[image: image1.jpg]*

;.(1’((GM i,.;
ki» e .‘Ki
COLEGIO PARTICULAR

GABRIELA MISTRAL

SOCIEDAD EDUCACIONAL

Quinta Normal, 12 de marzo 2015
REGLAMENTO DE GIRA DE ESTUDIO DE LOS ALUMNOS DEL

COLEGIO PARTICULAR GABRIELA MISTRAL SOCIEDAD EDUCACIONAL
1. GENERALIDADES:
El principal objetivo de la Gira de Estudios es entregar a los alumnos y alumnas del Colegio Particular Gabriela Mistral Sociedad Educacional la oportunidad de:

a) Conocer y valorar aspectos históricos, geográficos y culturales de diferentes lugares, de manera que adquieran una visión más completa de la realidad nacional o extranjera.
b) Desarrollar y reforzar autodisciplina y autonomía, de tal forma que el alumno sea capaz de ejercer su libertad sobre los límites que imponen ambas.
c) Consolidar la unión del grupo curso, poniendo en práctica valores como la sana convivencia, la solidaridad, el compañerismo, etc
d) No se contempla el derecho a reclamar por la no realización de un viaje de estudio, ya sea por parte de un alumno de un curso o de un apoderado. En caso que un alumno haya presentado problemas de salud que a juicio de la dirección pongan en riesgo o distraigan al profesor a cargo del cuidado del grupo , el colegio no autorizará la participación del alumno en el viaje de estudio.
Los logros de estos objetivos serán elementos de evaluación posterior a la actividad.

2.- PARTICIPANTES
Podrán acceder a la gira de estudio los alumnos regulares del Colegio que estén cursando el Tercer Año de Enseñanza Media que deseen participar voluntariamente, que cumplan con las exigencias conductuales y académicas que el colegio requiere. (No estar bajo condicionalidad de conducta)
La participación de un alumno o alumna en la gira no constituye un derecho adquirido y la Dirección del Colegio podrá negársela cuando existan serios problemas disciplinarios, de convivencia, anotaciones negativas graves y la falta de responsabilidad.
Es interés del colegio que participe la totalidad de alumnos del grupo curso.

Considerando que la gira de estudios es una actividad extraprogramática y formativa, los participantes estarán sometidos en todo momento al Manual de Convivencia Escolar del Colegio.
Nota: Se entiende por alumno regular, todo alumno que se encuentra en registros académicos del colegio, a la fecha de salida del programa.

3.- LUGAR DE LA GIRA
Serán los padres y apoderados los que en definitiva escogerán el lugar, dependiendo de los recursos que dispongan para tal efecto y de las consideraciones que ellos estimen.

4.- PREPARACION DE LA GIRA
Cada curso realizará la gira en compañía de su profesor(a) jefe y dos apoderados como máximo (dama y varón) que decida el Subcentro de Padres y Apoderados del curso. No pueden asistir familiares, primos, hermanos, sobrinos u otros, solo quienes ostentes la calidad de padre, madre u apoderado (a) reconocida por el establecimiento.

 El Profesor o Profesora Jefe será designado Líder de la gira.
En caso excepcional, por alguna razón de fuerza mayor, el Profesor o Profesora Jefe podrán presentar las excusas correspondientes.
Esto con una anticipación tal que permita a las autoridades del establecimiento designar a otro profesor o profesora para dicho efecto.

El programa general del viaje de estudios deberá ser evaluado y aceptado por los padres y apoderados en consulta al profesor jefe.

El costo de todos los gastos ordinarios inherentes a la gira originados por el profesor, deberá ser considerado en el presupuesto de la gira.
Los recursos económicos para financiar la gira de estudios serán exclusivamente de los apoderados que participen y provendrán:
· De cuotas regulares y/o extraordinarias aportadas por los apoderados del curso.
· De fondos recaudados por apoderados en actividades varias.
El Colegio dará las siguientes facilidades para que los apoderados incrementen sus recursos:

· Un jeans day que la Dirección del Establecimiento permitirá realizar a los alumnos y alumnas en una fecha que se designará a comienzos de año.

· Autorización para que los alumnos y alumnas realicen ventas los días de las reuniones de padres y apoderados.
Con dos meses de antelación al inicio del viaje de estudios el Profesor o Profesora Jefe deberán presentar a la Dirección del Colegio, para su aprobación, el programa detallado de la gira, incluyendo hoteles, números telefónicos y direcciones de contacto.
Este programa detallado deberá necesariamente contemplar una descripción de los aspectos históricos, geográficos y culturales de los diferentes lugares que se visitarán y de las actividades que se contemplan para enriquecer el quehacer cultural de los alumnos.
La Dirección del Colegio podrá siempre solicitar modificaciones o rechazar las propuestas que se le efectúen, considerando que la gira de estudios es una actividad formativa de carácter extraprogramática.

Los apoderados del curso deberán poner a disposición del Profesor o Profesora Jefe un monto de dinero en un 50% equivalente al costo de la gira de un alumno, para gastos imprevistos. Al finalizar la gira el profesor/a deberá rendir informe sobre estos dineros.
Los apoderados deberán conocer el plan detallado de la gira y aceptar por escrito el presente reglamento. Igualmente, los padres y apoderados que estimen necesario dar alguna información especial sobre su pupilo, deberán hacerlo por escrito al Profesor o Profesora Jefe.

7.- FINANCIAMIENTO
Los apoderados son los responsables exclusivos de la contratación de servicios, manejo de fondos y todo lo relacionado con la organización de la gira.

Los programas de giras de estudio serán completamente financiados por los padres, apoderados o tutores de los alumnos regulares que participan.

Ante situaciones de problemas económicos de parte de algún alumno para participar en dicha salida, los padres y apoderados podrán organizar actividades de ayuda solidaria para que en lo posible ningún alumno quede excluido por problemas de financiamiento.

El financiamiento del Profesor o Profesora Jefe es de responsabilidad exclusiva de los Padres y Apoderados. Se deja constancia que generalmente las agencias de viajes ofrecen cupos libres para Profesores acompañantes.

5.- REALIZACION DE LA GIRA
Durante el viaje, el Profesor o Profesora Jefe de la gira estará facultado para evaluar y resolver cualquier situación imprevista, adoptando las medidas disciplinarias que considere, inclusive ordenando la suspensión de la gira o el retorno obligatorio de un estudiante.

Igualmente deberá entregar un informe escrito a la Dirección al regreso del viaje. En casos de gravedad, el profesor deberá contactarse de inmediato al Colegio.

Los medíos de transporte utilizados deberán contar con medidas de seguridad adecuadas y estar cubiertos por el Seguro correspondiente.

El plan de la gira deberá ser respetado estrictamente. Sólo el profesor jefe podrá modificarlo por razones debidamente justificadas. Cualquier cambio en el itinerario deberá ser informado a la brevedad a la Dirección del Colegio.

6.- PERÍODOS
La programación de la gira de estudios deberá ser en el mes de diciembre, una vez terminado el proceso evaluativo del curso.
8.- INFORMACIÓN
El curso participante entregará dos meses antes de su viaje:
_ Lugar de destino-Medio de traslado.

_ Tipo de seguro contra enfermedades o accidentes.

_ Lugares culturales que incluye la visita.

_ Lugares de alojamiento.

_ Valor del viaje por alumno.

_ Nómina definitiva de alumnos participantes.
_ Carta Notarial con permisos de los padres, para alumnos menores de edad.
_ Profesores participantes.

_ Alumnos que no participarán y causas de la deserción.

_ Fecha de salida y fecha de regreso (incluyendo horas estimativas de ambas).

_ Programa cultural y recreativo en el cual participarán, indicando días-horas

Y lugares en los que se encontrarán.

_ Teléfonos de los lugares que visitarán.

9.- DEL COMPORTAMIENTO DE LOS ALUMNOS
Los alumnos se comprometen a acatar en todo momento, los programas de actividades de descanso, recreación y culturales determinadas por el Profesor o Profesora Jefe y adultos a cargo.

Los alumnos al ser acompañados por su Profesor o Profesora Jefe, tendrán responsabilidades conductuales que son consideradas de sana convivencia y de beneficio para el buen desarrollo y término de las actividades, por lo tanto se debe considerar las siguientes instrucciones generales:

· Se prohíbe fumar en medios de transportes y habitaciones de hoteles. (Motivos de seguridad).

· Se prohíbe el consumo de bebidas alcohólicas y/o drogas de cualquier tipo.

· Todo alumno/a debe permanecer junto al grupo y participar de las actividades en conjunto. Evitando aislarse o formar pequeños grupos que impidan el normal desarrollo de las actividades ya planificadas y dispuestas.

· El grupo permanecerá siempre unido.

· Separarse del grupo o llegar a horas inapropiadas serán consideradas faltas graves.

· Ningún alumno podrá separarse del grupo curso sin la autorización del Profesor o Profesora Jefe. Respetará las horas de sueño en recintos hoteleros, siendo cuidadoso/a y respetuoso/a de los horarios, de acuerdo a las instrucciones del Profesor o Profesora Jefe. Siempre privilegiando el bien común por sobre su individualidad.

· El alumno/a mantendrá conductas que ayuden a desarrollar la buena convivencia.

10.- DE LAS SANCIONES
Toda conducta inapropiada, como consumo de alcohol, (consumo) y/o de drogas, visita a lugares inapropiados, serán sancionados drásticamente de acuerdo al reglamento de convivencia escolar.
Los casos de problemas conductuales y sanciones consecuentes serán analizados por el Equipo de Gestión del Establecimiento.

El Profesor o Profesora Jefe entregarán un informe relacionado con el comportamiento de los alumnos, cooperación y predisposición a colaborar con la actividad.

Situaciones extremas serán avisadas formalmente al Apoderado, existiendo la posibilidad de hacer regresar de manera inmediata al alumno o alumna que presente un problema conductual serio. No correspondiéndole al Colegio rembolsar el monto del compromiso económico adquirido por el apoderado con la empresa escogida.
El Colegio deja constancia que para las giras de estudio dará las instrucciones a los alumnos y alumnas para que se cuiden adecuada y responsablemente.

No obstante, a pesar del máximo control que pueda brindar el profesor/a o apoderados a cargo, estas salidas están sujetas a riesgos impredecibles, pudiendo producirse algún accidente de envergadura mayor quedando el colegio exento de toda responsabilidad, así como sus representantes.

Situaciones no contempladas en el presente reglamento serán analizadas en el Equipo de Gestión del Colegio.

Al término del viaje, el profesor emitirá un informe de él, la Dirección evaluará los informes entregados y tomará las medidas disciplinarias que considere necesarias.
[image: image2.png]*
P (GM X
ki. Ve .‘Ki
COLEGIO PARTICULAR

GABRIELA MISTRAL

SOCIEDAD EDUCACIONAL

REGLAMENTO VIAJE DE ESTUDIOS 2015
Yo,…………………………………………………………….

Apoderado de…………………………………………………

De III………..declaro conocer y aceptar el Reglamento de

Viaje de Estudios 2015 que rige para dicha salida pedagógica

…………………….. ………………………..

 Rut Firma Apoderado

Quinta Normal, marzo de 2015.
