

PROTOCOLO SUSPENSIÓN DE CLASES:

Ante cualquier suspensión de clases, se debe hacer recuperación de las mismas según se indica en el artículo 5° del Calendario escolar 2016 con Resolución exenta N°3710 del 15 de diciembre del 2015.

“ ARTÍCULO 5°: **De la suspensión de clases:** los establecimientos educacionales que suspendan clases por algún motivo y/o situaciones excepcionales tales como catástrofes naturales, cortes de energía eléctrica, de agua u otras de fuerza mayor, el Sostenedor y/o Director debe solicitar a SECREDUC la autorización por la suspensión de clases como también la respectiva recuperación de las mismas en un plazo de 5 días hábiles, con el objeto de no alterar el cumplimiento de los planes de estudio de los establecimientos educacionales de la Región. Las modificaciones al calendario escolar regional a que dé lugar lo expuesto precedentemente, no podrá exceder del 15 de enero del año siguiente. De acuerdo al D.S N°289/2010. No se autorizan suspensiones de clases por motivos de jornadas de capacitación o perfeccionamientos, que no sean las convocadas con carácter obligatorio por el Ministerio de Educación”

1. En caso de corte de suministro de agua potable:

- a. Si el corte de agua es programado por la empresa proveedora, se enviará comunicación escrita y se utilizarán las redes sociales para indicar la suspensión de clases.
- b. Si el corte de agua se produce por una emergencia y el colegio no dispone de la información con anticipación se actuará de la siguiente forma:
 1. Si a 01 hora de comenzar la jornada de clases se confirma que no hay agua potable en el establecimiento, las clases serán suspendidas. Se informará la suspensión a través del Facebook del Colegio y redes sociales.
 2. Si el corte se produce durante la jornada, se suspenderán las clases. Previa indicación de Inspectoría, cada Profesor Jefe se comunicará con el delegado de curso, que se elegirá para esta función, con el fin de colaborar en la difusión de esta medida. Asimismo, se publicará en el Facebook del Colegio.

El procedimiento del despacho de los estudiantes será el siguiente:

Los cursos de Pre-básica (Pre kínder y Kinder) y 1° a 6° año básico permanecerán en clases hasta que el apoderado o transporte escolar los retire del establecimiento.

Los alumnos de 7° año básico a 4° año medio, serán despachados a sus domicilios con comunicación indicando la hora y el motivo del retiro del establecimiento, la cual deberá presentar firmada por el apoderado a su reintegro a clases.