

PLAN INTEGRAL DE SEGURIDAD
ESCOLAR DEL INSTITUTO SUPERIOR
DE COMERCIO DE COQUIMBO AÑO 2016

PLAN INTEGRAL DE SEGURIDAD ESCOLAR (PISE) DEL INSTITUTO SUPERIOR DE COMERCIO DE
COQUIMBO AÑO 2016.

1.- OBJETIVOS:

A. Generar en la comunidad escolar una actitud de autoprotección, teniendo por sustento
una responsabilidad colectiva frente a la seguridad.

B. Proporcionar a la comunidad estudiantil un efectivo ambiente de seguridad integral
mientras cumplan con sus actividades lectivas.

C. Constituir en cada dependencia del recinto un modelo (plan) participativo de protección y
seguridad frente a emergencias.

El comité de seguridad del establecimiento se constituyó el día lunes 07 de Marzo del 2016 el cual
quedó conformado de la siguiente forma:

DIRECTOR: Señor Fernando Carvajal Araya.

COORDINADORES: Block 1 Sra. Sandra Rojas Balcazar.

 Block 2 y sector calle Pedro Montt. Sr. Abel Julio Zepeda.

 Block 3. Sector Biblioteca. Sr. Eduardo Tapia López.

Representante de profesores: Sra. Lilian Rojas Blanco.

Representante de los alumnos: Sr. Alejandro Navarro Arcos del 4-D de Contadores.

Representante de los Apoderados: Sr. Oscar Cecchi Miranda.

Representante de los asistentes de la educación: Sra. Margarita Varela Martinez.

Representante de Carabineros: Sr. Cabo primero Robinson Lobos Valenzuela.

Representante de Bomberos: Sr. Wesley Vega Pizarro.

Representante de salud: Sra. Ruth Burgos Leyton.

Representante de la jornada nocturna: Sra. Ana Miqueles Schreiner.

Representante de los auxiliares: Sr. Ignacio Cortés Cortés.

2.- Misión del comité. Es coordinar acciones con toda la comunidad educativa y estamentos del
liceo, a fin de conseguir una participación en equipo y activa y masiva en el proceso de prevención
de la seguridad.

3.- Responsabilidad y funciones del comité:

a) El Director es el responsable definitivo de la seguridad en la unidad educativa, preside y
Apoya al comité y sus acciones.

b) Los coordinadores de la seguridad escolar, en representación del Director, coordinarán las
actividades internas y externas que efectúe el comité. Para ello deben valerse de
mecanismos efectivos de comunicación. Como son las reuniones periódicas y mantener al
día los registros de documentos y actas del comité. Además mantener contacto con
carabineros: bomberos. Instituciones de salud, para preparación, ejercitación y atención
en caso de una emergencia.

c) Representante del profesorado, alumnos, padres y apoderados y asistentes de la
educación, deberán aportar su visión desde sus correspondientes roles en relación a la
unidad educativa, cumplir con las tareas y acciones que para ello acuerde el comité y
proyector o comunicar, hacia sus respectivos representados, la labor general del
establecimiento en materia de seguridad escolar.

Los (as) siguientes asistentes de la educación tendrán a su cargo las vías o rutas de evacuación de
sus sectores y velarán porque se mantengan expeditas:

1.- Block 1 piso 2 y multicancha Sra. Leslie Bellsham Araya.

2.- Block 1 piso 2. Sra. Gloria Garriga Barrera.

3.- Block 1 piso 3. Sra. Yeissa Olivares Muñoz.

4.- Block 2 piso 1. Sector salón de actos. Juan Aranguiz Vergara.

5.- Block 2 piso 2. Se encuentra clausurado por reparaciones.

6.- Block 3 piso 2. Sector comedores. Srta. Carolina Riffo Carvajal.

7,- Block 4 piso 1 y 2. Sector Biblioteca. Sra. Yanet Barraza Rodriguez.

d) Representantes de las unidades de apoyo como el coordinador de seguridad del
departamento de educación de la Ilustre Municipalidad de Coquimbo, Caabineroa,
Bomberos y de salud, constituyen instancias de apoyo técnico al comité y su relación con
el liceo deberá ser formalizada entre el director y el jefe máximo de la respectiva unidad.

e) Representantes de otros organismos, tales como cruz roja, scouts, etc, deben ser
invitados por parte del comité, cuando se estime su asesoría.

f) Se deben nombrar dos alumnos como ayudantes de seguridad por curso en las
modalidades diurna y nocturna.

Son funciones de los ayudantes de seguridad el abrir las puertas de las salas de clases para
facilitar la evacuación, asesorar al profesor jefe o al profesor que imparte las clases en ese
momento en la formación y recuento de los alumnos en la zona de seguridad asignada.

4.-Líneas fundamentales de acción. El comité debe cumplir su misión a través de tres pasos

 Fundamentales:

a) Recabando información detallada y actualizada.
b) Diseñando, ejercitando y actualizando continuamente el plan de seguridad.
c) Diseñando y ejecutando programas concretos de trabajo que proyecten su accionar a toda

la comunidad del establecimiento.

5.- Tareas específicas del comité:

a) Proyectar su misión a todo el establecimiento.
b) Recopilar información, como base para diseñar el plan específico de seguridad.
c) Designar los ayudantes de seguridad por cursos.
d) Hacer participar a todas las personas ligadas a la institución y en especial a personas

expertas, tales como la Asociación Chilena de Seguridad, coordinador del DEM u otras
instituciones especializadas para verificar los puntos críticos.

El objetivo es logar una visión completa de lo que pueda ocurrir, como evitar que ello ocurra; o
bien, al no ser evitable, que dañe lo menos posible.

Los riesgos o peligros son aquellas situaciones o elementos que pueden llegar a provocar un daño
a las personas, a los bienes o al medio ambiente. Los riesgos están relacionados con las amenazas,
hechos o fenómenos que pueden llegar a provocar daño. Estos se pueden clasificar en:

a) Riesgos de origen natural. Son los sismos, aluviones, inundaciones, tsunamis, maremotos,
erupciones volcánicas, deslizamientos, etc.

b) Riesgos de origen humano. Atentados con explosivos, incendios, robos con asalto, etc.

El instituto cuenta con recursos, acciones o situaciones, organismos de las redes de apoyo o
instancias del entorno capaces de impedir, evitar o reducir el daño emergente. Sus principales
recursos están constituídos por el comité de seguridad, los docentes, los asistentes, la enfermería
y los alumnos que actúan como ayudantes de la seguridad por curso, colaborando en las
actividades de evacuación. Los otros recursos son las dos zonas de seguridad: patio principal y
multicancha, donde cada curso y dependencia tiene su celda de refugio, las redes de agua potable,
extintores de incendio, radios y teléfonos.

6.- Recopilación de la información. Por su sencillez, se ha adoptado la metodología AIDEP, que
significa:

A= Análisis histórico.

I= Investigación en terreno.

D= Discusión de prioridades.

E= Elaboración de mapa de riesgos y recursos, y

P= Plan específico de seguridad del colegio.

6.1. Análisis histórico. El actual edificio fue construido entre 1950 y 1951, no obstante su solidez,
hubo necesidad de someter a reparaciones las salas 7 y 8, las que quedaron en mal estado
después de un violento sismo acaecido el 13 de Marzo de 1975. Este mismo fenómeno repercutió
en el sector que se denominaba “internado” afectando a dormitorios y oficinas. Actualmente con
el terremoto del 16 de Septiembre del 2015 no hubieron grandes daños en la infraestructura
antigua y nueva que corresponde a las salas salas nuevas 37- 38- 39 - 40 y 41. El comedor está en
reparaciones conjuntamente con las salas 13 – 14 – 15 y 16, mientras tanto se ocupa el comedor
antiguo del sector denominado “internado”. Se supervisaron salas, pasillos, paneles eléctricos y
redes húmedas. También es necesario mencionar que se encuentra en reparaciones el cercado de
la multicancha y el anclaje de los arcos para evitar accidentes posteriores. Se han creado nuevos
paneles eléctricos que detallaré más adelante.

6.2. Investigación en terreno. Recorriendo la infraestructura del liceo se puede constatar la
reparación de algunas dependencias del sector internado y oficinas, sin embargo, prevalece la
necesidad de disponer de una tercera escala metálica de evacuación desde el pasillo del segundo
piso, al costado de las salas nuevas (sala 41) y hacia la multicancha, como también otro acceso de
evacuación de las salas que se encuentran en el sector denominado “internado”.

6.3. Discusión y análisis de los riesgos y recursos. Los miembros del comité y de instancias
técnicas, se han reunido, discutido y analizado los riesgos y se han mencionado en los informes
entregados a la dirección del establecimiento, la que se ha comprometido a darles solución en la
medida que se disponga de recursos económicos para afrontar los gastos.

6.4. Elaboración del mapa de riesgos. La confección de un nuevo mapa en el que se consignen los
riesgos y recursos se debe debatir con el comité de seguridad del establecimiento.

6.5. Plan específico de seguridad. Se ha confeccionado teniendo presente las zonas de seguridad
y los procedimientos de evacuación.

7.- Programa Operativo de respuesta ante emergencias. Se articuló mediante la metodología
ACCEDER: Alarma, comunicación, coordinación, evaluación, decisiones y resultados de las
acciones.

7.1. Alerta y alarma. Son instancias previas a las respuestas frente a un fenómeno que puede
provocar nocivas consecuencias. La alarma es la señal o el aviso de que algo puede suceder en
forma inminente o de que ya está ocurriendo. Su activación significa ejecutar las instrucciones de
respuesta. Para dar la alarma en este establecimiento se ha acordado activar la sirena, los timbres
y la campana mediante toques rápidos, intermitentes y prolongados. Los dos primeros a cargo de
la inspectora del block 3 (biblioteca) Sra. Yanet Barraza Rodriguez y la campana a cargo de un
asistente auxiliar.

7.2. Comunicación e información. El proceso de comunicación es un ciclo, una cadena en la cual
una de las partes alimentará permanentemente el todo. La comunicación puede ir desde arriba
hacia abajo o viceversa, integran esta cadena el Director del DEM, el director del establecimiento.
El comité de seguridad del liceo, más las unidades de docentes, padres y apoderados, bomberos,
carabineros y cruz roja. Actúa de nexo entre la dirección y el comité y el DEM y las unidades
respectivas, la secretaría de la dirección, Sra. Virna Esquivel Toro, a cargo del teléfono y de las
comunicaciones, quien, al igual que el personal directivo, mantiene además, en estdo de alerta, el
radio por el cual el director del DEM instruye a los directores en casos de emergencia.

7.3. Registro de los datos de los responsables. El registro contiene los nombres, fonos y
direcciones de las personas externas expertas para casos de emergencia.

7.4. Autoconvocatoria de trabajo permanente. Quienes tienen la responsabilidad en la seguridad
del liceo, en caso de una emergencia, se deben autoconvocar.

7.5. Coordinación. Entre las acciones figuran: investigación y registro estadísticos de accidentes,
evacuación por operación PISE, capacitación por medio de charlas, cursos y talleres de la ACHS u
otros organismos especializados y revisión y mantenimiento de los extintores.

7.6. Evaluación primaria. Constituye una labor destinada a determinar las reales dimensiones del
problema. ¿qué sucedió, quiénes fueron afectados, que daños produjeron.

7.7. Decisiones. Es adoptar las : secundaria tiene por objeto contar con antecedentes más
profundos y detallados sobre las repercusiones de un fenómeno adverso que aún está afectando a
la unidad educativa.

7.9. Readecuación del plan o reformulación de planes. Consiste en reforzar los problemas para no
volver a acometer los mismos errores y mejorar lo realizado.

8.- Plan específico de emergencia y evacuación. Para la aplicación de este plan de evacuación y en
atención a los espacios disponibles, el instituto superior de comercio de Coquimbo ha establecido
en su interior dos zonas de seguridad ubicadas en el patio central y la otra en la multicancha,
ambas debidamente demarcadas con pintura amarilla de alto tráfico.

La zona de seguridad 1 ubicada en el patio central dispone de 18 celdas de seguridad donde
confluyen las salas y oficinas del block 1, además de las salas 9 – 10 – 11 y 12 del block 2 ubicadas
en el primer piso y también la sala 13 que se encuentra en el segundo piso del block 2. La zona de
seguridad 2 ubicada en la multicancha está dividida en 20 celdillas para los cursos y dependencias
que se encuentran en el sector comedores) y sector biblioteca. El croquis de cada una de las zonas
de seguridad se entregan como anexo respectivo.

INSTRUCCIONES PARA ENSAYOS OPERACIÓN DE EVACUACIÓN EN EL PATIO CENTRAL.

a) En la contratapa posterior del libro de clase figura en un rectángulo el número de celda
que en el patio central o multicancha le corresponde a cada sala en caso de evacuación. En
todo caso, cada sala debe poner en lugar visible su zona de seguridad, aparte de la
contratapa. Ej:

EMERGENCIA
DIRIGIRSE AL SECTOR
MULTICANCHA

CCASILLERO Nº 30

b) Los alumnos del block N. 1 y block N. 2 de los siguientes cursos se van a la zona de

seguridad N.1 (patio central) al repique intensivo de la campana, del timbre o de la sirena
del megáfono :

 ZONA DE SEGURIDAD 1 PATIO CENTRAL
CURSO BLOCK PISO SALA CASILLERO

1 - A 1 2 39 9
1 - B 1 2 3 7
1 - C 1 2 37 5
1 - D 1 2 38 4
1 - E 1 2 2 10
1 - F 1 2 41 11
2 - A 1 3 5 3
2 - B 1 3 6 2
2 - C 2 1 10 17
2 - D 1 3 7 1
2 - E 1 2 1 6

Laboratorio 4 1 2 4 8
Laboratorio 40 1 2 40 18
Laboratorio 8 1 3 8 17

3- C 2 1 11 16
4- A 2 1 9 14

Taller música 2 2 13 13

Todos los alumnos, profesores y otras personas que se encuentre en los pisos, dos y tres deben
usar los pasamanos de las escalas para bajar formando dos filas; una al lado izquierdo y otra al
lado derecho, procurando dejar despejada el medio de las dos filas en caso de una emergencia y
hacer llegar la camilla o personas encargadas de la seguridad.

Deben bajar a paso rápido, pero sin correr, para evitar accidentes en el trayecto de sus salas hacia
el casillero de la zona de seguridad respectiva. Esta política de evacuación debe ser considerada
para cualquiera de los Blocks. En el patio central quedarían de la siguiente manera:

1 – A: 1) BARBARA SANTANDER PLAZA.
 2) DANIELA LEYTON GUTIERREZ.

1 – B: 1) PIA MORALES BABESTRELLO.
 2) RENE RIVERA JELVES.

1 – C: 1) JAVIERA CASTILLO PRADO.
 2) NOEMÍ HUENUPIL RIVERA.

1 – D: 1) DEIVIS DENEKER BUCH.
 2) NATACHA ROJAS CORNEJO.

1 – E: 1) MARIA ROJAS TORREJON.
 2) DANIELA VERDEJO ESTAY.

1 – F: 1) NICOLE ALVARADO TORRES.
 2) KRISHAUNA ARANCIBIA MONROY

2 – A: 1) KEITTY TABILO MUÑOZ.
 2) LISBETH VALDERRAMA ALVAREZ.

2 – B: 1) KRISHNA GONZALEZ RIVERA.
 2) MICHELLE DONOSO TAPIA.

2 – C: 1) CATALINA CARVAJAL ARAYA.
 2) LUIS CANO GARCIA

2 – D: 1) EDUARDO PASTEN CORTES.
 2) FABIAN RIVAS MIERES.

2 – E: 1) ROBERT RAFLOR BARAHONA.
 2) KATHERINE REYES CASANOVA.

3 – A: 1) JORGE MOYA CORTES.
 2) DANIELA SAPIAIN ROJAS

3 – B: 1) NICOLAS ALVAREZ AHUMADA.
 2) ANGELO VEGA PORTILLA.

3 – C: 1) SAMUEL PEREZ LARA.
 2) BENJAMIN GODOY RUBIO.

3 – D: 1) CONSTANZA VELIZ CASTILLO
 2) VANIA ESPEJO ESPEJO.

3 – E: 1) CINTHIA GUZMAN ESPINOZA.
 2) VICENTE RIVERA CONTRERAS.

3 – F: 1) KEVIN ORTIZ ARAYA.
 2) PAULO OLIVARES LOPEZ.

4 – A: 1) MARIA GUZMAN ARREDONDO.
 2) CONSTANZA NUÑEZ BUGUEÑO.

4 – B: 1) YONNATHAN LEDEZMA LEYTON.
 2) SOFIA ALRRINGO ORDENES.

4 – C: 1) VATHIARE ROJAS TORREJON.
 2) PALOMA PIZARRO SANTIAGO.

4 – D: 1) MARIA ZEPEDA VARGAS.
 2) BASTIÁN LEIVA PEREIRA.

4 – E: 1) ERICK ESQUIVEL CORDOVA.
 2) BAYRON SALINAS GALLEGUILLOS.

4 – F: 1) ESCARLET ASTUDILLO TABILO.
 2) GERALD SALINAS DIAZ.

NOCTURNO:
PRIMERO Y SEGUNDO: (DOS EN UNO)
TERCERO: YANET GARCIA GÓMEZ.
CUARTO: NELSON ARACENA SPÍNDOLA
Se anexan planos y vías de evacuación del establecimiento con sus zonas de seguridad y lugares
específicos para cada uno de los cursos, profesores, apoderados y adultos que laboran en nuestro
liceo.
También es importante mencionar que la capacidad de las salas para atender a los Alumnos tienen
que estar de acuerdo a su capacidad no tan solo para el proceso enseñanza aprendizaje, sino que en
caso de emergencia los Alumnos y profesores tienen que tener los espacios suficientes para evacuar
sin ningún tipo de problema que pueda ocasionar accidentes, atropellos o golpes innecesarios con el
amoblado cuando se tiene que salir rápidamente.
A continuación muestro un cuadro donde se detallan las salas en uso, su capacidad, metros
cuadrado y al curso que ocupa dicha sala.

MT2 SALA CAPACIDAD ALUMNOS CURSO DOCENTE
56 1 45 32 2 - E
57 2 45 35 1 - E
56 3 45 35 1 - B
 4 Laboratorio

56 5 45 40 2 - A
57 6 39 36 2 - B
56 7 39 39 2 - D
43 9 32 23 4 - A
57 10 45 39 2 - C
57 11 45 26 3 - C
52 12 45 28 3 - B
62 13 45 Clausurada
57 14 45 Clausurada
57 15 45 Clausurada
 16 Clausurada

41 20 40 27 4 - B
40 21 44 24 4 - C
40 22 42 Sin uso
40 23 33 Sin uso
52 25 44 20 3 - A
47 26 42 Oficina
57 31 44 25 3 - D
57 32 45 27 3 - E
57 33 44 28 3 - F
56 34 44 23 4 - D
56 35 42 26 4 - E
56 36 45 23 4 - F
57 37 45 35 1 - C
57 38 45 33 1 - D
53 39 39 34 1 - A
 40 Laboratorio

53 41 42 32 1 - F

OFICINAS Y DEPARTAMENTOS DEL BLOCK 1, PRIMER PISO
SALA ENFER BAÑO BAÑO BAÑO BAÑO BAÑO

FINANZAS ENFERME MERÍA PROF. PROF. INV. ALNAS ALNOS
RÍA

ENTRADA
MULTICOPIADORAS BLOCK 2

OFICINA
OFICINA ADM. RADIO

INFORMACIONES
PATIO PRINCIPAL

ENTRADA
ENTRADA HOLL PATIO ZONA DE SEGURIDAD 1

SECRE
TARIA

DIRECTOR
INSP.
GENERAL

SUB SALÓN REUNIÓN.
DIRECTORA

BAÑO PASILLO A PATIO
PROFESORA

SALÓN DE LOS U.T.P.
PROFESORES.

ENTRADA
COMEDORES BANCO OF. OF. BLOCK 2
PROFESORES PROD ORIEN

BDGA
BAÑO

PLANO BLOCK 1 DEL SEGUNDO PISO.

 SALA 1

P
 A SALA 37
 S
 SALA 2 I
 L SALA 38
 L PATIO

SALA 3 O

BAJADA

 PASILLO 2° PISO

LABORATORIO 4 ESTAR SALA 39 LABORATORIO 40 SALA 41

PLANO BLOCK 1 DEL TERCER PISO

 SALA 5 P
 A
 S
 SALA 6 I BAJADA A
 L 2° PISO
 L
 SALA 7 O

 LABORATORIO 8

 MIRADOR

PLANO 3 DEL BLOCK 2 DEL PRIMER PISO

 CARPINTERÍA

 SALA 9

BODEGA

 SALÓN DE ACTOS

SALA 10

 SALIDA A

OFICINAS PRÁTICA

 PATIO

C.G.A. PROFESIONAL
SALA 11

SALÓN AUDITORIUM AISTENTE Y PSICÓLOGAS

PA SILLO

SALA 12

 CASINO IMPLEMEN

COOPERA AUXILIARES TOS DEPOR.

TIVA ASISTENTES Y OTROS OTRAS OFICINAS QUE

NO SE OCUPAN.

 PASILLO

PLANO 3 DEL BLOCK 2 SEGUNDO PISO
 BAJADA

SALA

PRIMER PISO
 MÚSICA P

 A

SALA

S

INSALUBRE I

 COCINA

 L

SALA L COMEDORES

INSALUBRE

O

LAB. 16

BAJADA

PLANO BLOCK INTERNADO 2° PISO

OFICINA

 OFICINA

 INTEGRACIÓN

SALIDA

BAJ.

SUB.

SALA 25 SALA 20

 P

OFICINA A

 S SALA 21

OFICINA I

 L

OFICINA L SALA 22

MATEMÁT O

 SALA 23

OFICINA

PLANO MULTICANCHA

COMEDORES OF.AUXIL

 EDIFICIO SIN OCUPAR

SECTOR

PASILLO

BIBLIOTECA

 G ZONA

 R DE

 D S

 E G

 R U

I R

 A I
 S D

 A

 D

 N° 2

PLANO SECTOR BIBLIOTECA PRIMER PISO

BAÑO BAÑO OFICINAS BOD.

ALUMNAS ALUMNOS LIBRO SALA 33

OFICI.

 OFICINA

AUX.
 INSPECTOR

SALA 32

 BAÑO

 AUXILIARES

SALA 31
 DUCHAS

 DE

ARBOL

ALUMNOS

LABORATORIO
DE

QUÍMICA Y

BIOLOGÍA

BODEGA

DUCHAS

ARBOL

ARBOL

ALUMNAS

BODEGA

 ENREJADO

MULTICANCHA

P

A

S

I

L

MULTICANCHA

L

O

SALIDA
PATIO
PRINCIPAL

PLANO BIBLIOTECA 2° PISO

 2° PISO

 SALA 36

 BIBLIOTECA

P
 2° PISO

A

S
 I SALA 35

L

BAJADA

L

O

PRIMER PISO

 SALA 34

BAJADA

SALIDA
MULTICANCHA

PROTOCOLO PARA TRATAR ACCIDENTES ESCOLARES

1. Toda persona que labore en el Establecimiento debe dar a conocer el accidente
que sufrió el Alumno durante el trayecto de su casa al liceo o vice-versa. De ser
posible, pedirle sus datos personales y entregar dicha información a enfermería o
directivo del liceo.

2. Si el accidente ocurre dentro del Establecimiento debe asistirlo en el momento,
dar cuenta a enfermería quien le dará los cuidados de primeros auxilios que
amerite.

3. La enfermera, asistente, profesor, docente directivo o directivo, deben informar al
apoderado sobre dicha situación.

4. El establecimiento debe entregar al Apoderado un formulario de accidente escolar
que contiene cinco (5) hojas y que debe presentar en el hospital con la firma de un
directivo.

5. Del formulario de cinco hojas, dos quedarán en el hospital, una en poder del
apoderado y dos deben entregarse dentro de las 24 horas al establecimiento,
debidamente firmada y timbrada por el recinto hospitalario.

6. De no asistir el apoderado. El Alumno debe ser acompañado por un funcionario del
liceo hasta que el apoderado asista al hospital.

7. En caso de los Alumnos internados, el funcionario del liceo debe esperar a un
inspector o persona a cargo del internado.

8. Para el traslado del Alumno desde el Liceo hasta el hospital se debe llamar a un
radiotaxi. La tarifa debe ser pagada por el Centro General de Padre y Apoderados,
caja chica a cargo de la secretaría del liceo o BYCE.

9. Si el accidente es de mucha gravedad se debe recurrir al personal del liceo para
trasladar rápidamente al Alumno hacia el hospital con una persona que se haga
responsable del alumno hasta que el apoderado o la persona que esté a su cargo
llegue al recinto hospitalario.

PROTOCOLO A SEGUIR
EN CASO
DEAGRESIONES
FÍSICAS CASO DE AGRESIONES FÍSICAS ENTRE ALUMNOS

Se detecta agresiones

 si es algo grave se
acom

pasan a enfermería para

llamar a los
paña al hospital hasta
la detectar lesiones, apoderados
llegada del apoderado

los alumnos pasan a

mediación con orientado

ra y psicóloga

ambos alumnos son

suspendidos

Si uno de los alumnos es

reincidente se llama a

carabineros.

Se hace seguimiento del

caso del alumno (a) para

prestar asistencia.

Se informa al consejo de

profesores.

Vista aérea de las zonas de seguridad 1 y 2 del Instituto Superior de Comercio de Coquimbo.

 12 11 10 9 8 7 6 5 4 3 2 1
Apoderado

s 1 - E 1- F 1- A LAB. 4 1 - B 2 - E 1 - C 1 - D 2 - A 2 - B 2- D
profesores

ZONA DE SEGURIDAD N. 1 DEL PATIO CENTRAL.

18 17 16 15 14 13

LABORATORIO 40
Labo.

8 3 - C 2 - C 4 - A Música

 sector multicancha Zona de seguridad N- 2

 Lab
 3 -
B

3 -
D

3 -
E

3 -
F

4-
D

4 -
E

4 -
F

 16

 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

El casillero 19 es para el personal que trabaja en la cocina, biblioteca, asistentes sociales y otras
personas que se encuentren en el sector. Los alumnos que en el momento de un siniestro se
encuentren en los comedores o salón de acto deben dirigirse a los casilleros 27 – 28 y 29.

Plano del instituto superior de comercio de Coquimbo.

PROTOCOLO A SEGUIR EN CASO DE UN FUERTE SISMO O TERREMOTO

1. Al inicio del movimiento los ayudantes de seguridad deben abrir la puerta.
2. En forma paralela los alumnos se levantan de sus asientos y los que quedan cerca de la

ventana dan un paso hacia el costado.
3. Si el movimiento es muy fuerte deben sentarse en el suelo o afimarse para no caer,

procurando siempre el protegerse la cabeza, en caso de desprendimiento de
infraestructura o caídas de objetos y materiales.

4. Al sonido intermitente de la sirena, campana u otro artefacto de sonido, los alumnos debe
salir teniendo como guía a un ayudante de seguridad que debe dirigirlo a su zona de
seguridad.

5. El abandono de la sala debe hacerse en hilera y en forma ordenada. Jamás deben correr y
salirse del orden.

6. El profesor debe procurar en ese momento tener el libro de clases y conjuntamente con el
segundo ayudante de seguridad deben cerrar la sala.

7. Una vez en la zona de seguridad se debe proceder a tomar la asistencia, para saber si falta
un alumno que estaba presente anteriormente; si ocurriera esto debe informar de
inmediato a un Directivo.

8. La espera de nuevas órdenes debe ser dentro del cuadrado que corresponde a su zona de
seguridad.

9. Mientras Ud. Espera, las personas encargadas de la seguridad deben evaluar los riesgos
del edificio, en caso contrario, se debe esperar hasta tener los resultados de dicha
evaluación.

10. De no haber resultados negativos, se deben reiniciar las actividades, según orientación y
resolución de las autoridades competentes, de acuerdo a las instrucciones dadas.

PLANO O MAPA (FOTOS) QUE PRESENTAN MAYORES RIESGOS DE SEGURIDAD DENTRO DEL LICEO.

SECTOR BLOCK 1. Pasillo y escala frente a la sala 2 y 37, por donde bajan varios cursos.

Escala frenta a la sala 3- 38 – 39 y laboratorio 4. Donde en caso de emergencia salen varios cursos.

Salida de las salas 3- 38 – 39 – 40 y 41 por una misma escala. Block 1 del segundo piso.

Unico pasillo sin otra vía de escape del block 3. Sector comedores o antiguo internado.

Sector biblioteca. Única escala sin otra alternativa, por donde salen los alumnos y personal de
biblioteca más los alumnos que la ocupan en ese momento.

