

INSTITUTO ALONSO DE ERCILLA (HNOS. MARISTAS)
Santo Domingo 2145. Santiago. Fonos: 22696 17 05 – 22698 36 68.
E-mail: colegio@iaemaristas.cl Web: www.iaemaristas.cl

CIRCULAR N° 01 (01-03-2016)
INICIACION DEL AÑO ESCOLAR 2016

COMO IGLESIA UNIVERSAL:
"Celebramos el Año Santo de la Misericordia"

COMO MARISTAS: Preparando el Bicentenario.
"2 de enero del 2017... un nuevo comienzo"

Apreciadas familias:

Con esperanza e ilusión, al dar comienzo a este mi primer año de rector en el IAE, les dirijo un cariñoso saludo.

Para mí, incorporarme a la comunidad escolar del Ercilla, no es novedad. Llevo cuatro años viviendo en la comunidad de Hermanos que habitamos junto al colegio. Años atrás trabajé un largo período en el Instituto y hasta este nuevo nombramiento era el presidente de la Fundación sostenedora del colegio.

Deseo para cada uno y familia, un año propicio para madurar como personas y crecer como cristianos. Un saludo especial para todas las familias que se han incorporado por primera vez a nuestra comunidad educativa.

El 28 de octubre del año 2014 inicio el Instituto Marista el camino al "bicentenario" de la fundación de nuestra Congregación. El primer año lo vivimos con el recuerdo de un hito muy significativo de la vida del Padre Champagnat; su encuentro con el joven Montagne. A mediados del año 2015 fue un segundo acontecimiento el que destacamos en la historia de Marcelino, la denominada "Promesa de Fourvière", momento que marcó profundamente la vida del Padre

Champagnat: el compromiso por constituir la Sociedad de María junto a una docena de sacerdotes en la Francia del año 1816. Esta instancia nos acompañará hasta el fin del primer semestre del presente año. Después entraremos a la etapa final que culminará con la "Fiesta" de la fundación de nuestra Congregación. La Valla, casa de inicio de la Congregación, será el último hito por conmemorar. En él reconoceremos la casa, el hogar, la mesa de una comunidad unida como familia y que comparte el sueño del Fundador. Por ello les pido disponerse para vivir profundamente nuestra historia. Es una "gracia" para nosotros ser partícipes y testigos de tan significativos acontecimientos.

Después de un merecido descanso, enfrentamos nuevos desafíos y tareas educativas. El desafío es hacer del colegio un espacio propicio de vida, alegría y encuentro que den sentido al aprendizaje y la convivencia solidaria y fraterna; siempre inspirados en la persona y mensaje de Cristo.

Con el propósito de favorecer una buena organización que nos ayude a todos en el proceso educativo, les deseo recordar algunos puntos de interés:

1. GESTION DIRECTIVA Y LIDERAZGO COLEGIAL:

1.1 CONSEJO DIRECTIVO 2016: El Consejo Directivo del colegio está integrado por las siguientes personas, quienes son las responsables de liderar, animar y acompañar el proceso educativo del colegio. Ustedes, como padres y apoderados, pueden acudir libremente a conversar con ellas y presentar sus inquietudes, propuestas y necesidades, de acuerdo a la sección en que se encuentren sus hijos/as:

Rectoría:

- **Hno. Jesús Pérez Valdajos (Rector)**

Direcciones de Sección:

- Sr. Jorge Rodríguez G. Vice-Rector y Director de Sección Media Superior 3ºM. y 4º M.
- Srta. Vivian Ramírez M. Directora de Sección Inicial de Prekinder a 2º Básico
- Sr. Sergio Leiva T. Director de Sección de E.G.B. 3º a 6º Básico
- Sr. Francisco Reyes P. Director de Sección Media Inicial: 7º a 2º Medio

Coordinaciones:

- Sr. Antonio Parra V. Coordinador de Evangelización Explícita (Pastoral)
- Sr. Alejandro Prieto G. Coordinador Pedagógico
- Sra. Macarena Ruiz M. Coordinadora de Orientación y Convivencia
- Sr. Fernando Farías J. Coordinador de Arte
- Sr. Mario Orellana T. Coordinador de Educación Física y Deporte

Administración:

- Sra. M^a Angélica Espinoza L. (Administradora del colegio)

2. ORGANIZACIÓN GENERAL DE LA ACTIVIDAD ESCOLAR

2.1 CALENDARIO ESCOLAR: Comprende 40 semanas de clases desde el martes **1 de marzo** al día **viernes 02 diciembre**. Las vacaciones de invierno serán desde el día **11 al 22 de julio**.

2.2 HORARIO DE CLASES: El horario de las mañanas, para todos los alumnos(as) es de **08:00 a 14:00 hrs**. La entrada y salida de los alumnos(as) es por los accesos de sus secciones respectivas. **En la tarde**, la programación y los horarios de las actividades de pastoral, deporte y académico-culturales se anunciarán oportunamente. Se solicita a los alumnos(as) y apoderados, respetar fielmente los horarios, tanto de llegada como de salida. Para las actividades de la tarde, la entrada y salida de los alumnos(as) será por la nueva puerta de la sección de la calle Maturana. Hasta que esté en servicio se utilizarán las antiguas entradas.

2.3 PERIODOS DE EVALUACIÓN (Primer Trimestre):

Las evaluaciones trimestrales de los alumnos(as) concluirán en las siguientes fechas:

1er. Período: 01 de abril 2do. Período: 29 de abril 3er. Período: 27 de mayo

2.4. LIBROS Y DOCUMENTOS: El Colegio entrega a cada alumno(a), sin costo, el **texto de religión, libro de tutoría y agenda**. Esta última es el documento oficial de comunicación escrita entre el colegio y la casa. Todo alumno y alumna debe portar siempre consigo dicho

documento. Si la agenda se extravía debe ser solicitada en Secretaría de Rectoría, previa autorización de la Inspectoría respectiva.

3. RELACION Y ALIANZA FAMILIA - COLEGIO

3.1 EUCARISTÍA DOMINICAL (11:00 hrs.) La Comunidad Educativa del colegio, familiares y amigos, estamos invitados a participar en la celebración Eucarística de los domingos, a las 11:00 hrs. Es un momento privilegiado para proclamar y celebrar nuestra fe como comunidad creyente. Comenzamos el Año Escolar con la Eucaristía de Inauguración, **el día domingo 06 de marzo de 2016.**

3.2 REUNIONES DE APODERADOS. Consideramos importante el encuentro con los tutores de sus hijos para coordinar todos los aspectos relacionados con la marcha del colegio y del curso. En la primera reunión de marzo se elegirán los padres/madres delegados de curso, quienes harán de enlace entre las familias y el Centro General de Padres durante el presente año. Este es el calendario y hora de las dos primeras reuniones de apoderados a realizarse en las salas del curso de su respectivo/a hijo/a. También aparece la información en la página web del colegio.

Prekinder a 2º Básicos lunes, 19:00 hrs.	3º y 4º Años Medios martes, 19:00 hrs.	7º Básicos a 2º Medios Miércoles,19:00 Hrs.	3º a 6º Años Básicos Jueves, 19:00 hrs.
07 de marzo 11 abril	08 de marzo 12 abril	09 de marzo 13 abril	10 de marzo 14 abril

4. COMPROMISOS ECONOMICOS Y FINANCIEROS

4.1 COLEGIATURA 2016: La colegiatura queda organizada en:

a) Colegiatura base, es la misma para todos los alumnos(as) del colegio y sobre ella se calculan los porcentajes de beca y los descuentos por hermanos/as que estudian en el colegio. Para el año 2016 es de \$ **2.800.000.- anual.** Se puede cancelar en **diez cuotas de \$ 280.000.-** (doscientos ochenta mil pesos) cada una. Junto con la colegiatura base se pagará todos los meses la cuota del Centro General de Padres y Apoderados que es de \$ **6.800.- por familia.**

b) Escala de descuento por hermano para el año 2016. Al establecer la coeducación en el colegio, se incrementó número de hermanos por familia. Paulatinamente se han modificado los porcentajes de descuento, para lograr la escala aplicada a los colegios maristas, mixtos. Para este año queda de esta forma:

	Descuento	Mensualidad	Cuota Ctro. Padres	TOTAL
1 Alumno(a)	0%	\$ 280.000	\$ 6.800.- por familia	\$ 286.800.-
2 Hermanos(as)	6%	\$ 526.400	\$ 6.800.- por familia	\$ 533.200.-
3 Hermanos(as)	11%	\$747.600	\$ 6.800.- por familia	\$ 754.400.-
4 Hermanos(as)	16%	\$ 940.800	\$ 6.800.- por familia	\$ 947.600.-

El pago total del arancel anual, antes del 10 de marzo, tendrá un descuento del 2%. (Cheque al día o Transferencia).

Conforme al sistema ya establecido, **las cancelaciones de colegiatura se deben hacer en las oficinas del Banco de Chile o en Servipag**, para operar con esta forma de pago es necesario que Ud. retire en la Oficina de Recaudación del Colegio, una **cuponera** emitida por el Banco de Chile. Con ella en su poder, Ud. deberá cancelar las colegiaturas antes del día 10 de cada mes. Después de esa fecha se aplicará el reajuste derivado de la **“máxima convencional para obligaciones a menos de 90 días”**, que se calcula día a día. **El horario de atención en el Banco de Chile de 09:00 a 14:00 hrs.; Servipag, horario continuado de 09:00 a 17:30 hrs. Además existen las alternativas de pago con sistema PAT, y WEB PAY en el portal interactivo.** Les recordamos que en las dependencias del Colegio, no se recibe dinero por estos conceptos.

4.2 SEGUROS PARA LOS ALUMNOS: Los seguros son obligatorios al matricularse en el I.A.E. Se cancelan en tres cuotas, una junto a la matrícula, de \$27.000 y el saldo en dos cuotas Marzo y Abril de \$26.000.-, pagaderas con la colegiatura respectiva e incluye los Seguros de Accidentes y Escolaridad.

a) Seguro de Accidentes: Es un seguro renovado, con la Clínica Santa María, por el período 2016 – 2017 a un valor de \$ 39.000. La póliza será entregada en reunión de apoderados.

b) Seguro de Escolaridad: Es un seguro adjudicado a BICE Vida. El nuevo valor es de UF 1,5117 (para el año 2016 el valor proyectado es \$ 40.000.-). La Póliza cubrirá un monto anual de UF 128.- lo que permitirá cubrir el 100% de la colegiatura al presente año y en los casos que haya un remanente se podrá aplicar a la Matrícula. **Se mantiene el beneficio para un segundo sostenedor y cobertura para 6 años de Universidad, en idénticas condiciones del año 2015.**

4.3 LOCALES AUTORIZADOS PARA LA VENTA DE UNIFORME DEL COLEGIO. En cuanto a la venta del uniforme escolar, el Instituto Alonso de Ercilla, conservando sus derechos de autor relacionados con la insignia y prendas propias escolares de las alumnas y alumnos del colegio. Este año ha decidido autorizar el uso de dicha identificación, a las siguientes tiendas:

TIENDA	DIRECCION	TELEFONO
Trenino	Av. Ricardo Cumming 732.	22671 42 46
Niko's	Maturana 710.	22688 1889 – 8-414 7459
Cov	Santo Domingo 2282-A	98549 1948

Se ha conversado con los representantes de cada una de estas tiendas para solicitarles la mejor calidad y atención para los apoderados del colegio, pero de modo alguno esta autorización compromete al Instituto Alonso de Ercilla con el servicio prestado.

5. INFORMACION IMPORTANTE:

5.1 PROCESO ADMISIÓN 2017 - PREKINDER A 4º BÁSICOS: Desde el lunes 14 de marzo, hasta el viernes 15 de abril, se realizará el Proceso de Admisión 2017, para alumnos(as) de Prekínder a Cuarto Básico. La nómina de alumnos(as) admitidos(as) será publicada en la página Web y en Hall del colegio.

Reiterando mi afectuoso saludo en Jesús, María y San Marcelino Champagnat, manifiesto mi disposición para la escucha de sus inquietudes. Solicito su cooperación para hacer del colegio una instancia de participación, apertura y crecimiento. Entre todos fomentemos espacios de vida y alegría; creemos comunidad y pertenencia; miremos más allá de nuestras paredes y vivamos la espiritualidad y el carisma marista en este Año de la Misericordia.

Se despide atentamente de ustedes como hermano, amigo y servidor.

NOTA:

Pido su comprensión y comprometo mi esfuerzo por reforzar las medidas de seguridad y el debido aislamiento de los trabajadores.

Los grandes y necesarios cambios estructurales realizados durante las vacaciones de verano nos traerán algunas incomodidades, por un período. Después disfrutaremos de las comodidades.

Hacer las obras que pueden observar requiere un plazo mayor a los dos meses.

Disculpen las molestias; pero es para el bien de todos.

A handwritten signature in black ink, appearing to read 'Jesús', is written over a faint, rectangular stamp or watermark.

HNO. JESÚS PÉREZ VALDAJOS
Rector