melange al 12%, aplicaciones en rojo italiano pantón 360, según diseño. Puños y

Pretina en puño gris mismo color. Cierre rojo separable completo delantero. Presilla para colgar desde el

cuello. Bolsillo canguro. Insignia bordada en delantero superior izquierdo color rojo pantón 360.

Opcional invierno* :Polar gr is melange medio aplicaciones en polar rojo italiano pantón 360, fleece

micro antipeeling textura tipo terciopelo capa superior y liso capa inferior. Composición de la tela100%

poliéster, fibra tejida, no teñida, cuello alto de 8cms.en T.16 terminado con interior y bebedero rojo,

manga recta, larga, cierre rojo 20cms.en talla 16 y proporcional en otras tallas, bolsillos laterales de

parche interior pespuntados en redondo, insignia bordada en rojo en delantero superior izquierdo, largo

ajustado a la cadera, presilla para colgar debajo del cuello. Uso encima de chaqueta de buzo gr is, NO

suéter .

¶ *no reemplazan otras prendas

* * Invierno:solo uso entre Abr il a Septiembre

Playgroup a 4ºE.M.

Poleraroja Polera rojo italiano pantón 360 tejido piqué 50% algodón 50% poliéster, con cuello rojo italiano mismo
color tejido puño, manga larga recta con puño mismo color o corta recta sin puño, tres botones rojos

lisos, insignia bordada en blanco, delantero superior izquierdo, presilla para colgar al reverso del cuello.

Playgroup a 4°
E.M.

Patas Cortas, mismo gris claro. Playgroup a Cuarto
Básico.

Patas Largas, ajustadas al tobillo, mismo gris claro. Quinto Básico a 4°
E.M.

Zapati llas

trote con

predomini

o de color

blanco

Blancas, sin plataformas–Infant: autorizado con velcro.
Zapati llas de baby fútbol con estoperoles de goma–cortos para cancha sintética y pasto.

Playgroup a 4°
E.M.

Zapati llas

chicle

Blancas con elástico 2º a 4º básico

Short Franela limpia de tres hebras, color blanco,70% algodón y 30% poliéster, largo8 cms bajo los glúteos,

Abierto 3 cms en el costado exterior de la pierna. Alto de tiro:a la cintura. Pretina con elástico(no

cordón). Bolsillo de parche costado trasero derecho. No bolsillos laterales. Presilla para colgar desde la

pretina.

3º Basico a 4°E.M.

Calcetines
E.Física

Rojo italiano 360, punto elástico sencillo, a la rodilla Playgroup a 4°

E.M.

Calcetines

Deportes

Rojo italiano 360, gruesos, a la rodilla, con dos franjas blancas horizontales en la parte superior. Segundo Básico a
4°E.M.

Calcetines

deportes

En temporada atletismo se permiten calcetines cortos blancos o grises para entrenar. Nivel Middle y
Senior

Poleras

casas

Windsor: Azul color 4 York: Blanco color 44
Stuart :Verde color 14 Lancaster: Rojo Italiano color 360

Play Group a 2°
Básicoopcional

5º a 4º E.Media

obligatorio

Protector

bucal

Personal, adaptable a la boca –Obligatorio. Primero Básico a

4º E.Media

Todas las prendas de vestir deberán estar debidamente marcadas con el nombre y curso de la alumna. Las
alumnas vestirán el uniforme de deportes solamente durante las horas de la actividad deportiva.

Versión 4.2

-10 -

3.3. USO DEL DELANTAL

El uso del delantal cuadrillé verde con blanco es obligatorio desde Play Group a 8º básico.

3.4. PRESENTACIÓN PERSONAL

El Colegio siempre se ha distinguido por la presentación de sus alumnas, siendo una base importante en la

formación de hábitos y de una adecuada integración social, razón por la cual las alumnas deberán, en todo
momento, mantener dicha presentación.

La presentación personal correcta al vestir el uniforme incluye: peinado sencillo que permita ver el rostro con

pinches, colets o trabas de color gris o rojo. El uso de joyas y adornos piercings , expansiones y tatuajes visibles no

está permitido, con la excepción de aros sencillos y tradicionales. No está permitido el uso de maquillaje facial y

capilar. Las uñas deberán venir limpias y sin esmalte.

IV. OBLIGACIONES DE LAS ALUMNAS

La siguiente normativa tiene por objeto promover en la alumna una conducta disciplinada, con el fin de
favorecer su desempeño tanto en el ámbito académico, como en el de la convivencia escolar, dentro del marco de
los principios valóricos fundamentales que contempla la misión y proyecto educativo de nuestro Colegio.

4.1. ÁMBITO DISCIPLINARIO

a) Asistir con puntualidad a sus compromisos académicos, deportivos y extraprogramáticos durante la jornada
escolar que el Colegio contemple durante el año.

b) Vestir el uniforme completo, limpio y ordenado, dentro y fuera del Colegio, respetando la presentación personal y
las normas establecidas.

c) Usar el buzo completo institucional oficial solamente los días de deportes y en actividades previamente
autorizadas por el colegio

d) Mantener un comportamiento acorde con los principios y valores que el Colegio promueve dentro y fuera de éste.

e) Mantener ordenada y bien presentada la Agenda por cuanto es un instrumento oficial del colegio.
 Desde PlayGroup a 5ºaño básico, la Agenda debe ser firmada diariamente por el apoderado.

f) Cumplir con las tareas y obligaciones académicas solicitadas por cada asignatura; como por ejemplo rendir las
pruebas y entregar trabajos, de acuerdo a fechas calendarizadas o acordadas con el profesor.

g) Cumplir con el calendario completo del año académico incluyendo el periodo de exámenes con el que se
completa el proceso de evaluación anual y que permite la promoción al curso siguiente.

h) Cumplir oportunamente con todo el material solicitado por el colegio y mantenerlo en buen estado.

i) Contribuir al cuidado, aseo y mantención de los bienes materiales y de la infraestructura del Colegio.

j) Actuar con probidad, es decir, con honradez, honestidad y rectitud de comportamiento en las actividades
académicas encomendadas: trabajos, pruebas, exámenes y otros.

k) Contribuir a las normas de seguridad emanadas del Comité Paritario, procurando mantener libre las vías de
escape.

Desde Play Group a 6º básico el u so de celular no está autori zado. Desde 7º básico a Cuarto Medio no está

permitido durante la h ora de clases, a no ser que el profesor lo autorice como herramienta pedagógica. Está

prohibido tomar fotos en baños, comedores, lugares de juego, pasillos y uso indebido dentro de horario

escolar . En caso de q ue la alumna infrinja esta norma , será retir ado y l levado a la of ic ina de la Jefe de Área

y sólo se devolverá a ella personalmente al d ía hábil siguiente.

Versión 4.2

-11 -

4.2. ÁMBITO DE SOCIABILIDAD Y DE CONVIVENCIA ESCOLAR

a. Expresarse en lenguaje y modales p r o p i o s d e u n a m b i e n t e a c a d é m i c o , que resguarde la identidad

e integridad femenina, y el respeto a los demás.

b. Manifestar honradez y honestidad en toda circunstancia, priorizando siempre la fidelidad a la verdad y
reconocimiento-si fuere el caso- de errores y debilidades.

c. Manifestar respeto y tolerancia frente a la diversidad en relación a las necesidades, intereses, ideas y

opiniones que pueden darse entre los integrantes de la comunidad escolar.

d. Mantener una actitud de apertura al diálogo frente a situaciones problemáticas, evitando manifestaciones
agresivas tanto físicas como psicológicas, ya sea de modo directo o indirecto (entiéndase por indirecto: medio
de comunicaciones orales o escritas, electrónicas, virtuales u otros).

e. Participar activamente en las actividades escolares, promoviendo la conciliación y el trabajo en equipo.

f. Contribuir a un ambiente de calidez, orden y trabajo en el colegio, en todas las actividades escolares.

g. Permanecer en los lugares designados para cada actividad escolar en forma oportuna de acuerdo al horario
asignado.

h. Almorzar siempre en el comedor del Colegio, manteniendo los modales establecidos.

i. Hacer uso responsable y correcto de los distintos medios de comunicación y recursos tecnológicos, tanto

dentro como fuera del colegio.

j. Mostrar siempre una actitud de tolerancia, amabilidad y respeto a la dignidad de las personas con
características, intereses, necesidades y estilos distintos a los propios, que integran la comunidad escolar.

k. Contribuir al orden y disciplina dentro de las salas de clases y demás actividades
escolares.

l. Promover las acciones que sean requeridas para prevenir el maltrato escolar y la discriminación.

V. ASUNTOS ACADÉMICOS

5.1. TRABAJO ESCOLAR

a) Orden y Calidad de Trabajo

El Colegio Británico St Margaret´s espera que los trabajos presentados por sus alumnas sean de gran
calidad. Los profesores establecerán metas altas, pero razonables para cada nivel, las que se mantendrán en
todas las situaciones. No se aceptarán trabajos que no estén bien presentados y preparados.

b) Tareas

Las tareas serán indicadas en la Agenda. Esto mantendrá a los apoderados informados acerca de las

actividades, necesidades o deberes de sus hijas y de sus estudios diarios o semanales.

Los apoderados deberán iniciar el hábito de revisar esta sección de la Agenda desde el primer día de
clases para alumnas de Infant y Junior School, hasta el 4° año básico, con el objeto de guiarlas en sus hábitos de
estudio y en la organización de su tiempo, además de apoyarlas en el cumplimiento de sus responsabilidades
escolares.

Será responsabilidad de la alumna de Junior, Middle y Senior School tener al día su Agenda, ya que

constituye un documento oficial del Colegio.

Se publicará en el sitio web los compromisos académicos semestrales de las alumnas de Middle y Senior

School.

Versión 4.2

-12 -

5.2. ELECTIVIDAD EN PROGRAMA DE ESTUDIOS

El plan de estudios en 3º y 4º año de Enseñanza Media permite a las alumnas elegir algunas de sus

asignaturas. Una vez elegidos dichos cursos, podrán cambiarlos solamente durante el mes de marzo y 1ª semana
de junio (3°Medio).

5.3. INFORMES ACADÉMICOS Y EVALUACIÓN

El año escolar de Play Group a 4ºaño de Enseñanza Media está dividido en dos semestres. Los informes de

notas para Junior, Middle y Senior School serán entregadas al finalizar cada semestre.

La evaluación en Infant School se realizará dos veces al año, entregando a los padres un informe de

progreso y evaluación en términos de concepto, indicando los logros de los objetivos del semestre.

De 5º básico a 2º año de Enseñanza Media las notas parciales serán enviadas cada semestre para informar
a los apoderados sobre el rendimiento académico de sus pupilas.

En caso que lo estime necesario el apoderado, por cualquier motivo académico podrá solicitar entrevistas

con los profesores. La comunicación entre el Colegio y el hogar es de vital importancia.

5.4. PÁGINA WEB

El Colegio ha implementado una red de comunicación a través de la página web del Colegio:

www.stmargarets.cl donde los padres pueden informarse de la calendarización del año escolar, actividades
culturales y deportivas, reuniones, noticias, entre otros. Los apoderados pueden consultar sobre el rendimiento
académico de las alumnas a través del School Net.

VI. ACTIVIDADES DE LAS ALUMNAS

6.1. ORGANIZACIONES ESTUDIANTILES

a) Head Gir l - Deputy Head Girl - Prefects

Participan en este grupo aquellas alumnas de 4º Año de Enseñanza Media que son elegidas
anualmente por sus profesores y sus pares, considerando sus méritos durante su vida escolar. Estos contemplan
su integración, identificación y lealtad con el Colegio, personalidad, corrección, participación, perseverancia y
esfuerzo, tanto en los estudios, comportamiento general y dominio del inglés. Son guías que transmiten los valores
que el Colegio proyecta, constituyendo siempre el mejor ejemplo. Por ello, están investidas de autoridad sobre el
resto de las alumnas del Colegio. Así también, las alumnas elegidas deberán haber permanecido en el Colegio
durante un período no inferior a 9 años para el cargo de Head Girl y de 4 años para el cargo de Prefect.

b) Centro de alumnas

El Centro de Alumnas es la organización formada por las estudiantes que cursan 3º año de Enseñanza

Media del Colegio. Su finalidad es servir al alumnado en función de los propósitos del Establecimiento y dentro de
las normas de la organización escolar, como medio de desarrollar en ellas el pensamiento reflexivo, el juicio crítico
y la voluntad de acción; de formarlas para la vida democrática y prepararlas para participar en los cambios
culturales y sociales.

El Centro de Alumnas tendrá su propio estatuto basado en las normativas del Reglamento General de

Organizaciones, reconocido oficialmente por el Ministerio de Educación.

http://www.stmargarets.cl/

Versión 4.2

-13 -

6.2. ACTIVIDAD SOCIAL CAS (CREATIVIDAD-ACTIVIDAD-SERVICIO)

Permite a las alumnas desarrollar sus potencialidades en forma libre y demostrar su preocupación por los demás.
Tiene como finalidad la formación de una joven íntegra y positiva en el quehacer de su comunidad.

Esta actividad se extiende al resto del alumnado para que desarrolle y ejercite virtudes. Una manera de

contribuir a este propósito es que realicen actividades en apoyo de los más necesitados.

A través de estas actividades las alumnas se sensibilizan, involucran, colaboran y participan periódicamente
en la ayuda a diferentes instituciones o personas. Esto les permite apreciar el entorno en que viven y se desarrollan,
y a la vez para proyectar y dar a conocer el Colegio Británico St Margaret´s a la comunidad.

6.3. DEPORTES

Las actividades deportivas del Colegio están dirigidas a dos niveles: masivo y selectivo. Las alumnas

participan activamente en encuentros amistosos y competitivos con los colegios pertenecientes a la Asociación de
Colegios Británicos de Chile (ABSCH), con la Asociación de Colegios Particulares (ADECOP), con clubes
nacionales y extranjeros.

El Colegio aspira a entregar a todas las alumnas, como parte de su educación integral, los valores de

formación que están inmersos en el deporte, tales como el espíritu de equipo, lealtad, autosuperación y ñfair playò.

Las actividades deportivas se encuentran insertas en el programa educativo del Colegio y teniendo horas

de clases asignadas en la malla curricular del as alumnas, tienen el carácter de obligatorias, salvo prescripción
médica debidamente acreditada.

El apoderado debe informar limitaciones físicas permanentes o transitorias de su hija. El colegio no realiza

exámenes médicos.

6.4. CORO

Incorporar la música a las actividades de las alumnas es una de las prioridades del Colegio. Es por esto

que el departamento de música dirige dos coros: Junior School Choir y Senior School Choir. El coro realiza
diversas actividades, entre las cuales se destacan las presentaciones en colegios del ABSCH y en colegios de la
región.

Las alumnas que participan en el coro del Colegio se comprometen a participar activamente durante todo el

año, asistiendo a los ensayos y eventos musicales en forma puntual y responsable.

6.5. CONSERVATORIO DE MÚSICA

Las alumnas de 1º básico a 4º año de Enseñanza Media pueden optar por clases de algún instrumento

musical dentro de nuestro Colegio. Estas clases se realizan fuera del horario de clases, con costo para el
apoderado, y están a cargo de un grupo de profesionales externos. Los Padres y Apoderados interesados deberán
inscribir a su hija directamente con el/la profesor/a de acuerdo al instrumento elegido.

VII. OTROS ASPECTOS DE LA VIDA ESCOLAR:

7.1. AGENDA ESCOLAR

Cada alumna debe tener permanentemente su agenda escolar donde anotará diariamente las tareas y

obligaciones, escribirá el horario, las comunicaciones a los padres y los justificativos de atrasos e inasistencias. Es
obligación del apoderado de Infant & Junior School revisarla diariamente, ya que constituye el nexo entre el
Colegio y el hogar.

La agenda escolar debe mantenerse con una presentación adecuada, de lo contrario, deberá ser

reemplazada por una nueva. La pérdida de este documento debe ser avisada de forma inmediata, informándose al
apoderado de la situación.

Versión 4.2

-14 -

7.2. PUNTUALIDAD Y ASISTENCIA

Se exige puntualidad en el ingreso a clases y actividades programadas, ya que, además de contribuir en la

formación de los hábitos de las alumnas, incide en el porcentaje mínimo de asistencia requerido por el Ministerio de
Educación.

La alumna deberá presentarse en el Colegio puntualmente al inicio de cada jornada y permanecer en el

establecimiento hasta finalizar completamente su horario.

El horario de comienzo de clases es a las 7:50 hrs. La alumna que se atrase en la hora de ingreso al Colegio
deberá esperar en Inspectoría hasta el inicio de la hora siguiente, con el fin de no entorpecer el normal funcionamiento
de las actividades lectivas. Mientras se encuentre en Inspectoría, desarrollará trabajo académico adecuado al nivel
escolar que se encuentra cursando.

En situaciones excepcionales o de fuerza mayor, debidamente justificadas, se autorizará el ingreso a
clases con posterioridad al horario regular de inicio de estas, considerando que se perjudica notoriamente el

desempeño académico al no asistir a la totalidad de la jornada.

La alumna que solicite permiso para ir a la Unidad de Primeros Auxilios durante horas de clases deberá

reintegrarse con un pase de la referida unidad.

El colegio inicia el ingreso de alumnas a las 7:30am. Antes de ese horario la alumna deberá permanecer

acompañada por un adulto.

HORARIO

PLAYGROUP 08:30-13:00 (Lunes a jueves15:40 After School opcional)
PRE KINDER YKINDER 07:50- 13:00 (Lunes a jueves 15:40 After School opcional)
1º a 4ºBÁSICO 07:50-15:45 (Viernes13:30)
5° y 6° BÁSICO 07:50ï15:45 (Viernes 14:10) Lunes 7:50 a 16:25 hrs

7º a 4ºMEDIO 07:50 -16:25 (Viernes 14:10)

La asistencia mínima para ser promovida, de acuerdo a lo establecido por Mineduc, es un 85%, sin perjuicio de
situaciones especiales que ameriten su revisión. La alumna que haya faltado a clases deberá presentarse el mismo
día que se reintegre con un justificativo escrito y firmado por el apoderado en la Agenda Escolar. Este justificativo
debe ser mostrado a la Assistant, quien lo registrará en el Libro de Clases. La justificación de inasistencias se

recibirá el día hábil siguiente.

En el caso que la alumna sepa con anticipación que faltará a sus clases regulares, deberá comunicarlo a su

profesora jefe o Assistant del área correspondiente.

Debido a la importancia de la asistencia, el Colegio se reserva el derecho de rechazar solicitudes de
permiso para retirarse antes del término del horario de clases.

El Colegio solicita la cooperación por parte de los apoderados para apoyar a sus hijas en todo compromiso

del Colegio, tales como eventos deportivos, ceremonias oficiales, desfiles y actividades extraprogramáticas. La
asistencia a estas actividades es de carácter obligatorio, por ende, en caso de ausencia, se deberá presentar
certificado médico a la Assistant del área.

7.3. SITUACIONES ESPECIALES EN RENDICION DE PRUEBAS:

a) Ausencia por viajes oficiales de colegio: A la alumna se le reprogramarán las evaluaciones que se realicen

durante su estadía en el exterior.

b) Ausencia por viajes familiares: los viajes familiares en fechas distintas a vacaciones escolares deberán ser

solicitados a través de una carta dirigida a la Jefa de Área con al menos dos semanas de anticipación. Los viajes
familiares que se realicen durante el período lectivo deberán contar con autorización del establecimiento, para ello el
apoderado deberá llenar la ficha de solicitud que se adjunta como anexo en este Reglamento

La alumna deberá acudir a realizar las evaluaciones pendientes conforme al calendario que le proporcionen
sus profesores para tales efectos.

Versión 4.2

-15 -

7.4. REDISTRIBUCIÓN DE CURSOS

Los cursos serán redis tribuido s cuando la Dirección lo considere necesario atendiendo a las

necesidades y bienestar en los ámbitos académico, conductual y socio-emocional de las alumnas. Los cursos
serán redistribuidos de manera automática en los términos de ciclo, es decir, de Kínder a Primero básico y de 4º a

5º básico.

7.5. REPITENCIA

Los requisitos de promoción de las alumnas a un curso superior están establecidos en el Reglamento de

Evaluación y Promoción del Colegio, el cual se entrega al apoderado a comienzo de cada año.

Sin perjuicio de lo anterior, las estudiantes podrán presentar hasta una repitencia en la enseñanza básica y

una en la enseñanza media sin perder su condición de alumna regular. Sin embargo, se le cancelará la matrícula
a la alumna que repita dos veces dentro de la enseñanza básica o dos veces en la enseñanza media

8

7.6. SALIDAS ATERRENO

Las salidas a terreno ï ya sean visitas a museos, excursiones o actividades de CAS ï están dirigidas a

apoyar las actividades de aprendizaje. Serán oportunamente avisadas por la profesora del curso o asignatura y se
requerirá la autorización por escrito de los apoderados. El curso irá acompañado por una profesora y, en ciertas
ocasiones, definida y autorizada por el colegio, también por algún apoderado.

Las salidas a terreno fuera de la región no están autorizadas para las alumnas de Pre Play Group a 2º

básico.

7.7. PASEOS RECREATIVOS O DE FINAL DE AÑO

Los paseos recreativos que se realizan durante el año y al finalizar el año escolar, serán organizados por

los apoderados y serán de exclusiva responsabilidad de ellos, por lo tanto, deberán efectuarse fuera del horario
escolar de las alumnas.

7.8. VIAJES AL EXTRANJERO

El colegio ofrece la posibilidad de acceder a realizar viajes de intercambio a las alumnas que estén cursando el
segundo año medio y que cumplan con los requisitos establecidos en la ficha de postulación, disponible en la página
web. Así también, durante el Cuarto Año de Enseñanza Media las alumnas podrán participar de un ñGraduation tourò al
Reino Unido.

7.9. EMERGENCIAS

El Colegio tiene la política de hacer ejercicios de Operación Cooper para enfrentar cualquier emergencia.

En estos ejercicios, las alumnas se familiarizan con las zonas de seguridad que les corresponden. Si fuera
necesario evacuar el Colegio, la zona de evacuación son las canchas deportivas y estacionamiento de
profesores.

El alumnado tiene la obligación de participar en esta actividad demostrando en todo momento el

compromiso, obediencia y buen comportamiento, requeridos para el éxito del mismo.

7.9.1 SEGURIDAD

A partir del año 2017 el colegio cuenta con un circuito de cámaras perimetrales, como también
en los pasillos del colegio. Estas cámaras tienen como fin el resguardar la seguridad de las alumnas y personal del
colegio, especialmente ante el posible ingreso de personas ajenas al colegio.

8
 Basado en lo señalado en al Art.11, Inciso sexto, de la Ley General de Educación (Ley 20.370)

Versión 4.2

-16 -

VIII. RECONOCIMIENTO DE ACCIONES POSITIVAS DE LAS ALUMNAS

7.1. RECONOCIMIENTO EN INFANT SCHOOL:

a) Estímulos verbales: Reconocimiento frente al curso de las buenas acciones realizadas por las alumnas,

presentando estas como ejemplos a seguir por las demás.

b) Reforzamiento p osit ivo de valores: El Profesor entrega a las alumnas símbolos (D i p l o m a s , c h a p i t a s

y s t i c k e r s) que representan cualidades personales destacadas.

c) Group L eader: Se asigna a una alumna la responsabilidad de lograr que su grupo entregue su mejor esfuerzo

durante la semana y después de autoevaluar los logros, se otorga un trofeo de reconocimientoñgroup of the

weekò.

7.2. RECONOCIMIENTO EN JUNIOR, MIDDLE Y SENIOR SCHOOL:

a) Anotaciones Posit ivas: Se registran en la Hoja de Vida de la alumna los hechos destacados que, realizados

por ésta, sean valorados por el profesor como expresión de valores de buena conducta y desempeño.

b) Cartas de Re conocimiento: El profesor jefe en conjunto con el Consejo de Profesores consigna en este

instrumento actitudes, conductas o cualidades destacadas de la alumna.

c) Mención en Assem bly: Reconocimiento público de acciones destacadas, lo cual es presentado como ejemplo

para las demás.

IX. SERVICIO A LAS ALUMNAS

9.1. DEPARTAMENTO DE BIENESTAR ESTUDIANTIL

El departamento de Bienestar estudiantil está constituido por especialistas en Orientación Educacional y

Vocacional, Psicopedagogía y Psicología. Su principal función es apoyar la formación personal de las alumnas, de
manera directa a cada una de ellas, o de manera indirecta a través de sus profesores y padres.

Esta asesoría incluye: Evaluación Diagnóstica, entrega de alternativas de prevención o de solución y

seguimiento.

El Departamento de Bienestar Estudiantil usa distintas técnicas de trabajo, tales como: entrevistas
individuales o grupales, observación en sala de clases, aplicación de pruebas y sesiones de entrenamiento o
talleres para las alumnas, profesores y apoderados. En aquellos casos que se requiera, la alumna es derivada a
especialistas externos, continuando con el apoyo del Departamento de Bienestar estudiantil y controlado por un
Informe de Estado de Avance del tratamiento, que puede ser exigido al apoderado por el mismo Departamento de
Bienestar estudiantil si se requiere.

El equipo profesional atiende principalmente alumnas con problemas de aprendizaje, dificultades de

adaptación socio-emocional y en la orientación vocacional hacia la Educación Superior.

Por otra parte, el Departamento de Bienestar Estudiantil, en conjunto con las autoridades académicas del
Colegio, planifica y coordina la ejecución anual de planes de orientación, cuyos ejes temáticos lo constituyen los
valores de buena convivencia, expresados en la formación y seguimiento de comportamientos y actitudes
congruentes con el lema ñHaz lo correcto y no temasò. En tal sentido, los planes de orientación del Colegio
proponen el logro de la ñbuena convivenciaò como la resultante de la búsqueda valiente del bien común y el

Versión 4.2

-17 -

compromiso con la mantención de este en todo momento.

9.2. BIBL IOTECAS

El Colegio cuenta con dos bibliotecas: Infant-Junior School y Middle- Senior School Library.

En la biblioteca de Infant- Junior School las alumnas preparan proyectos, escuchan cuentos, leen historias

y retiran libros para trabajar en la sala de clases o en casa.

En la biblioteca de Middle- Senior School las alumnas realizan trabajos de investigación, buscan
información, preparan controles de lectura y trabajos en general, además de retirar libros para trabajar en sus
casas.

Los libros se facilitan durante el período de vacaciones de invierno y de septiembre, con el compromiso que

la devolución se efectúe una vez que regresen de sus vacaciones. El material de referencia (enciclopedias,
diccionarios, mapas, material audiovisual) no se presta a domicilio.

Ante la eventualidad que una alumna pierda un libro de la biblioteca, deberá traer en su reemplazo un

nuevo ejemplar o, en su defecto, pagar el valor total de reposición del libro.

Se espera de las alumnas un comportamiento adecuado en la biblioteca, al ser un lugar que está dedicado
al estudio e investigación, quedando por ello prohibido el consumo de alimentos y bebidas en el recinto.

9.3. LABORATORIO DE COMPUTACIÓN

El departamento de computación cuenta con dos salas totalmente equipadas, utilizadas por las alumnas

desde 1º básico hasta 4º año de Enseñanza Media. Estas salas se encuentran abiertas desde las 08:00 hasta
las17:00 hrs., contando con personal calificado que presta asesoría a las alumnas y profesores del Colegio.

Dentro de los laboratorios se cumplen las siguientes funciones:

- Clases sistemáticas, para que las alumnas queden preparadas a nivel de usuarios de los programas más
utilizados en ese momento.
- Las alumnas pueden llevar a cabo trabajos que deben entregar en otras asignaturas, fuera de sus horas de
clases sistemáticas.
- Apoyo a otras asignaturas, que pueden utilizar ciertos programas para análisis de datos o programas específicos
de las asignaturas.
- Apoyo a algunas funciones administrativas del Colegio.

9.4. SERVICIO DE SALUD

El Colegio cuenta con una Unidad de Primeros Auxilios a cargo de técnicos de nivel superior en

enfermería quienes, al presentarse una alumna con algún malestar, hacen una evaluación inicial con control del
ciclo vital para luego derivar a profesionales de salud en caso de ser necesario, informando a la Assistant del área
correspondiente.

La Unidad de Primeros Auxilios no está facultada para administrar medicamentos, salvo que se trate de

aquéllos prescritos por profesional competente y que deban necesariamente recibirse por las alumnas durante la
jornada escolar. Para ello, se exigirá el envío de la receta médica, como asimismo de solicitud contenida en Anexo
2 del presente Reglamento, debidamente firmada y de los medicamentos correspondientes, los que deberán
encontrarse en buen estado y proporcionarse en forma oportuna y en cantidad suficiente. En tales casos, de
conformidad con el Art.113 del Código Sanitario, el procedimiento sólo podrá ser realizado por la Técnico de nivel
Superior en enfermería de la Unidad de Primeros Auxilios del Colegio.

Versión 4.2

-18 -

Es deber del apoderado mantener la ficha de Enfermería actualizada en School Track.

9.5. SERVICIO DE ALMUERZO

El Colegio ofrece un servicio de almuerzo para las alumnas de 1º básico a 4º año de Enseñanza Media. Los

apoderados que lo deseen pueden enviar a sus pupilas con almuerzo desde sus casas, dado que en los
comedores del Colegio se dispone de hornos microondas para tales efectos. Tales equipos deben ser manipulados
adecuadamente, conforme a las indicaciones existentes en el lugar, por ende, su uso es de exclusiva
responsabilidad de quienes temperen sus alimentos en ellos.

Las alumnas solo pueden ing resar almuerzos desde el hoga r al inicio de la jornada escolar, puesto

que no está permitida la entrega de estos entre horarios de clases.

La jornada extendida del Infant School, cuyo carácter es voluntario, incluye dentro de sus beneficios

almuerzo entregado en el Casino a las alumnas, no pudiendo éstas hacer uso de otra alternativa de colación.

9.6. LOCKERS

A las alumnas de Middle y Senior School se les asignará un locker para su uso durante el año. Éste deberá

mantenerse en perfectas condiciones y cerrado con candado. El mal uso y eventual pérdida de objetos será de
exclusiva responsabilidad de las alumnas.

9.7. OBJETOS PERDIDOS

Toda la ropa, lonchera, mochila y materiales de estudio deberán estar claramente identificados con el

nombre, apellido y curso de la alumna, siendo éstas de exclusiva responsabilidad de ellas. Los objetos perdidos
serán guardados durante un semestre en la oficina de la Assistant correspondiente, donde los apoderados
podrán dirigirse a reconocerlos para recuperarlos. Transcurrido este plazo, estos objetos serán derivados al Centro
de Padres y Apoderados para una futura venta.

X. DERECHOS Y RESPONSABILIDADES ESPECÍFICAS DE LOS PADRES Y
APODERADOS:

10.1. DERECHOS:

a) Ser atendido por el personal administrativo, docente y Directivo del colegio, siguiendo el conducto regular previa
solicitud de entrevista.
b) Solicitar entrevista ante cualquier dificultad de la alumna, siguiendo conducto regular de Profesora jefe, Profesor
de asignatura, Jefe de Departamento, Jefe de Área, Directora académica y Rectora.
c) Ser asesorado por el Profesor Jefe o de asignatura, Departamento de Bienestar Estudiantil si se requiere para
contar con apoyo académico para la alumna.
d) Ser informado oportunamente del comportamiento y rendimiento de su pupila.
e) Ser informado de calendarización de actividades, trabajos, pruebas y exámenes a través de agenda y/o página
web.
f) El padre y apoderado de la alumna deberá ser tratado verbal y físicamente con un lenguaje respetuoso y cortés
por el personal del establecimiento.
g) Los padres y apoderados tendrán derecho a un debido proceso en los casos que se les responsabilice de haber
cometido una presunta falta.

Versión 4.2

-19 -

10.2. RESPONSABILIDADES.

a) Conocer y adherir al proyecto educativo del Colegio, reconociendo en los profesores, Coordinadores y en la
Rectoría del colegio, a los profesionales en cuyas manos han confiado la formación de sus hijas.
b) Participar en el Centro de Padres y Apoderados del Colegio.
c) Mantener una comunicación con el Colegio, a través de las siguientes instancias: Agenda Escolar, firma de la
recepción de las circulares, correo electrónico y/o entrevistas personales.
d) Los apoderados de Infant, Junior y Middle School deben revisar y firmar diariamente la agenda escolar.
e) Contribuir al diálogo constructivo, tanto en la relación directa o en comunicaciones con el personal del Colegio.

f) En sus relaciones y trato con la Dirección, con la Gerencia y/o todo integrante de la comunidad, será obligación
del padre o apoderado dirigirse en todo momento con el respeto debido, guardando además el comportamiento y
actitudes pertinentes en ese buen trato. Por consiguiente, el Colegio exige, bajo toda circunstancia, el buen trato
verbal y físico, el uso de lenguaje respetuoso y actitud cortés de parte de los padres y apoderados.
g) Velar por la asistencia, puntualidad y presentación correcta de su pupila en la jornada escolar y en las siguientes
actividades obligatorias: compromisos deportivos, desfiles, actividades extracurriculares, tarde deportiva, ensayos
PSU., Exámenes externos, etc.

h) Participar en las actividades de Colegio: reuniones, charlas, entrega de notas, entrevistas y actividades
programadas. En caso de inasistencia deberá justificar vía agenda escolar.
i) El Apoderado o la persona a quien designe estará autorizada para retirar a la alumna del Colegio durante las
horas de clases, en casos justificados.
j) No está autorizado el ingreso de apoderados a las salas de clases durante toda la jornada escolar. Aquellos
apoderados que ingresen al colegio deberán presentarse en Portería, quien los derivará a Recepción para ser
recibidos por quien los haya citado.

k) Evitar fijar hora de consulta médica y dental de su pupila en horario de clases del Colegio.
l) En caso de retiro sin previo aviso, el apoderado deberá ser anunciado en portería, luego derivado a Recepción
para ser comunicado al Jefe de Área quién autorizará la salida. La alumna no podrá realizar retiro previo sin

constancia del apoderado.
m) Presentar Certificado Médico cuando la situación lo amerite o justificar en forma escrita o personal toda
inasistencia o atraso de su pupila en la jornada correspondiente.

n) Comunicar oportunamente al Colegio cualquier problema de salud o de otra naturaleza que impida que su hija
pueda realizar alguna actividad deportiva o extracurricular, acompañando para ello el certificado médico
correspondiente.
ñ) Se compromete a realizar los exámenes médicos correspondientes con la frecuencia o periodicidad adecuada,
para tender a minimizar los riesgos en las actividades deportivas o de otra naturaleza en el Colegio. Así también se
compromete a mantener actualizada la ficha de salud de su hija.
o) Se compromete a aceptar y colaborar con los requerimientos, orientaciones y/o sugerencias del Departamento de
Bienestar Estudiantil para contribuir a las necesidades formativas que requiera la alumna.
p) Proporcionar a su pupila, durante todo el año escolar, el material requerido por el profesorado para cada
asignatura.

q) Realizar oportunamente los pagos exigidos por el Colegio.
r) Responsabilizarse porque su pupila haga uso adecuado de equipos electrónicos, de audio y teléfonos celulares
de cuya pérdida o daño el Colegio no se hace responsable.
s) Indemnizar todo el material que sea dañado por la alumna.

t) Retirar puntualmente a su pupila al finalizar su jornada escolar desde la puerta del establecimiento.
u) Acusar recibo firmando las notificaciones enviadas por el colegio
v) Es deber del apoderado mantener la ficha de Enfermería actualizada en School Track.

10.3. PROCEDIMIENTOS Y MEDIDAS POR INCUMPLIMIENTO DE RESPONSABILIDADES:

El incumplimiento por parte de los padres y apoderados de alguna de las normas contenidas en las cláusulas que
anteceden, facultará al Colegio, luego de un procedimiento indagatorio en que se hayan cautelado las garantías
del debido proceso, aplicar algunas de las siguientes medidas respetando los principios de gradualidad y
proporcionalidad:

¶ Amonestación escrita.

¶ Suspensión temporal de su calidad de apoderado, la cual podrá extenderse desde un mes a un año lectivo.
Durante tal período, el sostenedor que suscribió el respectivo Contrato de Servicios Educacionales deberá

Versión 4.2

-20 -

designar a un apoderado suplente que ejerza dicha función
9
.

¶ Cancelación de la calidad de apoderado. En tal circunstancia, el sostenedor que suscribió el respectivo Contrato
de Servicios Educacionales deberá designar al nuevo apoderado

10
.

¶ Cancelación del Contrato de Servicios Educacionales suscrito entre el apoderado y el Colegio.

En todo caso, la cancelación del contrato de servicios educacionales será resuelta por la Rectoría en conjunto con
el Consejo de Profesores, previo análisis del caso, en el cual se incluirán los posibles antecedentes y/o

descargos presentados por el o los apoderados.

En caso de hacerse efectiva alguna de estas sanciones, el Jefe de Área procederá a citar al apoderado para
informar de dicha sanción, previamente resuelta por el Consejo de Profesores. En caso de no comparecencia por
parte del apoderado a la citación, será notificado mediante correo electrónico. Todas las sanciones aplicadas podrán
ser apeladas ante la Rectora del Colegio, por escrito, dentro del plazo de cinco días hábiles contados desde la
audiencia o el correo aludidos precedentemente. La Rectora deberá resolver la apelación en un plazo máximo de
diez días hábiles.

Toda sanción o medida debe tener un carácter claramente formativo para los involucrados y para la comunidad en

su conjunto y debe ser proporcional a la falta. Será impuesta respetando la dignidad de los involucrados, y
procurando la mayor protección y reparación del afectado y la formación del responsable

XI. NORMAS DE ACTUALIZACION Y DIFUSION DEL REGLAMENTO INTERNO Y OTRAS
NORMATIVAS INSTITUCIONALES :

11.1. ESTADO DE VIGENCIA:

Los formatos vigentes del presente Reglamento, Protocolos de Acción y documentos anexos que lo constituyen
estarán a disposición de la comunidad escolar en la página web del Colegio.

11.2. SOLICITUD DE CREACIÓN, MODIFICACIÓN O ELIMINACIÓN

a) Todos los integrantes de la comunidad escolar tienen la facultad de solicitar actualizaciones, cambios,

reemplazos y eliminaciones de elementos parciales o totales del Reglamento Interno, Protocolos de acción y/o
documentos anexos que los constituyen. Tales solicitudes deben remitirse a cualquier integrante del C.S.C.E.

b) Las solicitudes recibidas serán revisadas en reunión ordinaria, extraordinaria o especial del C.S.C.E, en la cual se

decidirá si estas son: ñAceptadasò, ñAceptadas con modificacionesò o ñRechazadasò. La decisión final de lo resuelto

por el C.S.C.E. le corresponderá al Presidente del C.S.C.E.

c) Sin perjuicio de lo anterior, el C.S.C.E. realizará una revisión anual de los instrumentos de convivencia escolar

vigentes, con objeto de realizarlos ajustes que fueran pertinentes para garantizar su vigencia y adecuación a los
fines de buena convivencia escolar.

11.3. REGISTRO DE CAMBIOS

Cualquier instrumento normativo escolar que sea intervenido o creado deberá modificar también el número
correspondiente a su versión, generando la versión 1.0 cuando se trate de un nuevo documento o aumentado en
una unidad tal numeral, cuando se trate de un documento ya existente. La responsabilidad de realizar está acción le
corresponderá a la Encargada de Convivencia Escolar o al integrante del C.S.C.E que este designe.

11.4. DIFUSION:

a) Al matricularse un Apoderado, se le proporcionará la versión vigente, digitalizada, del Reglamento Interno

(señalada con el número de versión correspondiente en la esquina superior derecha del documento). Todos los
cambios y/o actualizaciones que se realicen al presente Reglamento serán publicados en la página web del Colegio
y se enviarán a las casas a través de una circular.

9 En el caso de que el apoderado sancionado sea el padre o madre de la alumna, el Colegio determinará las acciones que sean

pertinentes para garantizar que este pueda ejercer los derechos señalados en el Ord.27 del 11 de enero de 2016 emitido por la
Superintendencia de Educación.
10

 Id. punto anterior.

Versión 4.2

-21 -

b) Los apoderados deberán firmar los registros de acuse recibo establecidos por el Colegio cuando este les haga

llegar documentos relativos a las normas internas y/o de convivencia escolar, así como también, cuando les sean
informados cambios o ajustes que estos puedan tener.

PROTOCOLO DE VIAJE GRADUATION TOUR

Carta Compro miso:

Compromiso de las alumnas de Cuarto Año Medio del Colegio Británico St. Margaretôs
durante la Gira Graduation Tour año

El 4ºAño de Enseñanza Media viajará en compañía de las profesoras señoras y

Se deja constancia que junto con las normas enumeradas a continuación, el Reglamento Interno del
colegio se mantiene vigente durante toda la Gira.

1) Las alumnas deberán observar el reglamento del tránsito en lo referente al uso de transporte público, en
especial en lo que se refiere a ocupar en todo momento el cinturón de seguridad, no permanecer de pie
mientras el bus se encuentre en movimiento, no sentarse en las coderas y todas las normas inherentes a
la seguridad en el transporte de pasajeros. Al mismo tiempo deben estar atentas en el aeropuerto de
cumplir con las normas de la línea aérea, de forma de no producir retrasos o contratiempos de ninguna
especie.

2) Las alumnas se comprometen a respetar la autoridad que representan las profesoras a cargo del curso, y
las guías de la Agencia de Viajes, cumpliendo con las instrucciones que se le impartan.

3) Tanto el apoderado como la alumna señalan que han completado la ficha de salud y aportado los

antecedentes requeridos en caso de emergencia y que la alumnas ó lo viajará en la medida que su salud
se lo permita y que al momento de viajar ésta es compatible con todas las actividades a desarrollarse
durante el programa.

4) Todas las actividades programadas deberán ser compartidas por todo el grupo.

5) Se autoriza la realización de actividades y/o deportes que requieran el uso de vehículos de motor,
terrestre, aéreo o acuático, en hiking, trekking, canopy, tirolesa y cabalgata.

6) Las alumnas tienen prohibido ingerir bebidas alcohólicas y/o estupefacientes.

7) Se autoriza a las profesoras a cargo del grupo para realizar o suspender la actividad, si ellas lo estiman
conveniente.

8) No se permiten visitas ajenas al grupo en las habitaciones, así como ellas tampoco podrán visitar
habitaciones que no sean de su grupo.

Versión 4.2

-22 -

9) Las profesoras a cargo decidirán el horario en el cual las alumnas deberán retirarse a sus habitaciones.

10) Si alguna de las alumnas no respetara el compromiso, autorizamos a las profesoras a cargo, previo
contacto con la Dirección del colegio, a enviar a la alumna de regreso antes del término de la gira y cuyo
costo de viaje será de cargo del apoderado.

11) Cada alumna entregará su carné a la profesora jefe dos días antes del viaje.

Para que este viaje le signifique un crecimiento personal y un hermoso recuerdo es imprescindible mantener
siempre el respeto a sí mismo y hacia los demás.

Nombre de la alumna:..Firma:...RUTéééééé.

Nombre del Apoderado:...Firma:..RUTéééééé..

Versión 4.2

-23 -

PROTOCOLO DE EMERGENCIAS Y EVACUACION

I. PLAN DE EMERGENCIA Y EVACUACIÓN

El PLAN DE EMERGENCIA Y EVACUACION del Colegio Británico St Margaret´s, está orientado a la
formación de conductas que aseguren la integridad física y sicológica de las alumnas y personas al desarrollarse
una EMERGENCIA y que demanden un abandono ordenado de las instalaciones a los lugares previamente
definidos y señalizados como Zonas de Seguridad, y a tomar medidas preventivas minimizando al máximo la
ocurrencia de estos hechos

Esta actividad debe estar plenamente respaldada por la Rectoría y Gerencia, permitiendo un entrenamiento
permanente, efectuando simulacros obligatorios con todas las alumnas y personas para que tengan conocimiento
básico del PLAN DE EMERGENCIA Y EVACUACION.

La efectividad y éxito del Plan de Emergencia y Evacuación radica en la capacidad de todas las alumnas y
personas, de aceptar responsablemente el compromiso de cumplir con este Plan, asumiendo cada cual las tareas
que le corresponden para salvar vidas y bienes.

Toda comunicación al exterior sobre los posibles sucesos que ocurran al interior del Colegio se entrega por
intermedio de la Rectora, se prohíbe entregar información a personas ajenas al Colegio, para evitar entregar
información errónea o incompleta.

Si por la emergencia las alumnas deban retirarse del Colegio, solo se podrá hacer por entrega de la
Profesora a cargo y al apoderado autorizado y firmar para su retiro.

II. OBJETIVOS

1.1 Diseñar un procedimiento de evacuación que permita a las alumnas y personas adopta un comportamiento

racional ante un acontecimiento no deseado, tales como Incendios, Sismos, Atentados, etc.

1.2 Analizar rápidamente el estado general del Colegio, para tomar las medidas correspondientes y restablecer el

estado normal de funcionamiento.

1.3 Minimizar al máximo los daños que pudiesen afectar a las alumnas, personas y las instalaciones.

III. ALCANCE

El Plan de Emergencia y Evacuación involucra a todas las alumnas, personal, Visitas, Proveedores y

Contratistas, que al momento de ocurrir una Emergencia, se encuentren dentro de las instalaciones del Colegio.

IV. RESPONSABILIDADES

a.- Encargado general de la emergencia (Rectora) o la persona que la reemplace.

- Centraliza las comunicaciones internas.
- Dirige las acciones para enfrentar la emergencia.
- Coordina y determina las necesidades de apoyo.
- Entrega comunicación oficial hacia el exterior del Colegio (ApoderadosïPeriodistas ï etc.)

b.- Coordinadora general de la emergencia (Jefas de Áreas)

- Supervisa y coordina en el lugar de la emergencia las acciones.
- Evalúa la emergencia y comunica a Encargado general de la emergencia.

c.- Encargado de la evacuación (Profesora de cada sala)
- Mantener la calma y no salir de la sala hasta que se dé la orden de evacuación.
-Dar la orden de evacuación en forma ordenada, sin correr, sin hablar y sin gritar.
- Acompañar al curso al lugar designado con el libro de clases y procederá a pasar lista, para asegurarse
que se encuentren todas las alumnas de su curso.
- Entregar las alumnas a su cargo a los apoderados autorizados (firmar retiro) si se ordena la evacuación

completa del Colegio.

d.- Toque de alarma (Auxiliares asignados)

- Esperar recibir instrucciones para tocar la campana de emergencia
- Revisar sector asignado para que no exista alumnas o personas rezagadas en las dependencias.

Versión 4.2

-24 -

e.- Salidas de evacuación (Auxiliares asignados)

- Concurrir a los sectores asignados y abrir en forma inmediata las puertas para otorgar las facilidades de
evacuación.

- Cooperar con Encargado de la evacuación.

f.- Emergencia médica (Técnico de nivel Superior en enfermería)
- Evacuar hacia punto de seguridad más cercano.
- Mantener equipo de comunicación activo por la llamada de emergencia
- Mantener botiquín básico.
- Evaluar si se requiere apoyo de ambulancia

- Aplicar protocolo de emergencia de acuerdo a procedimiento manual de accidentes.

V. CONTINGENCIAS CUBIERTAS

5.1 EMERGENCIA DE INCENDIO:

Fuego incipiente que puede ser controlado con recursos propios, utilizando los extintores, la red-húmeda o

red- seca que esté ubicado cerca del lugar amagado.
De inmediato se debe informar a Encargada general de la emergencia, informando en forma clara nivel del
suceso y lugar donde está ocurriendo, entregará instrucciones para dar la alarma de incendio y determinará si se
llama a los Bomberos y/o Carabineros, quienes tomaran el control del incidente.

Si el fuego está declarado, se recomienda:

- Mantener la calma, el pánico es la principal causa de víctimas.
- Interrumpir de inmediato las actividades y prepararse para evacuar el edificio, detener artefactos y cortar

fuente de energía.
- La evacuación de toda las alumnas y personas debe efectuase bajo los protocolos indicados y se dirigirán

hacia la zona de seguridad designada.

- Si la emergencia es mayor y afecta a gran parte del Colegio, de las zonas de seguridad asignadas, se
evacuará hacia las canchas o estacionamiento de vehículos.

5.2 EMERGENCIA POR SISMO:

a.- Durante el sismo:
- Las Profesoras deben mantener la calma y alertar a las alumnas.
- Las puertas de salidas de las salas y oficina deben abrirse.

- Alejarse de las ventanas y refugiarse debajo de las sillas (sala) y debajo de las mesas (comedor), adoptando
la posición de seguridad.

- Se debe desenergizar los equipos, cortar suministro de gas, mecheros, etc.
- Durante el sismo no se debe evacuar, ya que la mayor tasa de accidentes y lesionados es por esta causa.

b.- Después del sismo:

- Sonar la alarma de evacuación.
- Se procederá a evacuar a las zonas de seguridad asignadas, manteniendo la calma y el orden.
- Cada profesora deberá asegurarse que se encuentren todas las alumnas a su cargo, pasando la asistencia

según libro de clases.
- Una vez finalizada la emergencia la Encargada general de la emergencia (Rectora), entregará las

instrucciones para el regreso a sus salas de clases.

5.3 EMERGENCIA POR FUGA DE GAS O DERRAMES:

Para lograr un efectivo control de estas contingencias, se debe prevenir hasta donde sea posible la fuga,

escape o derrame de materias peligrosas. Para ello se deben tomar en cuenta las siguientes consideraciones:
- Se debe proceder a la evacuación urgente del lugar.

- Sí fuese posible apagar y cerrar las llaves de paso de los sistemas de gas, líquidos, equipos eléctricos,
computadores, cocina y hervidores.

- Tratar de controlar el origen sólo si es posible, si tiene dudas, No Actúe.
- Se debe solicitar apoyo a equipos expertos en este tipo de emergencias.
- Se deberá tener identificación visible a distancia que indique el nombre del producto.
- Mantener un stock prudente de materias peligrosas y señalizadas.
- No entrar al lugar hasta la dispersión total del contaminante.

Versión 4.2

-25 -

5.4 EMERGENCIA POR ANUNCIO DE BOMBA:

En caso de ocurrir una emergencia por anuncio de bomba, tomar en cuenta las siguientes consideraciones:

- Avisar de inmediato a Encargado general de la emergencia (Rectora), cualquier actitud sospechosa, tanto al
interior o exterior del Colegio.

- No manipular objetos sospechosos, que hayan sido olvidados y que generen duda.

- Si se recibe el llamado telefónico de amenaza de bomba o extorsión, se debe mantener la calma y tratar de
obtener el máximo de información posible.

- Se avisará a personal del GOPE de Carabineros.
- Proceder a la evacuación de acuerdo a instrucciones de Encargado general de la emergencia (Rectora).
- El retorno a las actividades normales se ordenará solamente cuando el Jefe de la unidad especializada

entregue conforme el Colegio.

VI. ENTRENAMIENTO

Para que el Entrenamiento cumpla con sus objetivos, debe cumplir conciertos requisitos, los cuales son

imprescindibles para que las alumnas y el personal asimilen conocimientos y pueda ejercerlos en los momentos
de Emergencia.

- Las alumnas y las personas tiene que tener una predisposición al Entrenamiento.
-Las alumnas y las personas deben estar motivados.

-El Colegio debe generar los espacios y tiempos.
- El Entrenamiento debe ser en forma periódica y constante.
- Después de cada Entrenamiento se debe evacuar un informe para apreciar avances o retrocesos en las
distintas actividades por parte del Prevencionista de Riesgos.

VII. NORMAS BASICAS DE UN PLAN DE EVACUACION

- Antes de hacer abandono del lugar, se apagarán todos los equipos energizados.
- Las órdenes serán dadas sin gritar, manteniendo la cordura y tranquilidad de todas las alumnas y personal

involucrado.
- La evacuación será en orden hacia las Zonas de Seguridad que le corresponde a cada área.

- Ningún Apoderado o persona podrá devolverse al lugar de donde salió.
- Si algún Apoderado o persona es sorprendida en otro sector, que no sea el habitual, deberá sumarse al

grupo más cercano, avisando a la Profesora a cargo y siguiendo sus instrucciones.
- Efectuada la evacuación, la Profesora pasará lista de las alumnas asistentes.

- La autorización para que se retorne al trabajo será dada por la Rectora.

VII. ZONAS DE SEGURIDAD

Zona 1: Ingreso al Colegio Zona 2: Área patio Infant School Zona 3: Patio Cívico

Salas de Middle School Salas Playgroup Salas de Junior School

Rectoría Salas Prekinder Salas de Senior lado C

Gerencia Salas Kinder Laboratorio lado C

Administrativo

Inspectoría Senior

Biblioteca Junior

Salas de Ciencia

Admisión

Sala Computación Junior

Casino

Auditorio

Sala Computación Senior

Nota: Si después de una emergencia la Rectora ordena la evacuación total del Colegio, se precederá al

retiro de alumnas de Zona 3 y 4 por la puerta de acceso a Estacionamiento y Zona 1 y 2 por acceso

principal Colegio

Versión 4.2

-26 -

PLANOS

Versión 4.2

-27 -

PROTOCOLO DE MANEJO DE ACCIDENTES O ENFERMEDADES

I. OBJETIVOS

El procedimiento tiene como objetivo el establecer pautas de actuación ante accidentes o enfermedad

ocurridos al interior del Colegio, para alumnas, personal y personas externas al Colegio.

II. ALCANCE

Este protocolo está dirigido a todas las personas que directa o indirectamente participan frente a un hecho

que se define como accidente o enfermedad y que requiere una atención de emergencia al interior del Colegio y su
coordinación para su traslado a un centro asistencia o envío a su domicilio dependiendo de la gravedad del
incidente.

III.UNIDAD DE PRIMEROS AUXILIOS:

El Colegio dispone de una Unidad de Primeros Auxilios, atendida por Técnicos de nivel Superior en

enfermería. La/s funcionaria a cargo está capacitada para la entrega de los primeros auxilios y sus objetivos son:

a.- Otorgar los primeros auxilios básicos a las alumnas y personal que lo requiera.
b.-Derivar a las alumnas y personal accidentado o con dolencias de salud que lo requieran, hacia los centros de
urgencia.
c.-Coordinar y dirigir al personal del establecimiento con respecto a las medidas a tomar en caso de algún

evento de salud.

IV. ATENCIÓN EN UNIDAD DE PRIMEROS AUXILIOS :

Las labores a realizar son:
a.- Curaciones menores.

b.- Inmovilización previa al traslado de un accidentado hacia centro especializado.

c.- Maniobras básicas de reanimación cardiopulmonar.
d.-Evaluación, control de signos vitales y derivación, en caso necesario, de cualquier situación de salud que se
presente en el Colegio.

Es importante señalar que la Técnico de nivel Superior en enfermería no puede administrar medicamentos de ningún
tipo, y sólo frente a una solicitud de los apoderados podrá administrar algún medicamento que pudiera formar parte
de un tratamiento previo de la alumna o personal. La Técnico de nivel Superior en enfermería sólo podrá hacerlo si el
apoderado o personal cuenta con la autorización médica respectiva, que debe constar en una receta extendida por
un profesional médico, copia de este documento deberá ser entregado para su archivo conjuntamente con solicitud
debidamente firmada, según anexo 2, y sólo tendrá validez por el tiempo indicado por el profesional.

V.CALIFICACIÓN DE LA ENFERMEDAD O ACCIDENTE:

Serán calificadas como accidentes o enfermedades graves las siguientes:

1. Paro cardiorrespiratorio.

2. Traumatismos craneoencefálicos con pérdida de conocimiento o alteraciones neurológicas.
3. Epilepsias.
4. Pérdida de conocimiento no psiquiátrica.

5. Reacción anafiláctica o alérgica con molestias respiratorias.

6. Obstrucción de vía aérea por cuerpo extraño.
7. Fracturas.
8. Trauma ocular con compromiso globo ocular o de la visión.
9. Arritmias.

10. Dolor torácico opresivo.
11. Heridas cortantes con sangramiento activo que no se detiene con compresión.
12. Intoxicación farmacológica con compromiso de conciencia.
13. Quemadura con más del 5%de superficie corporal.

14. Trastornos gastrointestinales con deshidratación o alteración signos vitales.

Versión 4.2

-28 -

La evaluación de la gravedad del accidente o de la enfermedad será realizado por la profesional

designada (Técnico de nivel Superior en enfermería), en su ausencia los realizará la persona responsable en ese
momento de las alumnas en función del sentido común.

Los desplazamientos de los accidentados o enfermos muy graves a los centros asistenciales deberán

estar a cargo de profesionales de la salud por intermedio de ambulancias dependientes de ellos.

VI. RESPONSABILIDADES:

Los responsables de este procedimiento:

a.- Técnico de nivel Superior en enfermería debe calificar nivel del accidente o enfermedad y entregar las
instrucciones para actuar lo más rápido posible.
b.-Profesora que esté a cargo de las alumnas en caso de accidente o enfermedad debe comunicar de inmediato

a Técnico de nivel Superior en enfermería, además deberá enviar a un auxiliar o alumna a comunicar el hecho a la
Dirección de Docencia. El Jefe de Área o Assistant deberá acompañar en todo momento a la alumna accidentada o
enferma hasta la llegada de sus padres.
c.-Secretaria de Docencia y Secretaria de Gerencias son las que deberán realizar la comunicación solicitando
apoyo de ambulancia al SAPU, Clínica Reñaca o EMECAR de acuerdo a las instrucciones del Técnico de nivel
Superior en enfermería. En caso que el hecho suceda fuera del horario de trabajo, Portería procederá al llamado
correspondiente.

d.- En actividades extraescolares el responsable del grupo deberá coordinar y solicitar el apoyo necesario para
cumplir con este protocolo.
e.- La Inspectora del nivel será la responsable de comunicarse con los padres de la alumna accidentada o
enferma
f.- Rectora debe supervisar que se cumpla este protocolo.

VII. ACTIVIDADES DEL PROCEDIMIENTO:

En toda situación de salud deberá aplicarse la cadena de supervivencia y las medidas para generar las

mejores condiciones para recuperar la salud y evitar mayor daño en el paciente.
En caso de accidente o enfermedad con paciente en condiciones de desplazarse independientemente a

enfermería se procederá a trasladar a ese lugar.
Si el paciente se encuentra imposibilitado para deambular se informará al Técnico de nivel Superior en

enfermería quien se dirigirá al lugar donde se encuentre el paciente. Con la evaluación inicial de la Técnico de nivel
Superior en enfermería se definirá si corresponde a un episodio grave o no.

a) Procedimiento en caso grave:

¶ Se informará al Técnico de nivel Superior en enfermería por radio o la persona más cerca al evento deberá
concurrir a enfermería.

¶ Se deberán realizar todas las comunicaciones por radio mediante canal 13.

¶ El Técnico de nivel Superior en enfermería evaluará al paciente y definirá nivel de urgencia para traslado al

centro hospitalario y se procederá a solicitar asistencia de servicio de ambulancia a SAPU, Clínica Reñaca

y Emecar según corresponda.
¶ Según lo definido en párrafo anterior, el personal de Secretaría de Gerencia y Docencia deberá realizar

llamado para solicitar concurrencia de la(s) ambulancia(s) solicitada(s) por la Técnico de nivel Superior en
enfermería. Si las secretarías están fuera de horario de trabajo las llamadas las efectuará Portería.
Unidades de Secretaría y Portería deben tener siempre a su disposición los números de emergencia de
SAPU, Clínica Reñaca y Emecar, y deben hacerse responsable de seguimiento e informar
constantemente a la Técnico de nivel Superior en enfermería el estado de la comunicación.
Si corresponde a un paro cardio-respiratorio se iniciarán las maniobras de reanimación cardiopulmonar
comandada por la Técnico de nivel Superior en enfermería y apoyada por personal que se encuentre
entrenado para estos efectos.

¶ Si las condiciones del paciente y la implementación lo permiten la paciente será trasladada a la Unidad de
Primeros Auxilios o alguna zona protegida y más cercana a la llegada de la ambulancia.

¶ La ambulancia ingresará al colegio por la zona que defina la Técnico de nivel Superior en enfermería,
considerando ubicación y condiciones para acceso de ambulancia y camilla.

¶ En todo momento la persona responsable de la alumna deberá acompañarla hasta la entrega a sus

padres.
¶ La Inspectora del nivel será la responsable de comunicarse con los padres de la alumna accidentada o

enferma.

Versión 4.2

-29 -

¶ Finalmente la Técnico de nivel Superior en enfermería deberá realizar un registro de todos los
antecedentes de los hechos ocurridos identificando el accidentado o enfermo y todos los datos de cómo
sucedió y la atención médica realizada.

¶ Cuando el suceso ocurra fuera del Colegio o cuando no se encuentre la Técnico de nivel Superior en
enfermería, la persona responsable del accidentado o enfermo debe realizar el informe.

b) Procedimiento en caso no grave:

¶ Se informará a la Técnico de nivel Superior en enfermería por radio o persona más cerca al evento deberá
concurrir a la Unidad de Primeros Auxilios.

¶ Se deberán realizar todas las comunicaciones por radio mediante canal 13.

¶ La Técnico de nivel Superior en enfermería evaluará al paciente y definirá si corresponde traslado a centro
hospitalario y de ser así se deberá solicitar la asistencia del servicio de ambulancia que sea definido por
ella. (Clínica Reñaca o Emecar).

¶ Según lo definido en párrafo anterior, el personal de Secretaría de Gerencia y Docencia deberá realizar
llamado para solicitar concurrencia de la ambulancia solicitada por la Técnico de nivel Superior en
enfermería. Si las secretarías están fuera de horario de trabajo las llamadas las efectuará Portería y deben
hacerse responsable de seguimiento e informar constantemente a la Técnico de nivel Superior en
enfermería estado de la comunicación.

¶ Realizándose la evaluación inicial y la solicitud de ayuda interna y/o externa se procederá a continuar con
la evaluación y procedimientos en busca de estabilizar, aliviar al paciente y evitar aumentar el daño. De
ser posible se trasladará paciente a la Unidad de Primeros Auxilios y Técnico de nivel Superior en
enfermería solicitará por radio los implementos que sea necesario desplazar desde enfermería al lugar en
que se encuentra la paciente, de lo que estará a cargo personal auxiliar que se encuentre familiarizado
con los nombres y ubicación de los implementos en la Unidad de Primeros Auxilios.

¶ En caso de concurrencia de ambulancia esta ingresará al colegio por la zona que defina la Técnico de
nivel Superior en enfermería, considerando ubicación y condiciones para acceso de ambulancia y
camilla.

¶ En todo momento la persona responsable de la alumna deberá acompañarla hasta la entrega a sus

padres.
¶ La Assistant del nivel será la responsable de comunicarse con los padres de la alumna accidentada o

enferma.

¶ Finalmente la Técnico de nivel Superior en enfermería deberá realizar un registro de todos los
antecedentes de los hechos ocurridos identificando al accidentado o enfermo y todos los datos de cómo

sucedió y la atención médica realizada.
¶ Cuando el suceso ocurra fuera del Colegio o cuando no se encuentre la Técnico de nivel Superior en

enfermería, la persona responsable del accidentado o enfermo debe realizar el informe.

Versión 4.2

-30 -

PROTOCOLO DE RETENCION DE ALUMNAS EMBARAZADAS

I. INTRODUCCION:

En Chile se encuentra garantizado el derecho de las alumnas embarazadas y madres a permanecer en su

Colegio. Es por ello que la Ley 20.370/2009, en su Art.11, señala:ñ El embarazo y la maternidad en ningún caso
constituirán impedimento para ingresar y permanecer en los establecimientos de educación de cualquier nivel,
debiendo estos últimos otorgar las facilidades académicas y administrativas que permitan el cumplimiento de
ambos objetivosò.

II. RESPONSABILIDADES DE LOS PADRES Y APODERADOS DE UNA ALUMNA MADRE O EMBARAZADA:

El apoderado, padre o madre de una alumna que tenga un hijo o se encuentre embarazada, deberá

asumir las siguientes responsabilidades frente al Colegio:

¶ Deberá informar a la Rectoría o al Jefe de Área respectivo la condición de embarazo o maternidad de su

pupila.

¶ Para los casos que la alumna deba asistir, durante la jornada escolar, a instancias de atención de salud

y/o cuidados de su embarazo, o de su hijo nacido, el Apoderado firmará un documento general de
consentimiento para que esta pueda ausentarse del Colegio. Tal consentimiento escrito deberá
presentarse ante la Rectoría o Jefatura de Área respectiva.

¶ Notificar al Colegio situaciones que ïderivadas de la condición de embarazo o maternidad- pudieran

afectar la continuidad y/o el desempeño de la alumna en su proceso educativo.

III.PROTOCOLO DE ACCIONES EN SITUACION DE MATERNIDAD O EMBARAZO.

3.1. Medidas Generales de Apoyo:

¶ La alumna que se encuentre en situación de maternidad o embarazo tendrá asignada una tutora, la cual

informará y/o coordinará las acciones de apoyo que el establecimiento implementará para garantizar su
permanencia en el Colegio y continuidad de aprendizaje.

¶ La tutora de la alumna elaborará un programa especial de clases, en el cual se contemplarán: Periodos de
asistencia (diferenciados por etapa de embarazo o maternidad); horarios de ingreso, retiro y de
amamantamiento (si corresponde); calendario de atención médica (controles propios o del hijo nacido
menor de un año) y; procedimientos para permisos o ausencias no programadas (por razones asociadas
al embarazo o maternidad).

¶ Se proveerá a la alumna un horario para concurrir a su hogar o sala cuna para amamantar a su hijo. En
todo caso, este horario contemplará como máximo 60 minutos, sin considerar dentro de este plazo los
tiempos de traslado.

¶ La alumna en situación de embarazo tendrá el derecho de asistir al baño cuantas veces lo requiera, sin
tener que reprimirse por ello, previniendo con ello el riesgo de infección urinaria. La misma facultad
tendrán las alumnas en situación de post-parto reciente (toda vez que así sea indicado por su médico
tratante).

¶ Durante los recreos, las alumnas embarazadas podrán utilizar las dependencias de Biblioteca u otros
espacios protegidos del establecimiento, previamente acordados con su tutora, para evitar estrés o
accidentes.

¶ Frente a situaciones de alteraciones del ánimo o dificultades de aprendizaje, la alumna embarazada o en
situación de maternidad podrá recibir orientación psicológica y/o psicopedagógica en el Colegio. Si los
padres desean y/o pueden costear atención privada externa, la tutora mantendrá comunicación
permanente con los tratantes, con objeto de facilitar el proceso de apoyo o recuperación requerido.

Versión 4.2

-31 -

3.2. Medidas Pedagógicas:

¶ La alumna en situación de embarazo o maternidad podrá ser promovida con un porcentaje de asistencia a

clases menor al 85%, pero mayor al 50%, toda vez que sus ausencias tengan como causa directa
situaciones derivadas del embarazo, parto, post parto, control de niño sano y/o enfermedades del hijo
menor de un año. Tales ausencias deben ser justificadas por certificados médicos entregados a su tutora.

¶ En los casos de inasistencia a clases menor al 50%, la Rectora tendrá la facultad de resolver su
promoción al curso siguiente, en conformidad con las normas establecidas en los Decretos Exentos de
Educación n°511 del año 1997; N°s112 y 158 del año 1999 y n°83 de 2001. Lo anterior, sin perjuicio del
derecho de apelación de la alumna ante la Secretaría Regional Ministerial de Educación.

¶ La alumna embarazada o en situación de maternidad, previa evaluación de sus circunstancias especiales,
podrá acceder a procedimientos diferenciados de evaluación, tutorías académicas y/o excepción de
participación en actividades extraprogramáticas, los cuales serán gestionados por su Tutora ante el
Departamento de Bienestar Estudiantil, Psicología y Psicopedagogía y las Jefaturas de Departamento que
correspondan. Todos estos procedimientos serán formalizados en un Programa Educativo Especial, cuya
copia será proporcionada a todos los docentes y autoridades académicas que tengan relación directa con
la alumna en cuestión.

Versión 4.2

-32 -

Anexo 1: Solicitu d de Permiso por viaje familiar

 Concón, ___ / ___ / 20___

Estimado Señor Apoderado,

 En el marco de la buena comunicación y con el fin de reorganizar el calendario de evaluaciones y

trabajos escolares, solicitamos a usted completar el siguiente compromiso de ausencia a clases por

viaje.

 Yo________________________________, apoderado de _____________________________ alumna

de ________ (curso), informo al colegio que estará ausente desde el _________ hasta el ________ y me

comprometo que a su regreso se pondrá al día en las distintas asignaturas.

Nombre Apoderado: ___

RUT Apoderado: __________________________

Firma Apoderado: ___

Versión 4.2

-33 -

Concón, ___ / ___ /20___

ANEXO 2:

Solicitud de Suministro de Medicamentos

 Por medio del presente documento, yo ____________________________, cédula de

identidad Nº, apoderado de _____________________________________, solicito que la

unidad de primeros auxilios del colegio St MargaretȭÓ suministre el (los) medicamento(s)

que mi hija necesita durante la jornada escolar y que se especifica(n) en el presente

documento. El suministro se realizará en los horarios estipulados por los profesionales

tratantes y de conformidad con lo prescrito en receta médica que adjunto a la presente

solicitud.

 Como apoderado, me comprometo a enviar los medicamentos oportunamente y en

óptimas condiciones, para ser almacenados en la Unidad de Primeros Auxilios del colegio.

 Asimismo, declaro que asumo toda responsabilidad frente a cualquier consecuencia

que pudiere derivar del suministro de los medicamentos, eximiendo íntegramente de ella

al Colegio y a sus profesores o funcionarios.

 Finalmente, me comprometo a informar por escrito cualquier variación en relación

con lo prescrito en receta médica adjunta.

Versión 4.2

-34 -

 A continuación especifico medicamento(s) que debe(n) ser suministrado a mi hija

durante la jornada escolar:

Medicamento Dosis Horario

Nombre Apoderado: ___

Firma Apoderado: ___

RUT Apoderado: ___

Nombre médico tratante: ___

Firma médico tratante: ___

RUT médico tratante:___

Fecha: ___

