

NUEVO MARCO DE EVALUACIÓN, CALIFICACIÓN Y PROMOCION ESCOLAR 2023

La Unión, marzo de 2023

A través de su nuevo reglamento de evaluación, el Colegio Técnico Profesional Honorio Ojeda Valderas busca avanzar hacia un mayor uso pedagógico de la evaluación. En este sentido, se establecen los siguientes principios como pilares de nuestro quehacer docente:

- *Declarar estrategias para potenciar la evaluación formativa en torno a OA y OAT*
- *Establecer lineamientos para diversificar la evaluación.*
- *Evidenciar calificaciones coherentes con la planificación, basadas en argumentos pedagógicos.*
- *Promover que los estudiantes conozcan y comprendan las formas y criterios con que serán evaluados.*
- *Gestionar espacios de trabajo colaborativo para discutir y acordar criterios de evaluación y evidencias evaluativas centrales en cada asignatura para la mejora continua de la calidad de las prácticas evaluativas.*

Juan Pablo Ramírez Álvarez
Director

TITULO I. DE LAS DISPOSICIONES GENERALES

- ARTÍCULO 1** Las disposiciones del presente Reglamento de Evaluación y Promoción Escolar, se aplicarán a los alumnos de Séptimo y Octavo año de Educación Básica y Enseñanza Media de las modalidades Científico Humanista y Técnico Profesional del Colegio Técnico Profesional N° 1 “Honorio Ojeda Valderas” de La Unión, las cuales están en plena concordancia con las disposiciones establecidas en el Decreto Supremo N° 220/1998, Decreto 511/1997, Decreto N°112/199, Decreto N°83/2001 y **Decreto 67/2018**
- ARTICULO 2** El presente Reglamento cuenta con la aprobación del Director, Equipo Directivo y Unidad Técnica, previo conocimiento y análisis del Consejo de Profesores y Consejo Escolar, por lo cual esta reglamentación cumplirá con todos los procedimientos administrativos tales como envío de una copia de este Reglamento al Departamento Provincial del Ranco, para su conocimiento y aprobación, como así mismo, el conocimiento y análisis de alumnos y apoderados, trámite que será de responsabilidad del Director, Encargado de la Unidad Técnica y Profesores del Colegio.
- ARTICULO 3** El año escolar comprenderá dos periodos lectivos semestrales, los cuales estarán determinados por las fechas que cada año establezca el Calendario Escolar Regional.
- ARTICULO 4** Sólo se considerará el modelo institucional de instrumentos y procedimientos evaluativos oficiales por parte del jefe de unidad técnica pedagógica para ser visado y posteriormente aplicado en la asignatura correspondiente.
- ARTICULO 5** Cada docente de Asignatura, durante la primera quincena de marzo, deberá entregar en UTP las planificación anual y mensual, en ella deberán registrarse: las actividades interdisciplinarias, los objetivos transversales considerados, los tipos de evaluación, calendarización de pruebas, etc.; éstas quedarán a disposición del Personal Docente del establecimiento o de la Autoridad pertinente.
- ARTICULO 6** Se considerará como procedimiento evaluativo para medir el nivel de aprendizaje de los estudiantes:
1. Pruebas (orales, escritas, ejecución)
 2. Observación (lista de cotejo, escala apreciación, bitácora, rubrica)
 3. Informes (entrevistas, cuestionarios, trabajo de investigación)

ARTICULO 7 A partir del mes de abril, y periódicamente, UTP revisará los Libros de Clases para constatar el registro de evaluaciones y avance curricular.

ARTICULO 8 Teniendo en cuenta que la Evaluación Educacional es un proceso de recolección de información y evidencias que permitan tomar adecuadas decisiones y estrategias que permitan encausar de la mejor manera posible el aprendizaje y la formación personal de nuestros alumnos y alumnas, es que se aplicarán los siguientes tipos de evaluación:

EVALUACION DIAGNOSTICA	Se realizará preferentemente al inicio del Año Escolar con el fin de ubicar al alumno(a) en el punto más exacto de su aprendizaje, habilidades y competencias consideradas como requisitos básicos para el logro de los objetivos que se pretenden alcanzar durante un año escolar en los distintos subsectores, asignaturas o módulos. El diagnóstico es un deber ineludible de cada profesor, este tipo de Evaluación no contempla notas, sólo conceptos (L=Logrado, igual o mayor al 60% de logro; PL= Por Lograr, menor al 60% de logro) y además una planilla de doble entrada que contemple la nómina de alumnos del curso y los contenidos básicos considerados, en la prueba de diagnóstico. Posterior al diagnóstico cada profesor debe realizar un período de nivelación y una prueba post diagnóstico para verificar la efectividad del proceso de nivelación, toda esta información debe ser entregada en la Unidad Técnico Pedagógica en las fechas estipuladas.
EVALUACION FORMATIVA	Está orientada a obtener información de los procesos cognitivos de los alumnos y alumnas en el avance hacia el logro de objetivos. Esta evaluación nos informará si es posible avanzar hacia otros aprendizajes, porque el aprendizaje previo se ha logrado, o de lo contrario continuar con el mismo porque aún no se logra afianzar. Algunos de los instrumentos a utilizar son: observación directa, retroalimentación de pruebas, autoevaluación, interrogaciones, elaboración de proyectos, participación en talleres. Esta evaluación puede o no llevar calificación.
EVALUACION SUMATORIA	Es la evaluación que lleva calificación y tiene como propósito determinar el grado de logro de los objetivos de aprendizajes planteados en las planificaciones de las diferentes asignaturas o módulos, proporcionar antecedentes para calificar a los alumnos y alumnas, a su vez informar a los mismos alumnos (as) apoderados y profesores sobre el logro y avance de los objetivos terminales de las unidades de aprendizaje.
EVALUACION DIFERENCIADA	Es la aplicación de procedimientos técnicamente acondicionados para atender aquellos alumnos y alumnas con necesidades educativas especiales, transitorias o permanentes de séptimo básico a cuarto año medio, con el fin de permitir su inserción y avance en el sistema educativo, con apoyo y exigencias de acuerdo a sus capacidades, ya sea a través del PIE con la Educadora Diferencial, o en programas de refuerzo educativo desarrollados por cada profesor, para lo cual deben estar debidamente explicitados en las planificaciones los objetivos y estándares de aprendizaje que luego serán exigidos para cada alumno.

ARTICULO 9 Los estudiantes y apoderados tendrán derecho a ser informados de los criterios de evaluación (pautas, rúbricas, escalas de apreciación, lista de cotejo, tabla de especificaciones) con las que se confeccionarán los

instrumentos de evaluación o serán evaluados y calificados los estudiantes, al comienzo de cada semestre en reunión con Profesor Jefe.

- ARTICULO 10** La evaluación formativa podría conducir a una calificación, siempre y cuando ésta dé cuenta de un proceso de aprendizaje en un tiempo determinado u objetivo de aprendizaje logrado. Por lo anterior, deberá contar con una pauta, rubrica u otra similar, que busque medir el aprendizaje a evaluar y/o calificar.
- ARTICULO 11** El profesor jefe entregará la calendarización de evaluaciones a los estudiantes, padres y apoderados durante la última semana del mes de marzo.
- ARTICULO 12** La Retroalimentación deberá ser una práctica constante y oportuna para asegurar así el aprendizaje de los estudiantes. En este proceso, el docente deberá: describir lo que el estudiante ha logrado y como se puede mejorar; promover que los estudiantes corrijan los errores de forma autónoma; utilizar varias formas de retroalimentación: oral, escrita, individual o grupal.
- ARTICULO 13** Durante el proceso educativo se establecerá el rol de cada estamento involucrado:
- a. **Profesor(a):** El profesor tiene la responsabilidad del diseño, aplicación y retroalimentación del proceso de evaluación, como una forma más, de favorecer el proceso de aprendizaje, realizando una planificación y ejecución de sus prácticas pedagógicas en armonía entre los programas de estudio y los objetivos fundamentales transversales, promoviendo una cultura de convivencia escolar, desarrollando habilidades, actitudes y competencias, considerando siempre la individualidad y ritmos de aprendizaje de los estudiantes.
 - b. **Estudiante:** Ser protagonista de su proceso de aprendizaje y evaluación, no sólo de los contenidos curriculares, sino que también de valores y actitudes como la participación, la responsabilidad, la autonomía, la disciplina y el respeto, con el fin de desarrollar y crear conocimientos, aptitudes y habilidades
 - c. **Madres, Padres y Apoderados:** Acompañar y guiar a sus hijos(as) en los procesos de hábitos de estudio, responsabilidad y autonomía, para el logro de aprendizajes, cuyos resultados se verán reflejados en los distintos tipos y momentos de la evaluación. Los apoderados tienen la obligación de seguir las recomendaciones y sugerencias que profesores y/o UTP les señalen para que sus hijos logren los aprendizajes esperados. Asimismo, es responsabilidad de los apoderados informar de las necesidades educativas especiales que posean sus hijos.

ARTICULO 14 Los docentes de todas las asignaturas, tanto Plan Común como Técnico Profesional, analizarán, discutirán y acordarán criterios y formas de evaluación en las reuniones técnico-pedagógicas de cada mes, desarrollando un trabajo colaborativo e interdisciplinario.

TITULO II: DE LAS CALIFICACIONES.

ARTICULO 15 Para efectos de la promoción escolar, las distintas formas de calificación deberán expresarse en una escala numérica de 1,0. (Uno coma cero) a 7,0, (Siete coma cero) hasta con un decimal, siendo la calificación mínima de aprobación en cada asignatura, subsector de aprendizaje o módulo, la nota 4,0 (cuatro coma cero), como consecuencia de aquello los alumnos de Séptimo a Cuarto año Medio, obtendrán durante al año lectivo los siguientes tipos de calificaciones.

- a) **CALIFICACIONES PARCIALES:** Corresponderán a las calificaciones coeficiente uno que el alumno(a) obtenga durante cada semestre, en las respectivas asignaturas, subsectores de aprendizaje o Módulos del Área Técnico Profesional.
- b) **CALIFICACIONES SEMESTRALES:** Corresponderán a el promedio aritmético de las notas o calificaciones parciales que obtenga cada alumno(a) durante cada semestre, en las distintas asignaturas, subsectores de aprendizaje o Módulos del Área Técnico Profesional, la calificación semestral se calculará con un decimal y con aproximación cuando la centésima sea igual o superior a 5 (cinco).

- c) CALIFICACIONES FINALES: Corresponderá en cada asignatura, subsector de aprendizaje o Módulos del Área Técnico Profesional, a el promedio aritmético de las calificaciones. Semestrales, se registrará con un sólo decimal, que se puede aproximar cuando la centésima sea igual o superior a 5 (cinco).
- d) PROMEDIO GENERAL ANUAL: Corresponderá al promedio aritmético de todos los promedios anuales obtenidos en cada asignatura, subsector de aprendizaje o Módulos del Área Técnico Profesional, se expresará con un decimal que se puede aproximar si la centésima es igual o superior a 5 (cinco).

ARTICULO 16 La cantidad mínima semestral de calificaciones en cada asignatura, subsector de aprendizaje o Módulos del Área Técnico Profesional, para los alumnos de Séptimo a Cuarto año Medio estará de acuerdo a la cantidad de horas que establezca el Plan de estudios correspondiente, por lo tanto, al respecto se procederá de la siguiente forma;

- a) Tres calificaciones parciales coeficiente uno, si el Plan de Estudio contempla 2 (dos) horas de clases semanales.
- b) Cuatro calificaciones parciales coeficiente uno, si el Plan de Estudio contempla 3 (tres) horas de clases semanales.
- c) Cinco calificaciones parciales coeficiente uno, si el Plan de Estudio contempla 4 (cuatro) horas de clases semanales.
- d) Seis calificaciones parciales coeficiente uno, si el Plan de Estudio contempla 5 (cinco) o 6 (seis) horas de clases semanales.

ARTICULO 17 Todos los Talleres JEC serán evaluados a través de evaluaciones formativas, con conceptos (I-S-B-MB) privilegiando los objetivos transversales declarados en el currículo nacional de acuerdo a la temática del taller.

ARTICULO 18 En las Asignaturas Subsectores de Aprendizaje o Módulos del Área Técnico Profesional, que trabajen desde 4 (cuatro) a 7(siete) horas de clases semanales, los profesores(as). Deberán destinar las dos últimas horas previas a una evaluación, para reforzar los contenidos de dicha actividad.

ARTICULO 19 El alumno(a) tiene derecho a revisar su prueba, trabajo u otra actividad evaluativa equivalente y a solicitar el instrumento ante el docente o jefe UTP si tuviera alguna duda con respecto a la calificación obtenida.

- ARTICULO 20** El profesor deberá informar al estudiante, con un mínimo de una semana de antelación, sobre la aplicación de un procedimiento evaluativo. Asimismo, no podrá entregar los resultados de una evaluación y aplicar en el mismo día una nueva evaluación sumativa.
- ARTICULO 21** Si el alumno faltase a una evaluación sin un motivo justificado, o razón valedera (Ej. enfermedad, duelo, etc.), podrá rendir su evaluación con nota máxima. El apoderado tendrá un plazo de 48hrs para justificar.
- ARTICULO 22** El alumno que sea sorprendido copiando, (se considera copia al acto de usar cuadernos, “torpedos”, o apuntes varios durante una evaluación escrita, así como también el conversar, utilizar señas u otras estrategias con el fin de traspasar respuestas entre compañeros, el mismo modo utilizar celular, mensajes de texto, transferencia de datos a través de bluetooth, internet o redes sociales; la copia o plagio de un trabajo a un compañero o fuente bibliográfica sin su respectiva cita y su referencia, se le retirará la prueba y se le interrogará oralmente o por escrito, durante el tiempo que resta de la clase. Se registrará la anotación negativa en la hoja de vida del estudiante y se citará al apoderado. Por ningún motivo, se calificará con nota mínima a un estudiante por una conducta deshonestas.
- ARTICULO 23** El plazo máximo para regularizar una situación de evaluación pendiente, sea cual sea el motivo, será de dos semanas (10 días hábiles), contados desde la fecha de reintegro a clases. La nueva calendarización y compromisos quedarán plasmados en la hoja de vida de los estudiantes, previo acuerdo y firma del estudiante.
- ARTICULO 24** Los alumnos suspendidos de clases deberán rendir sus evaluaciones a la clase siguiente, aplicando otros procedimientos evaluativos como: interrogación oral, pruebas de desarrollo, etc. con nota máxima
- ARTICULO 25** Las pruebas atrasadas, por el motivo que sea, deberán tomarse dentro de las horas asignadas por horario para la asignatura, en ningún caso se sacará un alumno de otra clase para este objetivo.
- ARTICULO 26** Si el alumno faltase en forma reiterada a una evaluación de segunda oportunidad, previamente acordada, será calificado con nota mínima 1.0 y se le comunicará al apoderado y a UTP.
- ARTICULO 27** Para la medición de los aprendizajes el profesor puede aplicar instrumentos evaluativos tradicionales y aplicará una exigencia de un

50% o 60% para la nota 4.0 (cuatro coma cero), después de analizada ésta y según la fundamentación del docente.

ARTICULO 28 Las notas se calcularán con un decimal y con aproximación. Para ello se considerarán dos decimales, aproximando la centésima (0,05) a la décima superior.

Ejemplos: Calificación: 3,76 = 3,8 y 3,74 = 3,7 etc.

ARTICULO 29 Se podrán fijar hasta dos evaluaciones en un día, siempre y cuando una de ellas corresponda a una asignatura técnico artístico.

ARTICULO 30 Después de cada evaluación el profesor deberá efectuar, en conjunto con los alumnos, un análisis de las dificultades encontradas para el logro del objetivo. Así, el alumno, aclarará sus errores antes de registrarse la calificación definitiva.

ARTICULO 31 Ante actividades sin previa calendarización, el docente podrá autorizar o rechazar la participación del estudiante para evitar pérdida de clases.

ARTICULO 32 Los resultados de las evaluaciones derivadas de pruebas escritas, trabajos prácticos, entre otros deberán ser comunicadas a los alumnos en el plazo máximo de 10 días hábiles. En ningún caso se podrá realizar una nueva evaluación sin tener el resultado de la anterior y sin retroalimentar o analizar los resultados que el alumno obtuvo.

ARTICULO 33 El docente de cada asignatura debe asegurar la evaluación y calificación de los objetivos de unidad y de aprendizaje propuestos por el Ministerio de Educación de Chile. Los OFT podrán ser incorporados en instrumentos de evaluación sólo como un criterio más y no serán calificados de manera independiente con una nota.

ARTICULO 34 Si en una evaluación formal, el curso no ha alcanzado a lo menos un 55% de aprobación, dicho resultado no podrá ser registrado en el libro de clases. El docente deberá informar a UTP, para analizar las razones de este resultado y para posteriormente, acordar las estrategias a emplear para el logro de los aprendizajes y desarrollo de habilidades de los estudiantes. El docente **deberá retroalimentar los objetivos no logrados** y elaborar una nueva estrategia evaluativa: desarrollo de guías de ejercicios, trabajos de investigación u otros, abordando los mismos objetivos de aprendizajes de los instrumentos de evaluación utilizados al inicio. *El docente deberá promediar ambas calificaciones.*

- ARTICULO 35** El día antes del término del semestre, cada profesor deberá dejar registrados en los libros de clases los promedios correspondientes al subsector de aprendizaje asignatura, o Módulos del Área Técnico Profesional, que realiza.
- ARTICULO 36** El último día correspondiente al término del Semestre cada profesor jefe debe dejar terminados los Informes de Notas, ya que las fotocopias de estos documentos deben remitirse a las entidades Sociales Gubernamentales que entregan beneficios sociales a los alumnos, además deberán entregar los informes de sus alumnos a cada apoderado.
- ARTICULO 37** Los Profesores Jefes realizarán una reunión mensual de Padres y Apoderados, para informar sobre calificaciones, Rendimiento Escolar comportamiento, estrategias y compromisos de trabajo entre alumno, apoderado y profesor.
- ARTICULO 38** La calificación obtenida por los alumnos(as) de Séptimo a Cuarto año Medio en el Subsector de Religión no incidirá en su promoción escolar, de acuerdo a lo establecido en el Decreto Supremo de Educación N° 924, de 1983.
- ARTICULO 39** Los Objetivos Fundamentales Transversales y el Subsector de Orientación o Consejo de Curso serán evaluados a través de conceptos, los cuales darán origen al Informe de Personalidad de cada alumno, el cual se registrará semestralmente en libro de clases.
- ARTICULO 40** Todos los alumnos(as) de Séptimo a Cuarto año Medio, que hubieren obtenido hasta 3 (tres) promedios anuales insuficientes no inferiores a 3,0 (tres como cero) y estén en situación de repitencia, tendrán derecho a rendir una prueba especial. Esta prueba especial tendrá una ponderación del 30%, y el 70% corresponderá a la nota de presentación obtenida anualmente en la asignatura. La calificación máxima final será de 4,0. El contenido de esta prueba especial será entregado en un plazo mínimo de cinco días hábiles tanto al estudiante como a su apoderado por UTP.

TITULO III: SISTEMA DE ACOMPAÑAMIENTO A ESTUDIANTES

ARTICULO 41 El seguimiento de la trayectoria académica será constantemente monitoreada por el profesor jefe quién, con ayuda del jefe de UTP harán registro de las entrevistas con el estudiante y apoderado para hacer las derivaciones pertinentes con asistente social, psicólogo, equipo de integración escolar o encargado de convivencia escolar para apoyar al estudiante en la situación que pudiese afectar su rendimiento académico (riesgo de repitencia) o estado de bienestar personal.

ARTICULO 42 Los estudiantes que presenten un comportamiento disruptivo en el aula serán intervenidos por el equipo de convivencia escolar con la finalidad de que acuerden compromisos para mejorar su situación y así evitar una posible repitencia o deserción escolar. La decisión con respecto al trabajo realizado con el estudiante será basada en juicios profesionales pedagógicos y psicosociales integrales acordados en equipo, donde participarán docentes y profesionales que han estado involucrados en el proceso de aprendizaje del estudiante.

ARTICULO 43 Los docentes que estén recibiendo el pago por horas PIE deben acreditar por medio de firma y acta las jornadas de trabajo colaborativo con el miembro del equipo de integración correspondiente para evidenciar las posibles adecuaciones curriculares necesarias tanto en plan común como diferenciado, para estudiantes con NEE. Además, será necesario que el docente presente su instrumento de evaluación con una semana de anticipación antes de su aplicación con el equipo PIE para discutir posibles mejoras al procedimiento evaluativo. En caso de no cumplimiento, el encargado del programa PIE dará cuenta sobre la situación ante dirección para velar por su mejora.

ARTICULO 44 De ser necesario las Educadoras Diferenciales y/o psicopedagogas podrán hacer adecuaciones al instrumento de evaluación, ampliar el tiempo de respuesta, disminuir y/o adecuar el nivel de complejidad en las evaluaciones, sin perder el objetivo final: disminuir el N° de preguntas por ítem, parcelar la evaluación, o aplicar otro tipo de evaluación, tanto para los estudiantes permanentes y transitorio.

1) Modificar tiempo de aplicación:

- Aumentar tiempo de respuesta al momento de la evaluación
- Aplicar el instrumento en otro momento. Si fuera necesario, para estudiantes con inasistencias recurrentes (por enfermedad o controles médicos)

2) Modificaciones físicas al instrumento:

- Modificar diagramación: otorgar más espacio de respuesta, letras más grandes, mayor legibilidad física del instrumento
- Disminuir la cantidad de preguntas por objetivos de evaluación.
- Parcelar la evaluación, en instrumentos menos extensos.

3) Modificaciones significativas del instrumento (estudiantes de la modalidad permanente)

- Disminuir el nivel de complejidad, sin perder el objetivo final.
- Modificar objetivos/ contenidos priorizando los básicos o mínimos para el nivel cursado.

4) Incorporar material y/o recursos de apoyo a estudiantes con NEE

- Permitir cuando sea necesario, que el estudiante realiza la evaluación con un material de apoyo, material concreto, calculadora, cuaderno, hoja extra, guías, u otro recurso; cuando sea aplicada la evaluación en aula de recursos.

TITULO IV: DE LA PROMOCIÓN Y REPITENCIA

El Colegio Técnico Profesional Honorio Ojeda Valderas promueve el acompañamiento del estudiante durante todo su proceso escolar y entiende la repitencia escolar como un fenómeno extraordinario; multifactorial que no favorece el aprendizaje o mejora en el rendimiento académico del estudiante. Por esta razón, la decisión de promoción o repitencia se detalla en el siguiente esquema:

LOGRO DE OBJETIVOS:

- a) Serán promovidos los alumnos(as) de Séptimo, Octavo Año, Primero, Segundo Medio y Tercero y Cuarto año Medio ambas modalidades, que hubieren aprobado todos los Subsectores de aprendizaje, asignaturas o Módulos, actividades de sus respectivos Planes de Estudio.
- b) Serán promovidos los alumnos(as) de Séptimo a cuarto año Medio ambas modalidades, que no hubieren aprobado un Subsector de aprendizaje, asignatura o Módulos, siempre que en su nivel general de logros corresponda a un promedio 4,5 (cuatro coma cinco) o superior. Para efecto del cálculo de este promedio se considerará la calificación del subsector de aprendizaje, asignatura o módulo no aprobado.
- c) Serán promovidos los alumnos(as) de Séptimo a cuarto año medio, que no hubieren aprobado dos Subsectores de aprendizaje, asignaturas o módulos, siempre que en su nivel general de logros corresponda a un promedio 5,0 (cinco comas cero) o superior. Para efecto del cálculo de este promedio se considerará la calificación de los dos subsectores de aprendizaje, asignatura o Módulo no aprobado. No obstante, en 3° y 4° año medio, si entre los sectores reprobados se encuentra Matemática y/o Lenguaje, el promedio general de notas deberá ser 5.5
- d) Serán promovidos los alumnos(as) de Séptimo a cuarto año medio que hubieren asistido a lo menos al 85% de los días clases establecidas en el Calendario Escolar Anual.
- e) Para estos efectos, se considerará como asistencia regular la participación de los alumnos(as) de formación diferenciada en las actividades de aprendizaje realizadas en las empresas. Asimismo, se considerará como tal la participación de los alumnos de Enseñanza Básica y Enseñanza Media ambas modalidades en eventos nacionales e internacionales en el área del deporte, la cultura, las ciencias y las artes.
- f) En casos calificados, el Director del establecimiento, Consultando al Consejo de Profesores, podrá autorizar la promoción de alumnos con porcentajes menores de asistencia.

ARTICULO 45

Sin perjuicio de lo señalado en los artículos precedentes, la dirección y su equipo directivo, deberán analizar la situación de aquellos alumnos que no cumplan con los requisitos de promoción antes mencionados o que presenten una calificación de alguna asignatura que ponga en riesgo la continuidad de su aprendizaje en el curso siguiente, para que, de manera fundada, se tome la decisión de promoción o repitencia de estos alumnos. Dicho análisis deberá ser de carácter deliberativo, basado en información recogida en distintos momentos y obtenida de diversas fuentes y considerando la visión del estudiante, su padre, madre o apoderado.

Esta decisión deberá sustentarse, además, por medio de un informe elaborado por el jefe técnico-pedagógico, en colaboración con el profesor jefe, profesionales del equipo psicosocial, y profesionales del equipo PIE si corresponde, que hayan participado del proceso de aprendizaje del alumno. El informe, individualmente considerado por cada alumno, deberá considerar, a lo menos, los siguientes criterios pedagógicos y socioemocionales:

- 1) El progreso en el aprendizaje que ha tenido el alumno durante el año;
- 2) La magnitud de la brecha entre los aprendizajes logrados por el alumno y los logros de su grupo curso, y las consecuencias que ello pudiera tener para la continuidad de sus aprendizajes en el curso superior; y
- 3) Consideraciones de orden socioemocional que permitan comprender la situación del alumno y que ayuden a identificar cuál de los dos cursos sería más adecuado para su bienestar y desarrollo integral.

El contenido del informe a que se refiere el inciso anterior, podrá ser consignado en la hoja de vida del alumno.

La situación final de promoción o repitencia de los alumnos deberá quedar resuelta antes del término de cada año escolar.

ARTICULO 46

En el caso de observarse que un estudiante mantenga un rendimiento deficiente o reiterada inasistencia, el profesor jefe de cada curso deberá citar al apoderado y exponer la situación académica de su hijo (a), en esta primera reunión se entregarán las acciones que como padres deben realizar para poder revertir la situación académica de su hijo (a), o si es necesario otro tipo de apoyo con profesionales especialistas. Se calendarizarán las entrevistas de seguimiento y de

cumplimiento de acuerdos pedagógicos. En estas entrevistas se firmará condicionalidad de matrícula por rendimiento.

Se realizarán entrevistas con los apoderados de los estudiantes con bajo rendimiento o baja asistencia y su situación será derivada a convivencia escolar para determinar si es necesario aplicar algún protocolo, principalmente de aquellos relacionados con vulneración de derechos. Las evidencias que se tendrán en consideración para el seguimiento académico de los estudiantes con riesgo de repitencia son las siguientes:

1. Registro en hoja de vida del estudiante del bajo rendimiento y de las citaciones de apoderado periódicamente por UTP y profesor jefe y/o asignatura hasta que el estudiante logre los aprendizajes necesarios para el siguiente nivel de aprendizaje.
2. Derivaciones internas o externas a especialistas. Las citaciones a los apoderados son de carácter obligatorio.
3. Informes de especialistas tratantes.
4. Apoyos pedagógicos realizados por los distintos docentes entre los que se considerarán los siguientes:
 - a. Flexibilidad en los plazos de entrega de los trabajos solicitados, se considerará que la no presentación de un trabajo es una ausencia a evaluación y se aplicará lo contemplado en los artículos 21 y 26 del presente reglamento.
 - b. Actividades de reforzamiento para desarrollar tanto en el Establecimiento como en conjunto con la familia.
 - c. Asistencia obligatoria a los talleres de escuela para padres y hábitos de estudio.
5. Registrar las inasistencias a clases y los retiros anticipados de la jornada escolar.

TITULO IV: DE LA COMUNICACIÓN CON LOS PADRES Y APODERADOS

- ARTICULO 47** El proceso de evaluación formativa, progreso y logro de aprendizajes, así como el de los Objetivos Fundamentales Transversales, se dará a conocer, respectivamente, a través del Informe de Personalidad e Informe de Notas al final de cada semestre
- ARTICULO 48** Se entregará un Informe de Notas Parciales, dos meses después de iniciado y al finalizar cada semestre en reunión de padres y apoderados.

TITULO IV DE: LA EXIMICION.

- a) En un marco de inclusión, en atención a la diversidad y el resguardo del derecho a la educación, **se elimina la eximición de asignaturas o módulos**, puesto que se estima que esta medida deja a la o el estudiante sin participación en las oportunidades de aprendizaje y evaluación en el área del cual es eximida o eximido. Así, la eximición se considera una respuesta inadecuada frente a dificultades de las y los estudiantes, lo cual puede reemplazarse por adaptaciones o adecuaciones de sus oportunidades de aprendizaje y evaluación. En consecuencia, en vez de dejar de participar de los procesos de enseñanza-aprendizaje y evaluación de una asignatura, el o la estudiante podrá acercarse a esta área de una manera diferente que le permita aprender en función de sus características y necesidades.

Decreto N°67. Mineduc, 2018

TITULO V: DE LOS CERTIFICADOS ANUALES DE ESTUDIO Y LAS ACTAS DE REGISTRO DE CALIFICACIONES Y PROMOCION ESCOLAR

- ARTICULO 49** La situación final de promoción de los alumnos deberá quedar resuelta al término de cada Año Escolar. Una vez finalizado este proceso, el establecimiento entregará a todos los alumnos(as) un certificado anual de estudios que indique los subsectores de aprendizaje, asignaturas, módulos actividades de aprendizaje y análisis de experiencias en la empresa, cuando corresponda, las calificaciones obtenidas y la situación final correspondiente. El certificado anual de estudios no podrá ser retenido por motivo alguno.

ARTICULO 50 Las Actas de Registro de Calificaciones y Promoción Escolar consignarán en cada curso, las calificaciones finales de cada subsector de aprendizaje, asignatura o módulo; porcentaje anual de asistencia, la situación final de los alumnos(as) y el número de cedula nacional de identidad de cada uno de ellos. Estas actas deberán contener, además, tres nuevas columnas con información del alumno(a) sobre sexo, fecha de nacimiento y comuna de residencia y en el reverso del acta, el rol único tributario del profesor. Las actas deberán ser firmadas por cada uno de los profesores de los distintos subsectores de aprendizaje, asignatura o módulo del plan de estudios que aplica el establecimiento educacional. Las actas se confeccionarán en tres ejemplares idénticos y deberán ser presentadas a la SEREMI de Educación de los Ríos, organismo que las legalizará, enviará a la División de Educación General, devolverá otra al Establecimiento Educacional y conservará el tercer ejemplar para el Registro Nacional.

TITULO VI: DE LA LICENCIA DE ENSEÑANZA MEDIA.

ARTICULO 51 La licencia de Enseñanza Media será obtenida por todos los alumnos(as) que hubieren aprobado el Cuarto Año Medio, de la Modalidad Técnico Profesional. En el caso de este Colegio Técnico Profesional, no será requisito para obtener esta Licencia ni la aprobación de la Práctica profesional ni la obtención del Título.

TITULO VIII: DE LAS ALUMNAS EMBARAZADAS O MADRES

ARTICULO 61 El interés primordial de este Colegio es que las alumnas embarazadas o madres no abandonen el sistema educativo, puedan terminar normalmente su Enseñanza Media recibiendo su licencia correspondiente y posteriormente realizando su periodo Práctica Laboral, que les permita recibir su Título de Nivel Medio en la especialidad de Gastronomía” y “Construcción”.

ARTICULO 62 Las alumnas embarazadas tendrán todas las facilidades para continuar sus estudios, para lo cual deberán presentar oportunamente todas las licencias médicas, de tal manera de poder elaborar de común acuerdo un plan de avance y de evaluación de las asignaturas y módulos del Plan de Estudio del curso en que se encuentran.

ARTICULO 63 La alumnas embarazadas o madres se comprometerán a cumplir fielmente el Plan Especial de Trabajo y Evaluación elaborado de común acuerdo con los profesores de asignatura.

ARTICULO 64

Además de lo señalado anteriormente la alumna embarazada o madre tendrá:

- a) Facilidades académicas para asistir regularmente al control prenatal, post parto y los requiera el lactante en el establecimiento de salud correspondiente.
- b) Facilidades en la Evaluación, apoyos pedagógicos especiales y un calendario flexible que les permita rendir todas las pruebas.
- c) Facilidades en la exigencia de asistencia: Podrán ser promovidas con una asistencia menor al 85%, cuando sus ausencias sean justificadas por los médicos tratantes.
- d) Facilidades para amantar a sus hijos lactantes.

TITULO IX: DE LAS SITUACIONES ESPECIALES

ARTICULO 65

Los alumnos(as) que se trasladen desde Establecimientos educacionales con régimen de evaluación trimestral, se resolverá de la siguiente manera:

- a) Si el alumno ingresa con el Primer trimestre evaluado, estas calificaciones se considerarán equivalentes al Primer Semestre de este Colegio.
- b) Las calificaciones parciales que el alumno(a) obtenga desde la fecha de su incorporación serán consideradas como notas parciales para el Segundo Semestre.

ARTICULO 66

El director podrá aceptar en calidad de alumno regular, al inicio del Segundo Semestre a aquellos alumnos que por motivos debidamente justificados y documentados (Informe social, Certificado Médico, Certificado de Extranjería, Certificado de Servicio Militar) no hubieren podido matricularse en el período establecido.

Las calificaciones finales de estos alumnos(as) en cada subsector de aprendizaje, asignatura o módulo, corresponderán al promedio aritmético de las calificaciones del Segundo Semestre, además podrán acogerse a las pruebas especiales.

REGLAMENTO DE PRÁCTICA PROFESIONAL Y TITULACIÓN ÁREA TÉCNICO PROFESIONAL

NORMATIVA VIGENTE

En conformidad con lo dispuesto en:

- El decreto supremo N° 452, de 2013, del Ministerio de Educación, que Establece Bases Curriculares para la Educación Media Formación Diferenciada Técnico Profesional.
- El decreto exento N° 2.516, de 2007, del Ministerio de Educación, y sus modificaciones, el Decreto N° 1.353 exento, de 2017 y su complemento el Decreto N° 30, el decreto exento N° 1.237 de 2018, los cuales fijan las Normas Básicas del Proceso de Titulación de los Alumnos y Alumnas de Enseñanza Media Técnico-Profesional.
- El decreto exento N° 546, de 2020, modifica decreto N° 2.516 exento, de 2007, del ministerio de educación, que fija normas básicas del proceso de titulación de los alumnos y alumnas de enseñanza media técnico-profesional.
- El decreto exento N° 954, de 2015, del Ministerio de Educación, que Aprueba Plan y Programas de Estudio para 3° y 4° Año Medio de Formación Diferenciada Técnico-Profesional.
- La Ley 16.744, sobre Accidente del Trabajo y Enfermedades Profesionales.
- La Ley 21220, que fija el texto del Código del Trabajo.
- La Ley N° 19.518 que fija el Nuevo estatuto de Capacitación y Empleo.

El Proyecto Educativo del Colegio Técnico Profesional Honorio Ojeda Valderas procede a establecer el siguiente Reglamento para el Proceso de Práctica y Titulación:

TÍTULO I: DISPOSICIONES GENERALES

ARTICULO 1	<p>Del objetivo y vigencia del reglamento</p> <p>El presente Reglamento de Titulación tiene como objetivo establecer las normas básicas obligatorias para el desarrollo del Proceso de Práctica Profesional y Titulación de Técnicos de Nivel Medio, exigidas en Enseñanza Media en la modalidad de Formación Diferenciada Técnico Profesional que imparte el Colegio Técnico Profesional Honorio Ojeda Valderas, en los sectores y especialidades de:</p> <p><u>GASTRONOMÍA</u>: Resolución Exenta N°2079 del 12/07/2007</p> <p><u>CONSTRUCCIÓN</u>: Resolución Exenta N°757 del 27/03/2012</p> <p>El presente Reglamento comienza a regir desde el momento que entran en vigencia los decretos que modifican el Decreto Exento N° 2516, lo que ocurrió a partir del 05 de marzo de 2019, y el colegio procede a notificar a la Secretaría Ministerial de Educación de la Región de Los Ríos, de las actualizaciones realizadas.</p>
-------------------	--

De los conceptos claves

Para los efectos de este Reglamento, se entenderá por:

PROCESO DE TITULACIÓN: Es el periodo comprendido desde la matrícula de cada estudiante en un establecimiento de Educación Media Técnico-Profesional para la realización de la práctica profesional hasta su aprobación final, incluyendo el cumplimiento de todos y cada uno de los procedimientos necesarios para la obtención y entrega del título de técnico de nivel medio correspondiente, por parte del Ministerio de Educación.

PRÁCTICA PROFESIONAL: Es una actividad que llevan a cabo los y las estudiantes de la Educación Media Técnico-Profesional en un centro de práctica como parte de su proceso de titulación. El objetivo central de la práctica profesional es validar y aplicar, en un contexto laboral real, los aprendizajes desarrollados durante la formación técnica acorde al perfil de egreso de su especialidad.

CENTRO DE PRÁCTICA: Se refiere al espacio fuera del establecimiento educacional, como empresas, reparticiones públicas, fundaciones y otras instituciones productivas y de servicios que desarrollan actividades relacionadas con los Objetivos de Aprendizaje de las especialidades de la Formación Diferenciada Técnico-Profesional.

PLAN DE PRÁCTICA: Es el documento guía elaborado para el desarrollo de la práctica profesional que se estructura de acuerdo con el perfil de egreso del técnico de nivel medio de la especialidad respectiva, en función de las actividades y los criterios de desempeño acordados con la empresa. Este instrumento debe ser firmado por las tres partes involucradas: centro de práctica, establecimiento educacional y estudiante.

PROFESOR GUÍA: Es el docente técnico designado por el establecimiento para orientar, supervisar, acompañar, elaborar y disponer los documentos de práctica y titulación.

SUPERVISOR: Es el funcionario o trabajador experto designado por el centro de práctica para supervisar, orientar y evaluar el desempeño de los y las estudiantes.

PERFIL DE EGRESO: Describe las capacidades esenciales que debe dominar todo estudiante al momento de egresar, entendiéndose que las capacidades representan aquellas aptitudes que posibilitan a una persona encarar la realización de una función o tarea productiva, de acuerdo a los requerimientos que surgen de la competencia laboral, de las tendencias del desarrollo productivo, la dinámica del empleo y políticas educativas.

	<p>PERFIL PROFESIONAL: Es la organización de las competencias en áreas, las que corresponden a funciones relativamente permanentes y que integran lo que realiza el técnico en el mundo del trabajo. Además, describe las tareas que se espera pueda realizar un técnico en el desempeño de sus funciones claves en diferentes contextos en un campo laboral determinado.</p> <p>COMPETENCIA LABORAL: Expresa las actitudes, los conocimientos y las habilidades necesarias para cumplir exitosamente las actividades que componen una función laboral según estándares definidos por el sector productivo.</p> <p>BITÁCORA DE PRÁCTICA: Es un documento de seguimiento de la Práctica Profesional en el que, el estudiante practicante, registra las actividades o tareas realizadas en la empresa. Esto permitirá evaluar la secuencia de tareas que el alumno realizó. Las tareas ejecutadas deberán estar en plena concordancia con el perfil de egreso y las Áreas de Competencias establecidas en el Plan de Práctica.</p> <p>ALUMNO EGRESADO: Alumno que ha finalizado su Enseñanza Media y ha cursado el Plan de estudios en una especialidad reconocida por el Ministerio de Educación y en un establecimiento educacional que posee Formación Diferenciada Técnico Profesional.</p> <p>ALUMNO EN PRÁCTICA: Es el estudiante que ha iniciado su Proceso de Práctica Profesional y pone en juego todos sus conocimientos, capacidades, destrezas y actitudes logradas al término de su proceso formativo, con el fin de desarrollar nuevos conocimientos y destrezas propias del campo laboral.</p> <p>TITULADO: Estudiante que posee el grado académico de Técnico Nivel Medio otorgado por el Colegio Técnico Profesional N°1 Honorio Ojeda Valderas.</p>
--	---

TÍTULO II: GESTIÓN DEL PROCESO DE PRÁCTICA Y TITULACIÓN

ARTICULO 2	<p>De la gestión del proceso</p> <p>La organización, supervisión y evaluación del proceso de Práctica y Titulación estará a cargo del Área Técnica Profesional, del Área Académica y dirigida por dirección del establecimiento educacional. Para tales efectos el colegio deberá:</p> <ol style="list-style-type: none"> a) Optimizar la vinculación del Colegio Técnico Profesional Honorio Ojeda Valderas con el sector productivo. b) Informar a la Comunidad Escolar sobre el desarrollo y aprobación del proceso de Práctica y Titulación y su Reglamento.
-------------------	---

	<p>c) Mantener actualizado la base de datos de empresas que ofrecen cupos de práctica para todos los alumnos egresados que no dispongan de un lugar donde iniciar su proceso de práctica, dependiendo de las disposiciones de los Centros de Prácticas.</p> <p>d) Mantener y actualizar una base de datos de Practicantes, Titulados y lugares de práctica y Planes de Práctica Profesional.</p> <p>e) Autorizar el inicio de la Práctica Profesional.</p> <p>f) Designar al Profesor Tutor e instruirlo en la elaboración de un Plan de Práctica.</p> <p>g) Optimizar el uso de los recursos económicos asociados al proceso de Práctica y Titulación.</p> <p>h) Confirmar el desarrollo de la Práctica Profesional para aquellos alumnos practicantes que postulan al beneficio de la Bonificación de la Práctica Profesional entregada por el Estado.</p> <p>i) Organizar las actualizaciones de los egresados que soliciten iniciar su práctica después de tres o más años de egreso.</p> <p>j) Confeccionar los Diplomas de Título.</p> <p>k) Presentar al Ministerio de Educación el expediente de título de los estudiantes.</p> <p>l) Mantener actualizada la Plataforma SIGE, respecto a los alumnos que se encuentran en proceso de titulación.</p>
--	---

TÍTULO III: DE LOS DERECHOS Y DEBERES DEL ESTUDIANTE

<p>ARTICULO 3</p>	<p>Se entenderá como DERECHO de estudiante en práctica lo siguiente:</p> <ul style="list-style-type: none"> • Recibir información oportuna con respecto a los requisitos de titulación y convenios de práctica suscritos por el colegio. • Recibir inducción, orientación e información con respecto a las normas del centro de práctica, horarios, funciones y condiciones laborales estipuladas en el plan de práctica. • Ser informado sobre el sistema de evaluación con el cuál será evaluado y conocer al docente guía o encargado de práctica que evaluará su desempeño. • Utilizar los recursos disponibles para realizar las actividades relacionadas a las prácticas según las normas institucionales. • Recibir retroalimentación de su desempeño durante el desarrollo de la práctica de parte del Docente Guía y/o Encargado de Prácticas. • Rehusarse a realizar tareas ajenas a su área profesional, que generen menoscabo o que atenten contra su dignidad personal; informando oportunamente al Docente Guía y/o Encargado de práctica. • Conocer en forma oportuna los resultados de su evaluación y ejercer las instancias de apelación definidas en el Reglamento Académico General.
--------------------------	--

	<p>Se entenderá como DEBER del estudiante en práctica lo siguiente:</p> <ul style="list-style-type: none"> • Cumplir con todas las tareas estipuladas en su Plan de Práctica. • Ceñirse a todas las normas técnicas, administrativas y deontológicas de los centros de práctica. • Asistir a todas las reuniones o mesas técnicas del establecimiento a la cual sea invitada. • Guardar en todo momento un comportamiento ético, respetuoso, y disciplinado, dentro del centro de práctica. En especial, el alumno debe tratar con respeto y dignidad a los usuarios y personal que estarán en relación con el practicante, sin discriminación arbitraria de ningún tipo. • Respetar los horarios y uniforme estipulados en el Plan de Práctica, bajo común acuerdo entre el estudiante, establecimiento y representante del centro de práctica. • Hacer uso correcto y responsable de los recursos materiales e insumos otorgados por el centro de práctica. • Informar al establecimiento sobre cualquier problema o irregularidad ocurrido en el desarrollo de sus actividades en el centro de práctica. • Es responsabilidad de cada alumno reconocer los límites de sus competencias en atención a su grado de progresión académica, por tanto, debe ser consciente de sus capacidades y funcionar dentro de ellas, solicitando la ayuda y apoyo necesarios.
--	--

TÍTULO IV: NORMAS BÁSICAS PARA EL DESARROLLO DE LA PRÁCTICA PROFESIONAL

<p>ARTICULO 4</p>	<p>De la difusión del proceso de práctica</p> <p>El Colegio Técnico Profesional Honorio Ojeda Valderas contempla un procedimiento del proceso de práctica y titulación, que se da a conocer a padres y apoderados, profesor jefe y alumnos de tercero y cuarto año medio durante el año escolar correspondiente, donde el coordinador técnico profesional, junto a profesores jefes, explica, analiza y da conocer todo el procedimiento para iniciar, mantener y concluir esta actividad, ejemplo de documentos que se explican y analizan:</p> <ol style="list-style-type: none"> a. Carta solicitud de práctica. b. Número de cartas. c. Convenios de práctica. d. Proceso de Matrícula e. Ficha de Inscripción de práctica. f. Plan de Práctica. g. Cambio de empresa (excepciones) h. Visita del alumno practicante al establecimiento. i. Visita del Supervisor de práctica a la empresa. j. Evaluación del Plan de Práctica. k. Documentos del expediente de título.
--------------------------	---

<p>ARTICULO 5</p>	<p>De las condiciones para realizar Práctica Profesional Las condiciones que permiten al estudiante iniciar su proceso de práctica profesional son: a) Ser egresado de la Enseñanza Media Técnico Profesional en la respectiva especialidad. b) Estar matriculado en el colegio, con lo cual se adquiere la calidad de alumno regular con todos los beneficios, derechos y obligaciones que ello implica.</p>
<p>ARTICULO 6</p>	<p>Del plazo para realizar la Práctica Profesional Los estudiantes egresados, que se hayan desempeñado en actividades propias de su especialidad por 540 horas cronológicas y que cuenten con un contrato de aprendizaje, bajo las normas establecidas en los artículos 57 y siguientes de la Ley N° 19.518 que fija nuevo estatuto de Capacitación y Empleo. El estudiante con más de tres años de egresado deberá realizar un proceso de actualización de competencias o solicitar el reconocimiento de experiencia laboral en empresa en actividades propias de su especialidad, con un mínimo de 720 horas cronológicas. La práctica deberá iniciarse dentro del plazo máximo de 3 años contados desde la fecha de egreso del estudiante. En caso de reprobación o abandono de la práctica por razones de fuerza mayor el estudiante levantará una solicitud a dirección del colegio.</p>
<p>ARTICULO 7</p>	<p>De la duración de la Práctica Profesional La práctica profesional tendrá una duración mínima de 180 horas en todas las especialidades que señalan las Bases Curriculares de la Formación Diferenciada Técnico - Profesional, sin consideración de un máximo de horas, para el año 2020 y 2021. El número de horas a realizar por el estudiante en el Centro de Práctica estará definido en el Plan de Práctica, según sea las condiciones acordadas entre el estudiante, el supervisor tutor y el representante del Centro de Práctica. El colegio podrá autorizar, excepcionalmente, a realizar un plan de práctica profesional que contemple horas realizadas en la estrategia de alternancia, las que deberán corresponder a horas desarrolladas en la empresa, órgano de la Administración del Estado, servicio público o empresa pública, y que se encuentre directamente relacionadas con la especialidad, siempre que, en total, la suma de horas que contemple este plan sea superior a las 180 horas. El procedimiento para solicitar este beneficio será el siguiente: Remitir una carta a dirección del establecimiento para acogerse al beneficio, con copia a Coordinación Técnico Profesional y firmada por el egresado en práctica profesional.</p>
<p>ARTICULO 8</p>	<p>De las Prácticas Intermedias. El Escuela ofrecerá práctica profesional intermedia una vez aprobado el 3° año de Educación Media y solo durante vacaciones de invierno o verano. El total de horas que se pueden realizar en este periodo corresponde al 50% de</p>

	<p>las horas mínimas establecidas en el artículo N° 7. Además, solamente se podrán realizar en la región en la cual se encuentra en el colegio y se verá caso a caso, e informadas a la Secretaría Regional Ministerial de Educación de la Región de Los Ríos.</p>
<p>ARTICULO 9</p>	<p>De los procedimientos de solicitud de Práctica Durante el último semestre del año escolar los alumnos de cuarto medio podrán enviar la carta de solicitud de práctica a los Centros de Práctica, con el objetivo de iniciar la etapa de postulación. Los estudiantes deberán informar el resultado de la postulación a Coordinación Técnico Profesional, con el objetivo de actualizar los registros. En caso que la respuesta sea negativa, los alumnos podrán solicitar una nueva Carta de Solicitud para ser enviada a un nuevo Centro de Práctica. Una vez que el alumno se haya matriculado, podrá iniciar el proceso de práctica y deberá llevar al Centro de Práctica los documentos: Ficha de Inscripción de Práctica Profesional y Perfil de egreso de la especialidad. En la Ficha de Inscripción de Práctica Profesional, deberán estar contenidos los siguientes aspectos:</p> <ol style="list-style-type: none"> a) La identificación del Escuela y del responsable del proceso de práctica. b) La identificación del estudiante que realizará la práctica. c) La necesidad de acordar un Plan de Práctica con el Centro de Práctica y su duración. d) La necesidad de requerir un Representante de la Empresa, para que se haga cargo del estudiante en práctica. e) Alcances y procedimientos en caso de accidentes durante la práctica. <p>El Perfil Profesional de la Especialidad, deberá contener:</p> <ol style="list-style-type: none"> a) Antecedentes del Centro de Práctica. b) El número de horas del proceso de práctica en el Centro de Práctica. c) Los Objetivos de Aprendizaje de la especialidad, y las tareas necesarias a realizar durante la práctica.
<p>ARTICULO 10</p>	<p>De las exigencias de la Práctica Profesional Como la Práctica Profesional es un periodo de aprendizaje debe cumplir con los siguientes requisitos:</p> <ol style="list-style-type: none"> a) Ser de carácter personal. b) Corresponder a la Especialidad estudiada c) Estar estructurada de acuerdo con un Plan de Práctica. d) El ambiente dentro del lugar de práctica debe ser formativo. <p>De manera extraordinaria, el establecimiento educacional podrá brindar práctica profesional dentro del colegio a estudiantes egresados que presenten problemas médicos o de carácter social que no le permitan desarrollar su práctica en un centro determinado. Esto deberá ser debidamente acreditado por la asistente social del establecimiento y previamente autorizado por dirección.</p>

<p>ARTICULO 11</p>	<p>De la aceptación de Práctica Una vez aceptada la práctica en el Centro de Práctica correspondiente, el estudiante deberá traer copia de la Ficha de Inscripción de Práctica Profesional al Establecimiento. La Coordinación Técnico Profesional tendrá como primera tarea ratificar los antecedentes entregados por el estudiante y elaborar el Plan de Práctica correspondiente.</p>
<p>ARTICULO 12</p>	<p>Del Plan de Práctica Su formato lo establece el encargado de prácticas del establecimiento y formará parte del expediente de titulación del estudiante. El Plan de Práctica contemplará actividades que aporten al logro de los objetivos de aprendizaje genéricos de empleabilidad, específicas del ámbito de cada especialidad, con énfasis en el cumplimiento de las normas de seguridad y prevención de riesgos, como, asimismo, de competencias laborales transversales tales como responsabilidad, puntualidad, actitud proactiva y cumplimiento de normativa interna del Centro de Práctica, entre otros. El Plan de Práctica será elaborado en conjunto por la Coordinación Técnico Profesional del colegio y el estudiante en práctica. Este debe ser consensado con el representante del Centro de Práctica. Será requisito indispensable para su aprobación que las actividades a realizar por el estudiante guarden directa pertinencia con la aplicación y desarrollo de los aprendizajes y destrezas de la Especialidad respectiva. En el Plan de Práctica se deberá establecer el número de horas de la jornada diaria y semanal de práctica que realizan los estudiantes en el Centro de Práctica. Si el centro de práctica sugiere cambios en el plan y en los horarios en que se realiza la práctica, éstos deberán ser acordados con él o la estudiante practicante y el establecimiento educacional.</p>
<p>ARTICULO 13</p>	<p>De la Jornada Semanal La jornada semanal no deberá superar las 45 horas semanales ni realizarse en horarios nocturnos, feriados o fines de semana. Si el centro de práctica sugiere cambios en el horario en que se realiza la práctica profesional este deberá ser acordado con el alumno practicante y la escuela. Las horas extraordinarias deberán ser acordadas con el estudiante en práctica e informadas a la Escuela, y serán consideradas en el número total de horas del Plan de Práctica. No estará permitido que el estudiante en práctica realice tareas que no estén definidas en el Plan de Práctica.</p>
<p>ARTICULO 14</p>	<p>De la bitácora personal del estudiante en práctica Mientras se desarrolle el proceso de práctica, el estudiante deberá elaborar una Bitácora Personal, en la cual registrará las actividades diarias y las irá contrastando con el Plan de Práctica acordado.</p>

	<p>Este documento deberá ser revisado periódicamente por el Profesor Tutor, de acuerdo al cronograma de entrevistas establecido para el proceso. La Coordinación Técnico Profesional hará entrega al estudiante del formato institucional de Bitácora, una vez inscrita su Práctica Profesional.</p>
<p>ARTICULO 15</p>	<p>De la supervisión de Práctica</p> <p>El colegio, por medio de su coordinador de prácticas, deberá realizar al menos una visita a cada estudiante durante el periodo de práctica profesional.</p> <p>Esta visita podrá realizarse mediante mecanismos virtuales, dejando siempre registro y evidencia de la supervisión efectuada, en las que deberá entrevistarse con el representante del centro de práctica y con el estudiante, dejando constancia de la visita mediante respaldo de la firma y timbre del Centro de Práctica. En aquellos casos que un estudiante efectúe su práctica profesional fuera del país o de la región de origen de la escuela, este última deberá:</p> <ul style="list-style-type: none"> a) Asegurar, al menos, una supervisión del proceso de práctica a través de mecanismos virtuales (a distancia), dejando evidencias de la supervisión. b) Facilitar que el estudiante se matricule en otro establecimiento educacional que imparta su especialidad y le asegure la debida supervisión del proceso de titulación. En este caso, el alumno será titulado por el establecimiento educacional que haya supervisado efectivamente la práctica y donde estuviere matriculado.
<p>ARTICULO 16</p>	<p>Del término del periodo de Práctica:</p> <p>Al término del periodo de práctica profesional, se deberá llevar al Centro de Práctica, el documento “Certificado de término de Práctica”, el cual deberá contener los siguientes antecedentes:</p> <ul style="list-style-type: none"> a) Antecedentes del Centro de Práctica. b) La identificación del estudiante que realizó la práctica. c) El número de horas de práctica realizadas. d) Descripción de las tareas realizadas. e) Firma del Maestro Guía y timbre del Centro de Práctica

TITULO V: NORMAS BÁSICAS PARA LA APROBACIÓN DE LA PRÁCTICA PROFESIONAL

<p>ARTICULO 17</p>	<p>De las exigencias para la aprobación de la Práctica Profesional Para aprobar la Práctica Profesional los estudiantes deberán: a) Completar el número de horas de práctica que contempla el Plan de Práctica. b) Demostrar el logro de competencias profesionales y personales exigidas en el Plan de Práctica, de acuerdo a lo evaluado por el Centro de Práctica. c) Informe del representante del centro de práctica.</p>
<p>ARTICULO 18</p>	<p>De la aprobación de la práctica profesional La aprobación de la práctica profesional se certificará a través de un informe de práctica elaborado por: el profesor tutor, representante del centro de práctica y director del establecimiento quienes incorporarán los antecedentes mencionados en el artículo anterior. Estos documentos deberán ser firmado por el profesor tutor, representante del centro de práctica y el director del establecimiento.</p>
<p>ARTICULO 19</p>	<p>De la calificación de la Práctica Profesional Una vez terminada la Práctica, El Jefe Técnico deberá asignar la calificación final de Práctica Profesional, considerando el informe del Profesor Tutor y la Evaluación del Centro de Práctica. Para la calificación, se usará la escala numérica de 1,0 (uno coma cero) a 7,0 (siete coma cero) con un decimal. La nota mínima de aprobación de la Práctica Profesional será igual a 4,0 (cuatro coma cero).</p>
<p>ARTICULO 20</p>	<p>De reprobación de la Práctica Profesional y de la solicitud de nueva práctica El estudiante que obtenga una calificación inferior a 4,0 (cuatro coma cero) reprobará la Práctica Profesional. No obstante, el estudiante podrá solicitar a la dirección del colegio, la autorización para iniciar un nuevo período de práctica profesional en otro centro de práctica, siguiendo el mismo procedimiento y documentación que para una práctica normal.</p>
<p>ARTICULO 21</p>	<p>De la cancelación de la Práctica Profesional La empresa podrá poner término al proceso de práctica de un estudiante, debido a que el estudiante incurra en faltas tales como atrasos, hurto, robo, violencia, riña, bullying o cualquier incumplimiento del Reglamento Interno de Higiene y Seguridad o a otros reglamentos internos de la empresa o colegio. Para ello la empresa deberá tomar contacto con el Coordinador Técnico Profesional del establecimiento, a fin de poner en conocimiento de su decisión especificando los antecedentes con los cuales cuentan. Dependiendo de la gravedad de las faltas cometidas, el establecimiento deberá evaluar la continuidad del estudiante en su condición de alumno</p>

	<p>regular, pudiendo aplicar sanciones estipuladas en el Manual de Convivencia escolar.</p> <p>Si se autoriza para iniciar su práctica en otro Centro de Práctica se deberá cumplir, en dicho centro, con todas las horas requeridas para el proceso de práctica.</p> <p>En caso de que un estudiante abandone la práctica durante su desarrollo o no inicie el proceso de práctica profesional luego de haber confirmado su incorporación a la Empresa, un representante de la empresa deberá informar de inmediato al establecimiento, de manera que la Coordinación Técnico Profesional pueda analizar las causas y dar cuenta de ellas al centro de práctica. En dicho caso, el estudiante deberá enviar una carta a la empresa explicando los motivos de su deserción al proceso, con copia al establecimiento educacional, que cuente con la firma y timbre de la empresa. Si el estudiante no realizara dicha acción, en ningún caso podrá reiniciar su proceso de Práctica Profesional.</p> <p>El estudiante practicante podrá congelar su Práctica Profesional o solicitar un cambio de Centro de práctica solo por causa de fuerza mayor y debidamente justificada, solicitándola a Coordinación Técnica Profesional, con evidencias concretas que confirmen las causas que originen esta decisión. Esto podrá realizarse por única vez durante su Proceso de Práctica y el número de horas que pueden ser reconocidas en su proceso de práctica no podrá ser menor a 180 horas del tiempo designado para el desarrollo del Plan de Práctica, sea para la empresa anterior o para la empresa a la cual hará ingreso.</p>
<p>ARTICULO 22</p>	<p>De la relación de los Padres y Apoderados con el centro de Práctica</p> <p>Los estudiantes serán representados ante el Centro de Práctica única y exclusivamente por las personas que el colegio designe, quienes mantendrán una comunicación fluida con el centro de prácticas, los estudiantes y de ser necesario, con sus padres y apoderados. La relación entre el centro de práctica y los padres y apoderados del estudiante en práctica, solo puede efectuarse, y por razones debidamente justificadas, bajo la autorización por escrito y supervisión de la Coordinación Técnico Profesional de la Escuela.</p>

TITULO VI: SITUACIONES ESPECIALES DE LA PRÁCTICA PROFESIONAL

<p>ARTICULO 23</p>	<p>Del reconocimiento excepcionales de Prácticas Profesionales: <u>Contrato de Aprendizaje:</u> Los estudiantes egresados que se hayan desempeñado en actividades propias de su especialidad por 540 horas cronológicas y que cuentan con un contrato de aprendizaje, bajo las normas establecidas en los Art. 57 y siguientes de la Ley N° 19.518 que fija el Nuevo estatuto de Capacitación y Empleo podrán solicitar al Escuela el reconocimiento de dichas actividades como Práctica Profesional, para lo cual deben cumplir los siguientes requisitos:</p> <p>a) Estar matriculado en el establecimiento. b) Presentar un Certificado Laboral firmado y timbrado por el empleador, que acredite las de 540 horas de actividades propias de la especialidad de egreso. c) Aprobar una evaluación de desempeño que aplicará el Escuela, similar a la utilizada en el Plan de Práctica.</p> <p>El estudiante que apruebe la solicitud de exención de práctica por reconocimiento formal de desempeño laboral en la especialidad, podrá continuar con el Proceso de Titulación sin necesidad de realizar una etapa de actualización.</p>
<p>ARTICULO 24</p>	<p>Del reconocimiento excepcional de Prácticas Profesionales: <u>Contrato de Trabajo:</u> Los estudiantes egresados que se hayan desempeñado en actividades propias de su especialidad por 540 horas cronológicas y que cuentan con un contrato de Trabajo podrán solicitar al colegio el reconocimiento de dichas actividades como Práctica Profesional, para lo cual deben cumplir los siguientes requisitos:</p> <p>a) Estar matriculado en la Escuela. b) Presentar el Contrato de trabajo firmado y timbrado por el empleador, que acredite un mínimo de 540 horas de actividades propias de la especialidad de egreso. c) Aprobar una evaluación de desempeño que aplicará el Escuela, similar a la utilizada en el Plan de Práctica.</p> <p>El estudiante que apruebe la solicitud de exención de práctica por reconocimiento formal de desempeño laboral en la especialidad, podrá continuar con el Proceso de Titulación sin necesidad de realizar una etapa de actualización.</p>

<p>ARTICULO 25</p>	<p>Del reconocimiento excepcionales de Prácticas Profesionales: <u>Con más de 3 años de egreso:</u> El estudiante que exceda los tres años de egresado y que se haya desempeñado en actividades laborales propias de su Especialidad por 720 horas cronológicas, podrá solicitar al Escuela ser considerado en el Proceso de Titulación, para lo cual debe cumplir los siguientes requisitos:</p> <p>a) Estar matriculado en la Escuela. b) Presentar un Certificado Laboral firmado y timbrado por el empleador, que acredite las de 720 horas mínimas y de actividades propias de la especialidad de egreso desarrolladas en el contexto laboral. c) Presentar certificado de cotizaciones en AFP, que acrediten su relación contractual con la empresa. d) Aprobar una evaluación de desempeño que aplicará la Escuela, similar a la utilizada en el Plan de Práctica.</p> <p>Los alumnos con más de tres años de egresados y que no hubieren desempeñado actividades laborales propias de su especialidad, o las hubieren realizado por un período inferior a 720 horas, podrán someterse a una etapa de actualización técnica, previa a la realización de su práctica profesional, que consistirá en la rendición de un examen teórico y práctico, que contemple temas relativos a la especialidad y sus actualizaciones tecnológicas emergentes. El examen será aprobado, si el alumno egresado alcanza un nivel de logro del 75% con una exigencia de un 60%. Para los efectos de dar inicio al proceso de titulación, el alumno egresado luego de aprobar dicha etapa, deberá cumplir con el proceso regular de práctica profesional.</p>
<p>ARTICULO 26</p>	<p>Del reconocimiento excepcionales de Prácticas Profesionales Estudiantes egresados, que logren acreditar, durante el año escolar 2020-2021, el cumplimiento de 180 horas de práctica profesional.</p>
<p>ARTICULO 27</p>	<p>Del nombre de la especialidad de titulación En aquellos casos que a través de las Bases Curriculares se haya cambiado el nombre de origen de la especialidad del egresado de más de tres años, éste se titulará con el nombre de la especialidad vigente.</p>
<p>ARTICULO 28</p>	<p>De las Prácticas Profesionales fuera de la región El estudiante que manifieste intención de realizar la práctica en Centro de Práctica cuyas instalaciones estén ubicadas fuera de la región o en lugares apartados y/o de difícil acceso, deberán realizar una expresa solicitud a la Coordinación Técnica Profesional de la Escuela, quien definirá la aceptación o rechazo del Centro de Práctica en función de la posibilidad de supervisión. Si la solicitud es aceptada, el colegio implementará mecanismos complementarios para una adecuada supervisión a distancia del proceso.</p>

	<p>Si la solicitud es rechazada, el estudiante deberá matricularse en otro establecimiento educacional, previa autorización de la Secretaría Ministerial de Educación respectiva que imparta su especialidad y le asegure la debida supervisión del proceso de titulación. En este caso, el estudiante será titulado por dicho Establecimiento educacional.</p>
<p>ARTICULO 29</p>	<p>De la jornada especial de Práctica Profesional El estudiante que, por exigencias del Centro de Práctica, requiera desarrollar su Práctica Profesional en jornada semanal continua, alternada en turno y/o en horario nocturno, deberá presentar una solicitud especial al establecimiento, quien gestionará la autorización respectiva en Secretaría Regional Ministerial de Educación, Región de Los Ríos.</p>
<p>ARTICULO 30</p>	<p>De las matrículas de alumnos de otras regiones. El alumno egresado que no pueda realizar su proceso de titulación en el establecimiento educacional del cual egresó, por inexistencia de éste, estar residiendo en otra región u otra causa de fuerza mayor, podrá matricularse en el Colegio Técnico Profesional Honorio Ojeda Valderas, siempre y cuando la especialidad estudiada sea impartida en nuestro establecimiento y previa autorización de la Secretaría Regional Ministerial de Educación de la región de Los Ríos. Es requisito que el alumno matriculado debe someterse a las mismas condiciones, dentro del proceso de práctica y titulación, que los alumnos egresados de nuestro colegio.</p>
<p>ARTICULO 31</p>	<p>De las condiciones para renovar los Convenios de Práctica con las Empresas. Los convenios celebrados con las empresas que funcionan como Centros de Práctica, tendrán una vigencia de tres años, periodo en el cual éste podrá renovarse y/o adecuarse teniendo como criterios fundamentales:</p> <ol style="list-style-type: none"> a) La relevancia del centro de práctica para permitir evaluar el desarrollo de las competencias de los estudiantes. b) El informe del supervisor de práctica respecto de las condiciones de seguridad de la empresa y/o condiciones laborales en que se desempeñan los estudiantes. c) El índice de deserción/retención de estudiantes en práctica. d) Disponer de un Maestro Guía, el que estará a cargo del alumno(a) durante la realización de la práctica. e) Encargar al alumno(a) practicante las tareas a realizar de acuerdo con su especialidad y acordadas en el plan de práctica. f) No someter al alumno(a) practicante a situaciones que pongan en riesgo o dañen su integridad física y/o emocional. g) Permitir que el profesor guía supervise el proceso de práctica a las oportunidades que se acordaron entre el colegio y la empresa. h) El profesor guía constatará el uso de los elementos de seguridad y el cumplimiento de las normas de prevención de riesgos en cada una de las supervisiones que realice a la empresa. i) Las empresas firman un convenio con el liceo en el que se comprometen a velar por el cumplimiento de la normativa incluida en su Plan de Práctica Profesional. j) La decisión unilateral de no renovar, por alguna de las partes.

TÍTULO VII: EVENTUALES ACCIDENTES DEL TRABAJO

<p>ARTICULO 32</p>	<p>Del Seguro Escolar El Colegio Técnico Profesional Honorio Ojeda Valderas, deja en este acto expresa constancia que los accidentes que puedan ocurrir al estudiante, durante el periodo de su Práctica Profesional o con ocasión de esta, será cubierto por el seguro escolar establecido en el artículo 3° de la Ley 16.744, sobre Accidente del Trabajo y Enfermedades Profesionales, reglamentado por el Decreto N° 313 de la Subsecretaría de Previsión Social del Trabajo, publicada en el Diario Oficial del 12 de mayo de 1973.</p>
<p>ARTICULO 33</p>	<p>Sobre el monitoreo de condiciones de seguridad del centro de práctica: El Colegio Técnico Profesional Honorio Ojeda Valderas de la Unión, a través de su encargado de prácticas profesionales, verificará durante una reunión inicial con el centro de práctica que ésta cumpla con las condiciones de seguridad de la empresa y/o condiciones laborales en que se desempeñan los estudiantes. Dicha información se registrará en informe de práctica profesional del estudiante.</p>
<p>ARTICULO 34</p>	<p>Sobre procedimiento ante accidentes en la práctica profesional: En la eventualidad en que los alumnos sufran accidentes de trabajo, se deberá tener en cuenta los siguientes procedimientos:</p> <ul style="list-style-type: none"> a) Es responsabilidad del alumno en práctica declarar el accidente ante el Maestro Guía, inmediatamente después de ocurrido el hecho. b) La Empresa por su parte informará al establecimiento del accidente y de cómo ocurrió este, con el objetivo que se tomen las medidas y las orientaciones correspondientes. c) En el caso en que el accidente sea de menor gravedad, la empresa procederá al traslado del alumno al servicio de urgencias, llenando y cursando el seguro escolar que fue entregado al Centro de Práctica al momento de firmar La Ficha de Inscripción de Práctica Profesional. d) En el caso en que el accidente sea de gravedad mayor, la Empresa deberá solicitar al Servicio de Urgencias la atención correspondiente al alumno afectado, llenando y cursando el seguro Escolar y que será entregado a dicho Centro de Práctica al momento de firmado el Convenio de Práctica Profesional. Simultáneamente, la Empresa deberá informar del suceso al colegio para que este tome las medidas correspondientes de asistencia y comunicación a familiares del afectado.

TÍTULO VIII: NORMAS BÁSICAS PARA LA OBTENCIÓN DEL TÍTULO

<p>ARTICULO 35</p>	<p>Del título y su tramitación</p> <p>Los estudiantes que hubieren aprobado su Práctica Profesional obtendrán el Título de Técnico de Nivel Medio correspondiente al sector económico y especialidad estudiada con su mención si corresponde y otorgado por el Ministerio de Educación a través de la Secretaría Regional Ministerial de Educación.</p> <p>Para la tramitación del título, el estudiante deberá presentar a la Coordinación Técnico Profesional toda la documentación que se le solicite y que sea requerida para conformar el Expediente de Titulación.</p> <p>Los antecedentes que conforman el Expediente de Título serán:</p> <ul style="list-style-type: none"> a) Certificado de Nacimiento. b) Certificado de concentración de notas completa desde 1° a 4° año de enseñanza media. c) Plan de Práctica. d) Informe de Práctica firmado por la Rectora, Coordinador Técnico Profesional y Representante de la empresa. e) Certificados o contratos, en el caso de reconocimiento del trabajo realizado como Práctica Profesional. f) Diploma de Título, según diseño oficial, el que deberá ir firmado por el director del colegio y por el alumno.
<p>ARTICULO 36</p>	<p>De la calificación por concepto de titulación</p> <p>La nota de Titulación se calculará promediando las siguientes calificaciones:</p> <ul style="list-style-type: none"> a) El promedio de las notas obtenidas del Plan Diferenciado Técnico Profesional del estudiante de 3° medio. b) El promedio de las notas obtenidas del Plan Diferenciado Técnico Profesional del estudiante de 4° medio. c) La calificación final de Práctica Profesional.

TÍTULO IX: ARTÍCULOS COMPLEMENTARIOS

<p>ARTICULO 37</p>	<p>Proceso de práctica en modalidad remota</p> <p>La práctica profesional realizada durante el periodo 2020 y 2021, podrá ser efectuada, en todo o en parte, bajo la modalidad a distancia, si así se establece entre el colegio, estudiante y lugar de práctica, debiendo ser registrada en el respectivo instrumento de práctica.</p>
<p>ARTICULO 38</p>	<p>Sobre posibles pagos al estudiante en práctica.</p> <p>La realización de la práctica en una empresa no implica una remuneración obligatoria por parte de ésta para el alumno(a) lo que no excluye algún aporte o beneficio voluntario por parte de ésta (colación, movilización y/u</p>

	<p>otros). En el caso de que se le otorgue al alumno algún aporte o beneficio, este siempre será de carácter voluntario y no constituye un derecho legal adquirido para él, ni responsabilidad alguna para el liceo.</p>
ARTICULO 39	<p>Sobre alumnas embarazadas Las alumnas que se encuentren embarazadas en su período de práctica estarán sujetas a las indicaciones de su médico tratante, si puede o no continuar su proceso de práctica, según las características de las actividades que le corresponde realizar según su plan de práctica. No obstante, si debe interrumpir su proceso podrá retomarlo cuando pueda.</p>
ARTICULO 40	<p>Respecto de situaciones no previstas Cualquier situación no contemplada en el presente Reglamento de Titulación, será resuelta, dentro de las competencias que le corresponden, por la Dirección del Colegio Técnico Profesional Honorio Ojeda Valderas, o en su efecto por la Secretaría Regional Ministerial de Educación, Región de Los Ríos.</p>
ARTICULO 41	<p>De las disposiciones finales Se establece que el presente Reglamento de Práctica y Titulación será revisado de forma interna durante cada año escolar.</p>

ANEXO; Modificación Reglamento de Evaluación, Calificación y Promoción Escolar 2020-2021**

La Unión, 20 de agosto de 2021

El siguiente anexo modifica el Reglamento de Evaluación y Promoción 2021 del Colegio Técnico Profesional N°1 Honorio Ojeda Valderas. A excepción de las situaciones específicas que se abordan a continuación, todas las regulaciones y reglas establecidas en el documento principal aún se mantienen.

Consideraciones Generales

1. El establecimiento, en su Plan de Educación a Distancia 2020-2021 define los objetivos de aprendizaje priorizados para cada asignatura del curriculum. Estos serán desarrollados por medio de actividades pedagógicas a distancia; subidas en plataforma oficial Facebook y entregadas de manera impresa por el establecimiento. Este plan de estudios transitorio y prioritario estará en vigencia en 2020 y 2021, con un retorno a la normalidad en 2022.
2. Durante el contexto de pandemia en nuestro país, el foco de trabajo pedagógico en nuestro colegio se centrará en la retroalimentación efectiva, individual y oportuna de las distintas actividades formativas propuestas en cada asignatura.
3. El Colegio flexibilizará la aplicación del reglamento de evaluación y promoción escolar a sus distintos contextos; de modo que se utilicen efectivamente la evaluación formativa como instancia de retroalimentación que permita acompañar y guiar a los estudiantes, a las reales posibilidades de asistencia, integrando la asistencia remota y/o presencial, y a la evaluación de los aprendizajes esenciales.
4. Aunque es posible que el cierre continúe durante el resto del año, el Colegio debe planificar su regreso a las clases presenciales, cumpliendo en la mayor medida posible con los requisitos del Ministerio de Salud, de acuerdo a sus medios, incluyendo clases con grupos más pequeños, distanciamiento social y medidas preventivas como el uso de máscaras y desinfectantes para manos, y la desinfección de espacios. Es probable que en ese momento sea necesario un horario modificado, que continuará requiriendo trabajo en línea tanto de los estudiantes como de los profesores.

Sobre la asistencia

Considerando la situación sanitaria y la forma como se ha desarrollado el presente año escolar, y en el contexto de estas orientaciones, se entenderá por “asistencia” la participación de los estudiantes en actividades de aprendizaje “sincrónicas” (Zoom, WhatsApp, Google Classroom, mail, etc.) y/ o asincrónicas, contacto con docentes vía telefónica, trabajos en tiempos variados, etc., no siendo necesario calcular un porcentaje de participación para cumplir el estándar de asistencia que se exige en un año escolar con normalidad.

Evaluación Formativa y su Implementación

Las actividades pedagógicas formativas y/o de objetivos de aprendizajes priorizados del curriculum subidas a los distintos grupos de la red social Facebook y/o entregadas de manera impresa en el establecimiento, serán evaluadas de la siguiente manera:

Porcentaje de logro (%)	Concepto	Equivalencia Nota
86-100	Nivel A: El estudiante muestra un grado de logro alto.	7
73-85	Nivel B: El estudiante muestra un grado de logro adecuado.	6
67-72	Nivel C: El estudiante puede realizar un mayor progreso de su aprendizaje.	5
50-66	Nivel D: El estudiante requiere apoyo específico para alcanzar un mayor logro de aprendizaje.	4
26-49	Nivel E: No cumple con los estándares mínimos aceptables.	3
1-25	Nivel F: No cumple con los estándares mínimos aceptables.	2
0	S/I: Sin Información. No existe evidencia del estudiante para reportar su aprendizaje.	1

Sobre la Calificación de Actividades Pedagógicas

Para definir la promoción de los alumnos y alumnas, se flexibilizarán los criterios de calificaciones en cada asignatura; utilizando los instrumentos de evaluación ya definidos en el Reglamento de Evaluación, Calificación y Promoción Escolar del Colegio Técnico Profesional N°1 Honorio Ojeda Valderas. Para calificar, se utilizará la información recogida durante el desarrollo de evaluación formativa aplicada, realizando conversión de valores a nota de acuerdo a las estrategias evaluativas definidas por el establecimiento.

Las asignaturas del plan de estudio que serán contempladas para el cálculo del promedio anual deberán tener al menos una calificación del año. Esta calificación debe expresarse en una escala numérica de 1.0 a 7.0, hasta con un decimal, por asignatura o módulo del Plan de Estudio. Siendo la calificación mínima de aprobación un 4.0 (art 8° y 10° decreto 67).

Nuevo Plan de Estudios 2020-21*

Cursos	Asignaturas	Modalidad de trabajo	Evaluación
7°, 8° 1° 2°	Lengua y Lit., Matemáticas, Historia y Geografía, Ciencias, inglés, A. visuales/A. musicales, talleres JEC.	Clases virtuales Desarrollo guías de aprendizaje impresas o digitales.	Sumativa (incide en promoción)
3° A Gastronomía	Lengua y Lit., Matemáticas, inglés, ciencias para la ciudadanía, filosofía, Elab. Alimentos de Baja Complejidad Higiene de Elaboración de Alimentos, Prep. Diseño Montaje Buffet, Pastelería.	Clases virtuales Desarrollo guías de aprendizaje impresas o digitales.	Sumativa (incide en promoción)
3° B Construcción	Lengua y Lit., Matemáticas, inglés, ciencias para la ciudadanía, filosofía, Interpretación de Planos Análisis Muestra Hormigón Análisis de muestra de hormigón	Clases virtuales Desarrollo guías de aprendizaje impresas o digitales.	Sumativa (incide en promoción)
4° A Gastronomía	Lengua y Lit., Matemáticas, inglés, ciencias para la ciudadanía, filosofía, Cocina Chilena Innovación Cocina Internacional Pastelería	Clases virtuales Desarrollo guías de aprendizaje impresas o digitales.	Sumativa (incide en promoción)
4° B Construcción	Lengua y Lit., Matemáticas, inglés, ciencias para la ciudadanía, filosofía, Albañilerías Estructurales Carpintería Estructural Estructura de Hormigón	Clases virtuales Desarrollo guías de aprendizaje impresas o digitales.	Sumativa (incide en promoción)

*Plan de estudios sujeto a cambio de acuerdo a contexto Pandemia COVID-19 y modalidad trabajo a distancia.

Toda otra asignatura seguirá siendo impartida bajo la modalidad de guías de aprendizaje y serán evaluadas de manera formativa ya que sus Objetivos de Aprendizaje tributan a los de las asignaturas que inciden en la Promoción.

Información para Padres y Apoderados

Se dará a conocer un informe de avance de aprendizajes a cada apoderado en relación a la entrega de actividades pedagógicas a distancia realizada por el estudiante. Esto se llevará a cabo por medio de los profesores jefes de cada curso. Asimismo, este puede ser solicitado directamente a UTP al correo: colegiotecnicoprofesional.hov@gmail.com

***Respecto a la Promoción Escolar para el año 2020-21**

El Reglamento de Evaluación, Calificación y Promoción Escolar del Colegio Técnico Profesional N°1 Honorio Ojeda Valderas se enmarca bajo el espíritu del Decreto 67/2018 del Ministerio de Educación de Chile; considerando el desarrollo de actividades de aprendizaje formativo y el logro de objetivos de aprendizaje priorizados declarados por el establecimiento en el Nuevo Plan de Estudios 2020-21. La promoción de los estudiantes se considerará conjuntamente el logro de los objetivos de aprendizaje de las asignaturas y/o módulos del plan de estudio y la asistencia; conceptos que serán aplicados con flexibilidad analizando cada caso de manera individual con los antecedentes recopilados por el establecimiento.

Finalmente, el establecimiento considera la repitencia como una **medida excepcional**, multifactorial y que se llevará a cabo por medio de un proceso deliberativo de carácter pedagógico, a cargo de coordinadora académica, profesores y dupla psicosocial, que considerará una mirada integral y de acuerdo al contexto psicoemocional y social de cada estudiante.

*Esta situación quedará sin efecto en caso de que el MINEDUC defina una resolución distinta para efectos de la promoción de los estudiantes de acuerdo al actual contexto de pandemia COVID-19.

**Sin efecto para el año escolar 2023.