[image: image1.jpg]

 Colegio Santa Emilia

 Fundado en 1959

 Pietro 451- Concepción

 Fono: 2226217

 www.colegiosantaemilia.wordpress.com

PROTOCOLO SOBRE OCURRENCIA DE DELITOS
I. DEBERES Y VALORES
DEBER
Relacionados con las prohibiciones
VALORES
ASOCIADOS
AL DEBER

Respeto, Responsabilidad, Tolerancia,
Honestidad, Autocuidado, Servicio
TIPO DE FALTA
Muy Grave
II DESCRIPCIÓN DE LOS DELITOS
Definición de Delito: En términos generales son actos que lesionan algún bien jurídico determinado, existiendo una sanción a imponer a quién los efectúa. Por ejemplo, en los delitos de carácter sexual los bienes jurídicos lesionados son la Libertad sexual y la Indemnidad Sexual.

SON DELITOS: 1 Según Código Penal, artículos 361 – 367, 397, 450

-
Provocar lesiones y/o amenazas a algún miembro de la unidad educativa

-

Robar o hurtar especies del establecimiento y/o de algún miembro de la comunidad educativa.

-
Portar armas.

-
Tenencia ilegal de armas.
-
Tráfico de sustancias ilícitas.

-
Delitos con connotación sexual.

-
Producción y distribución de material pornográfico.

-
Otros constitutivos de delito.

PREVIO A LA APLICACIÓN DE ESTE PROTOCOLO, SE DEBERÁ TENER LA CERTEZA QUE EL
HECHO CONSTATADO CONFIGURA UN DELITO.
III. PROCEDIMIENTOS ADMINISTRATIVOS
Según lo establece el Código Procesal Penal en su artículo 175, el Director de la Unidad Educativa del Colegio Santa Emilia, UTP y Profesores tienen la obligatoriedad de denunciar cualquier acción u omisión que revista de carácter de delito y que afecte a un miembro de la comunidad educativa o que hubieren tenido lugar en el establecimiento.

Para cumplir con lo anterior se deben realizar los siguientes procedimientos:

1. Cuando las autoridades del establecimiento educacional tomen conocimiento de este tipo de hecho, que tiene el carácter de delito, es necesario que cuenten con la mayor cantidad de antecedentes que permitan fundamentar la denuncia.

2. Comunicar de manera inmediata este tipo de hecho a las autoridades superiores de la

Corporación Iglesias Adventistas por parte de la Directora del Establecimiento Educacional.

3. Realizar la denuncia a Carabineros de Chile, Policía de Investigaciones, fiscalías del Ministerio Público o los Tribunales competentes, dentro del plazo de 24 horas desde que se tome conocimiento del hecho, según el artículo 176 del Código Procesal Penal, por parte del Director o Inspector General o profesor(a).

4. Se comunica el hecho al apoderado (a) del o la estudiante involucrado(a) en el acto delictivo por parte del Director del Establecimiento Educacional.

5. Se comunica el hecho al Departamento Provincial de Educación o a la Superintendencia de

Educación.

6. Se deberá siempre resguardar la identidad del reclamante y no se podrá imponer una sanción disciplinaria en su contra basada únicamente en el mérito de su reclamo.

7. Mientras se estén llevando a cabo las indagaciones aclaratorias y el discernimiento de las medidas correspondientes, se asegurará a todas las partes la mayor confidencialidad, privacidad y respeto por su dignidad y honra.

8. Portería no debe permitir el ingreso, ni entregar información a medios de comunicación ni a personas ajenas a la Unidad Educativa sin la autorización expresa de la Dirección.

FUNCIONES DE LA COMUNIDAD EDUCATIVA

1) Detección de la falta
•Miembro de la comunidad educativa.

Director

3) Denuncia a autoridades policiales
•Director
•Inspector General
4) Comunicación al apoderado(a)
•Director
•UTP

5) Comunicación autoridades
Ministerio de Educación
•Director
•UTP
IV PROCEDIMIENTOS FORMATIVOS
1. INTENCIÓN FORMATIVA
Frente a una situación de ocurrencia del delito, las autoridades del establecimiento educacional se deben preocupar, además de informar a la comunidad educativa, de aplicar los procedimientos de las medidas redentoras, formativas y de contención tanto al estudiante afectado como al causante

2. TIPO DE FALTA:MUY GRAVE
Concepto de Falta Muy Grave: “…son aquellas actitudes y comportamientos que atenten contra la integridad física y psicológica de un(a) integrante de la comunidad educativa (entre pares y entre estudiante y adulto), de manera sostenida en el tiempo. Así también, conductas tipificadas como delito y comportamientos que infrinjan principios fundamentales de la educación.
3. PROCEDIMIENTO SEGÚN FALTA MUY GRAVE
Fase 1. Detección de la falta y citación al apoderado(a)
1. El miembro de la unidad educativa que observe el hecho o el mismo afectado comunica

oralmente al Profesor(a) Jefe, Encargado(a) de Convivencia o a dirección.

 2. Quien reciba la denuncia debe informar inmediatamente al Director(a) del colegio y éste comunicar de manera inmediata a las autoridades superiores de la Corporación Iglesias Adventistas para que proceden administrativamente.

3. El Profesor(a) Jefe, Encargado(a) de Convivencia o dirección registra el hecho en la hoja de observaciones del o la estudiante causante del hecho y con el estudiante dañado, si lo hubiese.

4. El Profesor(a) Jefe cita al apoderado del o los estudiantes involucrado(s)a través de una comunicación en la libreta de comunicaciones y registra la citación en la hoja de observaciones respectivas.

5. Si apoderado(a) no justifica la inasistencia a la reunión citada, dirección enviará carta certificada reiterando la citación.

6. Si no hay respuesta de parte del apoderado(a) se debe designar una dupla de profesionales, para realizar visita domiciliaria.

Fase 2. Conversación con apoderado(a) y estudiante
7. El Profesor(a) Jefe, Encargado(a)de Convivencia y/o dirección conversan con el apoderado(a) y estudiante causante del delito para conocer las causas y circunstancias de su conducta delictual, hecho considerado como falta muy grave.

8. El Profesor(a) Jefe, Encargado(a) de Convivencia y/o dirección conversan con el apoderado y estudiante dañado, si lo hubiese, para conocer las causas y circunstancias del hecho delictual.

9. El apoderado(a) de cada uno de los estudiantes involucrados firma el registro de la reunión con el compromiso de apoyar las medidas formativas que se decidan aplicar.

Fase 3. Determinación de las medidas formativas y de contención (según corresponda)
10. El Encargado(a) de Convivencia, Profesor(a) Jefe y/o dirección analizan la información recogida y valoran la situación. Para ello, se deberá tener en cuenta las circunstancias del momento de los hechos, la edad y las características personales, familiares o sociales de los estudiantes involucrados.

11. Determinación de:
a)medidas formativas y redentoras de apoyo al estudiante causante, b)medidas de apoyo y seguridad al estudiante dañado,

c) medidas de contención y prevención a la comunidad educativa,
por parte del Encargado(a) de convivencia, Profesor jefe y / o dirección.

12. Comunicación de las medidas formativas a las autoridades directivas técnicas, al Consejo de Profesores y a los respectivos apoderados de los estudiantes involucrados (causante del daño y dañado, si lo hubiese) por parte del Encargado(a) de Convivencia, Profesor(a) Jefe y / dirección. El apoderado(a) de cada uno de los estudiantes debe firmar su compromiso.

Fase 4. Trabajo de apoyo a estudiante y comunidad (según corresponda)
13. Elaboración de un plan de acción común de apoyo al estudiante con medidas redentoras y formativas por parte del Orientador(a), Encargado(a) de Convivencia, Profesor(a) Jefe.
14. Las medidas formativas deben orientarse a ayudar al estudiante causante a reconocer la falta y sus razones a través de diversas técnicas basadas en un diálogo constructivo y resolución pacífica de conflictos. Si fuese pertinente orientarlo a que voluntariamente decida disculparse y/o compensar con una acción concreta a la persona dañada o al objeto dañado. Así también, derivar a los especialistas que corresponda.

15. Las medidas de seguridad y de apoyo al estudiante afectado, si lo hubiese, deben estar orientadas a protegerlo y darle seguridad , algunas medidas pueden ser el incremento de las medidas de vigilancia: vigilancia específica del alumno agresor, reorganización de los horarios del profesorado para la atención específica del alumno afectado, intervención de mediadores, colaboración de compañeros, previamente formados para acompañar a la víctima, sobre todo en momentos de mayor riesgo (entradas, salidas, pasillos) solicitud colaboración familiar, cambio de grupo (temporal o definitivo), entre otros. Así también, aplicación de estrategias específicas de desarrollo emocional, habilidades sociales y ayuda personal.

16. Las medidas de apoyo a la comunidad deben estar orientadas a mejorar la convivencia escolar con acciones inmediatas de contención y reparación.

17. Elaboración de una bitácora que registre los procedimientos y evolución del caso por parte
del Encargado(a) de Convivencia y/u Orientador(a).

18. Monitoreo del proceso por parte del Encargado(a) de Convivencia, Orientador(a), dirección, Profesor(a) Jefe.

Fase 5. Informe Final
19. Elaboración de un informe final con los resultados del procedimiento de la aplicación de medidas formativas de apoyo tanto al estudiante causante como al estudiante afectado, así también las de apoyo a la comunidad por parte del Encargado de Convivencia.

20. Entrega de informe final a las autoridades directivas técnicas, al Consejo de Profesores y al

Profesor(a) Jefe de los estudiantes involucrados por parte del Encargado(a) de Convivencia.

21. Determinación, por parte de las autoridades directivas, de la situación final de estudiante afectado y del estudiante causante, si el hecho lo ameritase podría significarle a este último su Condicionalidad o Cancelación de Matrícula.

22. Comunicación al Encargado de Convivencia de la situación final de estudiantes involucrados, por parte de las autoridades directivas.

Fase 6: Cierre de Protocolo
23. El Encargado(a) de Convivencia comunica el resultado final del procedimiento formativo al

Consejo de Profesores y Consejo Escolar.

24. El Profesor(a) Jefe comunica a los apoderados y estudiantes involucrados el resultado final del procedimiento formativo.

25. El Profesor Jefe archiva informe final y resolución final, si existiese, en Carpeta de

Antecedentes del estudiante causante y del afectado si lo hubiese.

4. FUNCIONES DE LOS MIEMBROS DE LA COMUNIDAD EDUCATIVA
1) Detección de la falta
•Miembro de la comunidad educativa.

2) Conversación con estudiante y apoderado(a)
•Profesor(a) jefe.
•Encargado(a) de convivencia.
•Dirección

3) Determinación de medidas formativas
•Profesor(a) jefe.
•Encargado(a) de convivencia.
•Dirección

4) Trabajo de apoyo a
estudiante

•Encargado(a) de Convivencia
•
Profesor(a) Jefe

5) Monitoreo
•Orientador(a)
•Encargado(a) de Convivencia
•Inspectoría
•Profesor Jefe
•Capellán Elaboración de Bitácora
•Orientador(a)
•Encargado(a) de Convivencia
7) Elaboración y entrega
informe final
•Encargado(a) de convivencia
•Autoridades directivas técnicas
•Profesor(a) jefe

8) Cierre de protocolo
•Profesor(a) Jefe
•Encargado(a) de convivencia
V. PROCEDIMIENTOS PREVENTIVOS
Uno de los aspectos importantes es informar e instruir a la comunidad educativa en relación a sus derechos y deberes, específicamente lo que señala la Constitución y el código penal en relación a sanciones cuando se vulneran los derechos del otro. Para ello se sugiere:

1. Realizar talleres con los padres y apoderados y docentes en relación a los derechos y deberes de los ciudadanos así como la tipificación de las faltas y sus sanciones correspondientes. Específicamente se puede trabajar el aspecto legal con las prohibiciones mencionadas en el protocolo, señalando las razones de porque son prohibiciones con el apoyo de expertos, Carabineros, funcionarios de la PDI.

2. Realizar talleres con los estudiantes en relación a los derechos como ciudadanos así como sus deberes y las sanciones cuando se faltan a ellos con un enfoque legal. Específicamente, dar a conocer las razones de las prohibiciones mencionadas en el protocolo, con el apoyo de expertos, Carabineros, funcionarios de la PDI.

3. Realizar jornadas de reflexión en torno al porqué de las prohibiciones estipuladas en el Reglamento de Convivencia Escolar que tienen relación con la religión adventista. Dirigidas a estudiantes, padres, apoderados, y a toda la comunidad educativa.

4. Realizar talleres con los estudiantes
en relación a las prohibiciones emanadas del
Reglamento con un enfoque de cuidado de la salud así como de su cuerpo y las consecuencias cuando no se cuidan, esto con el apoyo de especialistas del área de la salud.(pedir ayuda a las redes de apoyo)
5. Realizar talleres periódicos con los alumnos en el desarrollo de técnicas de resolución
pacífica de conflictos, basados en un diálogo constructivo.

6. Realizar talleres periódicos con los directivos docentes, docentes, asistentes de la educación en el desarrollo de técnicas de resolución pacífica de conflictos, basados en un diálogo constructivo. (pedir ayuda a las redes de apoyo)
7. Realizar talleres periódicos con los apoderados(as), madres y padres en el desarrollo de técnicas de resolución pacífica de conflictos, basados en un diálogo constructivo.

