[image: image1.jpg]

Abraham Lincoln School
 Arica

PLANIFICACIÓN 2013

I Inicio del año escolar

El año escolar 2013 comenzará el día 01 de Marzo 2013 y se extenderá hasta el día 31 de Diciembre 2013, ambas fechas inclusive.

II Período de Planificación

Este período contempla desde el día Lunes 25 de Febrero al 04 de Marzo del 2013, acorde a las orientaciones del Ministerio de Educación, con especial atención al proyecto Educativo Institucional, Plan anual de acción en todos los niveles y participación de reuniones técnicas convocadas por la Dirección Provincial de Educación y/o por la Secretaría Ministerial respectiva.

III Período Lectivo

Se iniciará el día 05 de Marzo del 2013, con el ingreso a clases de todos los estudiantes.

Nuestro establecimiento al no contar con jornada escolar completa, concluye el período escolar 2013, el día 21 de Diciembre, cumpliendo así con sus 40 semanas de clases sistemáticas.

IV Período de Finalización

Será desde el día 23 al 31 de Diciembre. En este período los establecimientos debemos considerar las diversas actividades de evaluación final del proceso educativo como análisis de: resultados obtenidos, Planes de mejoramiento, Reglamento interno, cuenta pública, Proyecto Pedagógico, Proceso de Matrícula, ceremonias de Graduación y Licenciatura, etc.

V Régimen de Evaluación

Nuestro establecimiento ha definido su régimen de evaluación Semestral.

· Primer Semestre: 05 de Marzo al 12 de Julio (19 semanas)

· 29 de Julio al 20 de Diciembre (21 semanas)

VI Vacaciones

El establecimiento tendrá 2 semanas de Vacaciones de Invierno para los estudiantes, las que estarán comprendidas entre el 15 y 26 de Julio del 2013, ambas fechas inclusive.

VII Proceso de Matrícula 2014
	26 de Diciembre

27 de Diciembre

30 de Diciembre

31 de Diciembre
	J. Mañana 09:00 a 13:00
J. Tarde 14:30 a 18:00
J. Mañana 09:00 a 13:00

J. Tarde 14:30 a 18:00

J. Mañana 09:00 a 13:00

J. Tarde 14:30 a 18:00

J. Mañana 08:30 a 11:00

	5° y 6° Básico
P-K° y K°

7° y 8° Básico

1° y 2° Básico

1° a 4° Medio

3° y 4° Básico

Rezagados

P-K° a 4° Medio

VIII Aniversario de nuestro colegio

El calendario escolar regional en su artículo 26, autoriza un día de actividades conmemorativas, en nuestro caso se hará efectivo el día jueves 04 de Julio 2013.

IX Solicitud de Giras de Estudio

La realización de giras de estudio, NO justifica la inasistencia a clases, por esta razón es que el establecimiento debe velar que se cumplan las 40 semanas de clases sostenidas; por cuanto es que las giras de estudio deberán realizarse en el período de vacaciones de invierno o una vez concluido el año lectivo.

La solicitud de Patrocinio del Ministerio de Educación para viajes de estudio dentro del país, como parte de la planificación curricular del o los cursos, deberá ser efectuada por el Sostenedor del establecimiento al departamento Provincial de Educación, adjuntando la siguiente documentación:
a) Programa de actividades técnico – pedagógicas.

b) Presupuesto aprobado por el Director del establecimiento y centro o subcentro de padres.

c) Itinerario del viaje.

d) Nómina de los estudiantes y cursos correspondientes.

e) Autorización amplia de los padres y/o apoderados, la cual deberá quedar archivada en el establecimiento educacional.

f) Compromiso de participación de a lo menos un profesor(a) del establecimiento y apoderados.

g) Medio de transporte, con toda su documentación vigente (tipo de vehículo, capacidad, seguros, etc) correspondiente al itinerario del viaje.

X Días de cambio de actividades sin estudiantes

El calendario regional, en su artículo 24, autoriza el cambio de actividades sin estudiantes en las siguientes fechas:

a) Día 12 de Julio para la evaluación del 1° Semestre.
b) Día 29 de Julio, para la planificación del 2° Semestre y consideraciones de evaluaciones según las orientaciones que establezca la agencia de calidad.
c) Un día para el análisis de los resultados SIMCE, la fecha se informará una vez recepcionado el oficio de la Secreduc.

Las clases no realizadas bajo las circunstancias señaladas en el presente artículo, se considerarán como horas hechas en el Libro de clases y se registrarán como “artículo 24° del calendario escolar regional”.

XI Actividades conmemorativas

El calendario escolar regional, en su artículo 26, autoriza el desarrollo de las siguientes actividades bajo esta connotación:

a) Cambio de actividades con estudiantes por el día de Aniversario, que en nuestro establecimiento será el día jueves 04 de Julio.

b) Celebración del Día del Profesor, la que se realizará el día viernes 18 de Octubre este día no asisten los estudiantes de Enseñanza Pre-Básica, Básica y Media.
XII Evaluación SIMCE 2013

La evaluación SIMCE se aplicará en 2°, 4°, 6° y 8° Básico y en 2° Medio, evaluando los objetivos de aprendizajes de las bases curriculares. Las fechas de aplicación aún no las tiene designadas el Ministerio de Educación.

XIII Consejos escolares

La normativa vigente establece que los establecimientos educacionales deben realizar a lo menos 2 reuniones ordinarias en cada semestre.

En la primera sesión el Consejo escolar deberá ser informado a lo menos de las siguientes materias:

a) rendimiento escolar y resultados de las mediciones de la calidad educativa del establecimiento, a través del SIMCE, P.S.U., convenio de igualdad de oportunidades, otros.
b) Informes de fiscalización del Ministerio de Educación.

c) Informe de ingresos efectivamente percibidos y de los gastos efectuados. El sostenedor debe especificar el item de las cuentas.
De igual forma, el Consejo escolar podrá ser consultado en los siguientes temas:

a) Proyecto Educativo Institucional.

b) Programación anual de actividades.

c) Planes y metas institucionales.

d) Cuenta pública anual.

Fechas de reuniones del Consejo Escolar año 2013
a) 1° Consejo escolar: 28 de Marzo

b) 2° Consejo escolar: 31 de Mayo

c) 3° Consejo escolar: 30 de Agosto

d) 4° Consejo escolar: 29 de Noviembre.

Conformarán el Consejo Escolar:

a) Sra. Mónica Nuñez Vasquez

b) Sr. Eduardo Díaz Soto, Director del colegio

c) Sra. María Molina Rojas, Coord. Pedagógica P-K° a 8° Básico

d) Sra. Edith Salgado Dubó, Coord. Pedagógica 1° a 4° Medio

e) Sr. Delis Díaz Villarroel, Representante de los docentes

f) Sr. Domingo Cadima, Encargado Enlaces

g) Sr. Ricardo Medina , Encargado Extraescolar

h) Sr. Hernán Saavedra Guajardo, Encargado Pastoral

i) Sr. Juan Estay Varela, Encargado de convivencia escolar.

j) Sra. Bernardita Becerra Montoya; Representante Centro de Padres

k) Srta. Paulina Baeza, Representante Centro de Alumnos.

