

1

Plan de Emergencia 2019
Instituto Alemán Carlos Anwandter

Valdivia, marzo de 2019

2

Índice

INTRODUCCION ... 4

I Alerta y Alarma .. 4

Zona de seguridad 1: .. 5

Zona de seguridad 2: .. 5

II Comunicación e Información... 5

III Coordinación .. 6

Organigrama del mando de emergencia .. 7

Funciones del mando de emergencia. .. 9

A.- Coordinador de Emergencia .. 9

B.- Líder de Grupo .. 9

C.- Coordinador de Evacuación de Administración y Comunicación con los Apoderados. 10

D.- Coordinador de Prevención y Combate de incendios .. 10

E. Coordinador de Primeros Auxilios... 10

IV Evaluación primaria .. 11

V Decisiones .. 11

Procedimientos ante situaciones de emergencia: ... 12

Procedimiento frente a accidentes personales: ... 12

Procedimiento frente a incendios: ... 12

Procedimiento frente a terremotos: ... 13

Procedimiento fuera de horario de clases: .. 13

Procedimiento frente a amenazas de bomba: ... 13

Procedimiento frente a otros actos de violencia: ... 13

Procedimiento durante la evacuación de edificios: .. 14

Procedimiento durante la evacuación total del Colegio: .. 14

VI Evaluación secundaria ... 15

VII Readecuación del Plan de Emergencia .. 15

 Referencias .. 15

ANEXOS .. 16

Anexo 1 Nómina de docentes y funcionarios con curso de primeros auxilios 18

Anexo 2 Nómina de docentes y funcionarios con curso de Extintores 19

Anexo 3 Formulario de Retiro de Alumnos en caso de Evacuación 20

Anexo 4 Planos ... 21

Anexo 5 Fechas de Ejercicios de Evacuación ... 25

3

Anexo 6 Procedimientos asociados a seguridad escolar .. 26

4

INTRODUCCION

Programa Operativo de Respuesta ante Accidentes y Emergencias: Plan Específico de Seguridad
Escolar.

Este plan de emergencias deberá ayudar a controlar situaciones críticas dentro del Instituto en forma
disciplinada y coordinada. Con él se prioriza en todo caso, la protección de la vida y salud de las personas,
antes que la preservación de los bienes materiales.

Las catástrofes naturales (inundaciones, terremotos, erupciones volcánicas, etc.) y actos terroristas (amenaza
de bombas, toma de rehenes, atentados incendiarios, etc.) no son previsibles y casi imposibles de evitar. En
cambio, la probabilidad de otras amenazas (accidentes, incendios, procesos químicos, fallas eléctricas, defectos
de infraestructuras, fallas informáticas, etc.) puede minimizarse, en parte. Sin embargo, al presentarse
situaciones críticas, su superación puede facilitarse mediante medidas previamente determinadas y por el
cumplimiento de reglas básicas acreditadas. En este plan de emergencia están contenidas las medidas
concretas y las reglas básicas acreditadas, mediante las cuales se le facilitará a la comunidad escolar del
Instituto Alemán de Valdivia, la superación coordinada de situaciones críticas. La estructura del plan de
emergencia, expuesto en los siete capítulos siguientes, corresponde al esquema de ACCEDER recomendado
por la ONEMI.

I Alerta y Alarma
II Comunicación e Información
III Coordinación
IV Evaluación primaria
V Decisiones
VI Evaluación secundaria
VII Readecuación del Plan

I Alerta y Alarma

El Instituto debe estar preparado para emergencias de todo tipo. Estas emergencias pueden comprometer la
totalidad o sólo partes del Instituto. Pueden ser precedidas de una alerta o presentarse totalmente inesperadas.
De acuerdo a la característica de cada emergencia y al tiempo disponible de advertencia, la Dirección del
Instituto dispone de Alertas y Alarmas, requerida para la adopción de medidas de protección adecuadas.

Las Alertas Externas son aquellas que se refieren a situaciones críticas fuera del Colegio, que pudieran afectar

al Instituto, tales como incendios o accidentes en el vecindario. Ellas obligan a una mayor atención para poder
reaccionar inmediatamente frente a los riesgos que pudieran provocarse, minimizando posibles daños. La
Dirección del Instituto establecerá las medidas preventivas específicas y oportunas atendiendo los riesgos y así
minimizar posibles daños de acuerdo a los pronósticos oportunos, como de lluvias torrenciales, temporales e
inundaciones, entregados por los servicios meteorológicos.
En cambio, la presentación inesperada de fenómenos naturales, como terremotos o erupciones volcánicas, no
dan tiempo para ello, sino que exigen la adopción de medidas inmediatas.

Las Alertas Internas son aquellas referidas a situaciones críticas dentro del Colegio, como es la aparición de

humo dentro de los edificios, accidentes en la manipulación de materiales químicos, roturas en la red de agua
que afectan parte de los edificios. Situaciones que con frecuencia permiten poco tiempo de reacción, tiempo
que debe aprovecharse para limitar el daño. La experiencia indica que tales emergencias y las medidas
correctivas, por lo general, sólo afectan a una parte de los integrantes del Instituto y de su infraestructura.

5

La Alarma da aviso sobre una situación crítica y está dirigida a los integrantes del Instituto, para iniciar medidas
coordinadas de protección. Según la naturaleza de la emergencia, la Dirección ordena la alarma parcial o
general.

La Alarma parcial a segmentos del Instituto sirve para dominar una emergencia estrechamente delimitada, sin
interferir en el desarrollo de las labores normales del establecimiento. Esta Alarma parcial es transmitida por la
Dirección del Instituto personalmente o a través de auxiliares, profesores, secretaria, etc. y va dirigida
directamente a los afectados (p. ej. al Coordinador, Profesor, Secretaria y/o Auxiliares). En esta Alarma se recibe
información sobre la emergencia y sobre las medidas que debe tomar para el grupo de personas en riesgo (p.
ej. evacuación del edificio y concentración en la pista atlética que está demarcada).

La Alarma general es aquella cuyo objetivo es la evacuación total e inmediata de todos los estamentos del

Colegio y su posterior reunión en zonas de seguridad, esta Alarma se transmitirá:

 mediante los timbres horarios del colegio, que deberán sonar ininterrumpidamente por al menos 1 minuto.

 en caso de corte de energía eléctrica, la alarma general se dará a conocer utilizando altavoces y haciendo
tañer la campana metálica en forma interrumpida.

I.1 ZONA DE SEGURIDAD

Zona de seguridad es aquel lugar donde se reúnen todos los estamentos en momentos de evacuación por una
situación de emergencia. Las zonas seguridad son:

Zona de seguridad 1:
Corresponde a la pista atlética. Allí se reúnen todos los alumnos desde 1º básico a IV medio, más todos los
funcionarios y personal externo que se encuentre en colegio durante la emergencia.

Zona de seguridad 2:
Corresponde a la multicancha exterior asfaltada. Allí se reúnen los alumnos del nivel Kindergarten y sus
educadoras, co-educadoras y auxiliares.

Zona de seguridad transitoria:

Zona de seguridad transitoria N° 1: corresponde al patio de juegos del Kindergarten; allí se reúnen todos los

niños con sus educadoras y auxiliares, desde Spielgruppe hasta el nivel Kindergarten, en caso de que se deba
evacuar primero a través de puerta 1. Una vez que se da la orden de traslado, niños y personal se dirigen a
Zona de Seguridad N°2.

II COMUNICACIÓN E INFORMACIÓN

La Comunicación dentro de la comunidad escolar y entre la Dirección del Instituto y las instituciones de apoyo

externo, está destinadas a acordar medidas e informar de los resultados de su aplicación. Mientras mejor
funcione la constante comunicación, las medidas de protección podrán ser aplicadas en forma más coordinada
y efectiva.

El Mando de Emergencia cuenta con equipos de radiocomunicación interna, que permite actuar en terreno, y
ser un enlace permanente que logra el apoyo del objetivo común, que es la seguridad.
Desde abril de 2009 el Instituto cuenta con un nuevo sistema telefónico que permite numerosas comunicaciones
internas simultáneas. A pesar de ello, no se puede descartar que frente a emergencias específicas se pueda

6

producir una sobrecarga de estas líneas telefónicas. Por ello, en situaciones de crisis, los teléfonos fijos del
Colegio pasan al control de las comunicaciones internas del Mando de Emergencia a través del teléfono de
emergencia, que se encuentra en la oficina del Coordinación Técnico-Administrativa para las
comunicaciones externas hacia las Autoridades y Organizaciones de Protección Civil.
Para la adopción de medidas de protección adecuadas en situaciones de crisis, es de importancia decisiva la
información de las personas responsables del Colegio.
Este Plan de Emergencia contiene las informaciones básicas sobre edificios e instalaciones, las medidas
preventivas de protección y las conductas básicas por asumir en situaciones de crisis. Aparte de eso, cada uno
de los integrantes del Instituto debe informar a la Dirección de Instituto o a integrantes del Mando de
Emergencia sobre sucesos que pudieran requerir de medidas de protección, aunque posteriormente resultaren
innecesarias. Tales sucesos podrían ser, entre otros, el riesgo o la ocurrencia de un accidente personal, la
ocurrencia o el riesgo de un incendio, la ocurrencia de catástrofes naturales, una amenaza de bomba, el ingreso
de una persona no autorizada al Instituto, o una sospecha de toma de rehenes.
La Comunicación se realizará a las instituciones externas (Policía, Bomberos, Salud, Autoridades Chilenas y
Alemanas, Medios de Difusión) a través del Mando de Emergencia.

III COORDINACIÓN

La Dirección del Instituto es responsable de la Coordinación de todas las medidas de protección en situaciones
de emergencia. Este cuenta con el apoyo del Mando de Emergencia, que constituye la primera fuente de
información para todos los integrantes del Instituto. En situaciones de emergencia, los integrantes del Mando
de Emergencia se reúnen en la oficina de Coordinación Administrativa del Instituto.
Si la situación general lo permite, desde ahí se coordinan las medidas de control de la crisis. En caso contrario,
el Mando de Emergencia se reúne en otro lugar dotado de buen equipo de telecomunicación. Sólo en casos
extremos el Mando de Emergencia actúa desde un lugar de concentración al aire libre. En este caso, las
comunicaciones deben establecerse a través de equipos celulares privados.

7

ORGANIGRAMA DEL MANDO DE EMERGENCIA

Asesor en Prevención
Sr. Iván Pino

Líder Grupo 1
Patricio Ferretti
Dir. E. Media

Reemplazantes:
Cristian Cárdenas
y Jaime Garcés

Líder Grupo 2
Verónica Martin

 Dir. E. Básica

 Reemplazante:
 Eugenia Fuentes

Líder Grupo 3
Soledad Alveal

Dir. Kindergarten

Reemplazante:
Cecilia Carstens

Coordinador General
Sra. Liske Salden

Rectora

Reemplazante:
Alfredo Grosolli

Vicerrector

Coordinador Emergencia
Robinson Carvajal

Reemplazante: Patricio Ferretti.

Director E. Media

Líder Grupo 4
Helmut Rehren

Jefe Administración

 Reemplazante:
 Angelika Korts

Líder Grupo 5
Rodolfo Andrade

Jefe Servicios

 Reemplazante:
Teobaldo Catrilef

Líder Grupo 6
Marcelo Rojas

Dir. 2º ciclo Básic.
Primeros Auxilios

Reemplazante:
Sabine Hellemann

Rahel Gysel

Coordinación de
Evacuación de
Enseñanza Media

Coordinación de
Evacuación de
Enseñanza Básica

Coordinación de
Evacuación de
Kindergarten

Coordinación de
Evacuación de
Administración y
Comunicación con
Apoderados

Coordinador de
Evacuación de
Enseñ. Básica 2º
ciclo y Primeros
Auxilios

Coordinador
de Prevención
y combate de
incendios

8

El Mando de Emergencia del Instituto está constituido por:

Función Nombre
Responsable de la

adopción de medidas de
emergencia

Fono Reemplazante Fono

Rectora
Liske
Salden

Responsable general 63 2471101 Alfredo Grosolli 63 2 290700

Coordinador
Técnico-
Administrativo

Robinson
Carvajal

Coordinación de todas
las medidas Patricio Ferretti 63 2471124

Director
E. Media

Patricio
Ferretti

Ejecución en E. Media 63 2471124
Jaime Garcés
Cristián Cárdenas

Directora
E. Básica

Verónica
Martin

Ejecución en E. Básica 63 2471118 Eugenia Fuentes

Directora
Kindergarten

Soledad
Alveal

Ejecución en
Kindergarten

63 2471106 Cecilia Carstens 63 2471106

Jefe
Administración

Helmut
Rehren

Ejecución en área
administrativa
Información a los padres

63 2471103 Angelika Korts 63 2471150

Jefe Servicios
Rodolfo
Andrade

Medidas de
infraestructura,
Apoyo a Bomberos

 Teobaldo Catrilef

Director Básica
2ºciclo

Marcelo
Rojas

Primeros Auxilios 63 2471141 Sabine Hellemann

 Contactos

Institución Teléfono Contacto

Embajada Alemana 2 24632561
Rolf Schulze (Embajador)
Ilse Westphal (secretaria)

Consulado de Alemania 63-2471145
Kurt Hellermann (Cónsul General)
Ursula Wenzel (secretaria)

ZfA
049-221-758-0

049-221-758-8611
049-221-758-8614

Zentrale
Martin Nutz
Barbara Fehse

Dirección. Educ. Provincial
63-2 296529
63-2 296547

Oficina de Partes
Patricio San Martín

Seremi de Educación
63-2 671230

63-2 671201 / 63 2 671245
 (Seremi)
(jefe de Gabinete)

Onemi
63-2 239228
63 2 235005

 (Director)

Bomberos
132

63 2 212111
Sr. Helmut Huber

Carabineros
133

63 2 563136
9-76691817

Suboficial mayor Nelson Ampuero (Retén Isla Teja)

Ambulancia 131 SAMU

9

Prevencionistas de Riesgos

El desarrollo del Plan de Emergencia, requiere de un completo conocimiento de las funciones que cada uno de
los miembros de la organización, participe directa o indirectamente en los equipos de acción (Brigada de
Emergencia) o responsabilidades organizacionales que este personal tuviera.

Por lo anterior, se describen a continuación las funciones de quienes participarán activamente de las acciones
que el Plan contempla.

FUNCIONES DEL MANDO DE EMERGENCIA.

A.- Coordinador de Emergencia

El cargo de Coordinador de Emergencia corresponderá al Coordinador Técnico-Administrativo, Sr. Robinson
Carvajal Pedrero.

Funciones:
 Ubicar en la oficina de la Coordinación Técnica-Administrativa, el puesto de emergencia.
 Se entenderá por puesto de emergencia, el área destinada a la coordinación y logística para enfrentar
la emergencia. En ese lugar se reunirán, si la situación lo amerita, los encargados de los servicios externos
(SAMU, Mutualidad, Bomberos y Carabineros) con el Coordinador de Emergencia del Instituto. Para el
desarrollo de coordinación y logística se deberá contar con:
*Planos de la Planta Emplazamiento
*Listado de personal
*Antecedentes del incidente, reporte breve de descripción de los hechos, material y personal involucrado,
medios disponibles para enfrentar la emergencia, etc.).
Con estos antecedentes se deberá:
 Decidir la evacuación total o parcial de las instalaciones.
 Coordinar el funcionamiento eficaz de la brigada de emergencia.
 Asistir al Oficial a cargo del Cuerpo de Bomberos y/o al Oficial de Carabineros de Chile, en el control de
la emergencia.
 Coordinar con el representante del SAMU y/o Mutualidad la atención de lesionados.
 Solicitar a Carabineros de Chile el resguardo de determinados bienes, si la situación así lo amerita.
 Determinar las acciones a seguir para el reacondicionamiento del lugar y reanudación de las actividades
normales.
 Restringir el acceso a determinadas áreas por el periodo que estime necesario, por razones de seguridad
del personal o protección de bienes o evidencia.
 Informar a todo el personal sobre el momento y las condiciones en que se volverá a las labores
habituales.
 Emitir un informe completo de la emergencia.
 Evaluar ensayos y presidir las reuniones tendientes a la readecuación del plan

B.- Líder de Grupo

Corresponderá el cargo de Líder de Grupo a Directores de nivel, Jefe de Administración y/o Mayordomo o sus
reemplazantes.

10

Funciones:

 Seguir las instrucciones del Coordinador de Emergencia e informar de las acciones realizadas.

 Dirigir los equipos de trabajo para la evacuación de personas, protección de bienes y control del
incidente.

 Determinar las medidas necesarias para la continuidad de todo o la suspensión de clases.

 Colaborar con el Coordinador de Emergencia en la investigación del accidente.

 Participar de las evaluaciones y readecuaciones del plan

C.- Coordinador de Evacuación de Administración y Comunicación con los Apoderados.

Funciones:

 Seguir las instrucciones del Coordinador de Emergencia e informar de las acciones realizadas.

 Dirigir los equipos de trabajo para la evacuación de personas lesionadas evaluación atención y
derivación a los organismos de salud.

 Participar de las evaluaciones y readecuaciones del plan

D.- Coordinador de Prevención y Combate de incendios
Corresponderá el cargo de Coordinador de Prevención y Combate de Incendios al Sr. Rodolfo Andrade, Jefe
de Servicios.

Funciones:

 Seguir las instrucciones del Coordinador de Emergencia e informar de las acciones realizadas

 Dirigir las acciones destinadas al control del incendio.

 Ordenar el corte del suministro de energía eléctrica y de combustibles líquidos y gaseosos.

 Ordenar la evacuación de materiales combustibles sólidos, líquidos y/o gaseosos, vehículos o productos
que pudieran colaborar en la propagación del fuego.

 Ordenar la protección o evacuación de bienes que pudieran verse afectados por el fuego o las faenas
de extinción del mismo.

 Registrar los datos de los equipos utilizados en la extinción del incendio y supervisar su reinstalación o
envío al servicio técnico respectivo.

 Revisar todos los equipos de emergencia disponibles, para asegurar su adecuado funcionamiento y
ubicación.

 Colaborar con el Coordinador de Emergencia en la investigación del accidente.

 Participar de las evaluaciones y readecuaciones del plan

E.- Coordinador de Primeros Auxilios

Corresponderá el cargo de Coordinador de Primeros Auxilios al encargado de Salud en el Instituto Sr. Marcelo
Rojas.

Funciones:

 Seguir las instrucciones del Coordinador de Emergencia e informar de las acciones realizadas

 Dirigir las acciones destinadas a coordinar los primeros auxilios.

 Revisar que los botiquines tengan el material necesario para brindar los de primeros auxilios.

 Conocer las vías de evacuación que correspondan a los diferentes cursos, y a recintos comunes.

 Contribuir a desarrollar en sus compañeros actitudes que permitan adquirir conciencia de la importancia
de los ejercicios de evacuación y el comportamiento en los mismos.

11

 Informar al encargado de emergencia cuando identifique condiciones de riesgo.

 Colaborar en la entrega de alumnos a sus padres en los procesos de evacuación total.

 Contribuir al cuidado de la señalética y elementos de seguridad existentes en el establecimiento

 Participar de las evaluaciones y readecuaciones del plan

IV Evaluación primaria

En una situación de crisis (accidente, catástrofe natural, acto de violencia) cabe, en primer lugar, determinar la
magnitud efectiva del suceso para tomar las medidas adecuadas y razonables. Esta evaluación será realizada
por el Mando de Emergencia.

La primera reacción frente a una situación emergencia debe ser decidida siempre por el afectado directo y
miembro del Instituto presente (alumno y/o funcionario), por ejemplo, protegiendo a un accidentado, otorgando
primeros auxilios, evacuando, etc. Aquí vale la exigencia de actuación con iniciativa, teniendo prioridad la vida
y la salud antes que los valores materiales.
Todo aquel informado de una emergencia debe dar aviso inmediato a la Dirección del Colegio/Mando de
Emergencia, dando la mayor cantidad de información importante del evento, tal como:

¿Qué sucedió?
¿Cuál ha sido el daño causado (a personas o infraestructura)?
¿Cuántas personas han sido afectadas?

Si las informaciones han sido incompletas, el Mando de Emergencia debe procurar de inmediato completarlas.
Sólo en base a estas informaciones el Mando de Emergencia puede determinar el tipo de emergencia y las
medidas que deben tomarse. El Mando de Emergencia decide entonces qué medidas pueden tomarse con
personal y medios propios del Instituto, y a qué instituciones externas (p. Ej. Policía, Bomberos, Salud) debe
solicitar apoyo.

V Decisiones

La decisión sobre medidas inmediatas de protección durante el horario de clases, la evacuación del edificio, la
comunicación a la Policía o a Bomberos, es tomada por la Dirección, o en su defecto por un integrante del
Mando Conjunto, ante peligro inmediato, por cualquier profesor. Los números para corroborar la llamada serán
la Secretaría de la Dirección (63-2471101) y Coordinación Técnica-Administrativa (63-2471105) En caso de
corte de las comunicaciones será el celular del Jefe de Servicios:
Las decisiones sobre medidas de protección inmediatas fuera del horario de clases, como el cierre de los
accesos y salidas del Instituto, el traslado de material, la información a la Policía o a los Bomberos, son tomadas
por la Dirección, o en su defecto por algún integrante del Mando de Emergencia, en especial el Jefe de Servicio.

12

PROCEDIMIENTOS ANTE SITUACIONES DE EMERGENCIA:

Procedimiento frente a accidentes personales:
Ver anexo Nº Procedimiento en Casos de Accidentes

Procedimiento frente a incendios:
Un inicio de incendio debe, dentro de lo posible, combatirse inmediatamente. Sin esperar el resultado de los
intentos propios de combate, debe comunicarse inmediatamente a cualquier integrante del Mando de
Emergencia, ordenando eventualmente la evacuación de los edificios comprometidos. En caso de incendio
declarado (varios focos de fuego a la vez), NO intente combatirlo por medios propios. Salga de lugar y avise de
inmediato situación.

La única persona designada para realizar llamada a bomberos es el Coordinador de Emergencia, o a quien se
lo delegue.
Para llamar al Cuerpo de Bomberos se procederá de la manera siguiente:

- Llame al Cuerpo de Bomberos, como sigue:

- Marque el número 132

- Diga: llamo del Instituto Alemán de Valdivia

- Dirección: Los Laureles 050

- Mi teléfono es 632216067 (teléfono emergencias de Coordinación Técnica-Administrativa 632471101

(en caso de llamar desde Secretaría de Dirección) 632471105 (en caso de llamar desde Coordinación
Técnica Administrativa.

- Indique de qué emergencia se trata

- p. ej.: Incendio: indique ¿qué se quema?

- Emergencia Química: indique ¿derrame de líquidos o fuga de gases? ¿hay lesionados? ¿sabe de qué

sustancia química se trata?

- Cuelgue y espere la llamada de confirmación.

- Asegurar el expedito ingreso de carros bombas al recinto del colegio (apertura y control de ingreso a

través del portón del estacionamiento del Instituto).
De no ser posible utilizar las vías de evacuación, los profesores con sus alumnos deberán
concentrarse y esperar en la sala más segura aún disponible, cerrando eventualmente puertas y
ventanas, pero haciendo notar su existencia de la mejor forma posible para lograr un rápido rescate.

- Antes de salir cierre las ventanas.

- A su paso cierre las puertas, SIN SEGURO, en caso de incendio.

13

Procedimiento frente a terremotos:

- Ante un inicio de temblor, protegerse bajo las mesas o en lugares indicados ante la caída de elementos. De
 esta forma, se espera el término de los movimientos telúricos en las salas u oficinas en que se encuentren
 alumnos, profesores y funcionarios.
- Una vez que se detiene el movimiento telúrico, se procederá a dar la alarma de evacuación y los
 integrantes del Instituto salen de los edificios. Como en cada una de los ejercicios de evacuación, se reúnen
 en las zonas de seguridad esperando las órdenes de la Dirección del Instituto.

Procedimiento fuera de horario de clases:

- El personal de Turno procederá a dar la alarma interna y externa de acuerdo al procedimiento que se debe
 seguir al detectar un incendio.
- Efectuará la primera evaluación del incendio.
- Iniciará el combate del incendio con los medios, y equipo humano disponibles.
- Recibirá al Cuerpo de Bomberos y dará cuenta al Oficial a cargo de los pormenores de la emergencia.
- Si cuenta con ayuda, o en su defecto a la brevedad posible, llamará a las siguientes personas para
 informarles de la emergencia: Jefe de Servicios, Coordinador de emergencias, Administración.

Procedimiento frente a amenazas de bomba:

- Frente a una amenaza de bomba, la Dirección del Instituto debe comunicarla inmediatamente a la Policía
 (Fono: 133), debiendo atenerse a sus instrucciones.

- La Dirección del Instituto puede ordenar en forma autónoma la evacuación parcial o total de las
 instalaciones.

Procedimiento frente a otros actos de violencia:

- La primera decisión es adoptada por la Dirección del Instituto, eventualmente un integrante del Mando de
 Emergencia o un profesor/ funcionario administrativo/auxiliar del Instituto.
- Se trata en primer lugar:
- de otorgar primeros auxilios
- de solicitar apoyo externo (Policía: Fono 133, Ambulancia: Fono 131)
- de la protección de las personas presentes dentro del Instituto.

Medidas adicionales pueden ser:
- Asegurar pruebas y entregarlas a la Policía
- Informar a los afectados (p. Ej. parientes) e informar a la Autoridad Educacional Chilena y a la Embajada
 Alemana.

Después de la primera comunicación a la Policía, deben acordarse todas las medidas propias con ella. Esto
incluye también el tratamiento a los representantes de los medios de difusión; para estas situaciones Relaciones
Públicas se encargará de ser vocero.

14

Procedimiento durante la evacuación de edificios:

Tras la orden precisa de evacuación parcial o total, TODOS los estamentos deben abandonar los edificios
saliendo por las puertas de emergencia designadas, para reunirse en la zona de seguridad que le corresponda.
Zona de seguridad 1: corresponde a la pista atlética, allí se reúnen todos los alumnos desde 1º básico a IV
medio, más todos los funcionarios y personal externo que se encuentre en colegio durante la emergencia.

Zona de seguridad 2: Corresponde a la multicancha exterior. Allí se reúnen los alumnos nivel Kindergarten.
La evacuación deberá ser tranquila y sin carreras. El docente que tiene a cargo de curso, debe llevar consigo
el libro de clases. Este servirá, entre otros, para el recuento de los alumnos.

Alumno Encargado de paleta, debe tomarla mientras docente a cargo toma libro de clases, abre la puerta
ubicándose a un costado de ella y da la orden de salida. Antes de abandonar la sala de clases, cada uno de los
profesores debe cerciorarse que no hayan quedado alumnos o alumnas rezagados. Deben cerrarse ventanas
y puertas, pero sin ponerles llave. Deben cortarse las fuentes de energía (eléctrica y gas) si corresponde.

En el trayecto hacia zona de seguridad, los alumnos deben seguir a su líder de paleta y ubicarse en zona
designada a su curso. Su trayecto debe ser en paso rápido, sin bloquear puertas y zonas de acceso.

En el lugar de concentración, cada profesor debe constatar si su curso está completo, debe preocuparse por
encontrar eventuales alumnos o alumnas faltantes e informar inmediatamente del resultado del recuento al
Coordinador de nivel, quien informará al Director.

Los funcionarios de la portería deben cerrar el portón e impedir la salida desde el Instituto. Se permite la entrada
al Instituto sólo del personal de emergencia (policías, bomberos o ambulancias).

Los alumnos y alumnas que se encontraren junto a la portería (por no encontrarse en clases) deben reunirse
en el lugar de concentración adyacente a portería. Ellos serán conducidos a la zona de seguridad Nº 1 por
personal de administración, quienes registrarán sus datos al llegar a lugar de encuentro.

La Dirección de Instituto y el Mando de Emergencia deciden sobre la reiniciación de clases y la reutilización de
los edificios.

Procedimiento durante la evacuación total del Colegio:

Frente a una emergencia de carácter sísmico, no se autoriza la salida de los alumnos, independiente de
que cuente con el permiso firmado por sus padres o apoderados en el formulario correspondiente. El

retiro de estos será con sus padres o apoderados.
Considerando la imperiosa necesidad de establecer comunicación visual, disminuir la ansiedad y aportar con la
serenidad que permita el buen actuar de los funcionarios del colegio, se recomienda hacer tomar ubicación a
los apoderados con hijos en el kindergarten en la Avenida Los Robles, a la espera de la orden para evacuar,
salvaguardando que no bloqueen el acceso de bomberos y vehículos de emergencia.
Al ser necesaria la evacuación total del Instituto, se procederá de acuerdo a las indicaciones que hay en el
Formulario de autorización de retiro de alumnos en caso de evacuación (ver anexo 3) existente en el libro de
clases.
Si la Dirección del Instituto estima necesario un apoyo psico-social a integrantes del Instituto, puede disponerlo
inicialmente con personal propio. Medidas posteriores concernientes a alumnos, se deciden de común acuerdo
con los Padres y la Dirección.
Los Padres y Apoderados recibirán a sus hijos en la zona de seguridad que corresponda según el nivel.

15

Los Profesores que no tienen clases durante la evacuación y los alumnos de apoyo, servirán de nexo entre el
Apoderado y el Profesor Jefe o Profesor de Asignatura que en ese momento tenga al curso, para entregarlo a
la persona designada para ello en el Formulario de evacuación que está en el libro de clases.

VI Evaluación secundaria

Una vez finalizada la situación de emergencia debe efectuarse una evaluación final del suceso, de sus
consecuencias y de la utilidad de las medidas adoptadas. En la evaluación deben considerarse especialmente
las falencias o fortalezas del Plan de Emergencia. Como consecuencias de esta evaluación deben considerarse,
en primer lugar, líneas de acción relacionadas con medidas concretas de mejoramiento organizacional del Plan
de Emergencia y de la infraestructura del establecimiento.

La Dirección del Instituto informa a la Comunidad Escolar sobre el suceso, las medidas tomadas y las
consecuencias por tomar en cuenta. Eventualmente informa a las autoridades alemanas y chilenas.

VII Readecuación del Plan de Emergencia

El presente Plan de Emergencia sirve de base para el dominio de situaciones de crisis. Por ello, no sólo debe
optimizarse tras la evaluación de situaciones concretas de crisis, sino que debe actualizarse antes del comienzo
de cada año escolar, en concordancia con la Policía y Bomberos (responsable: Coordinador Técnico), y darse
a conocer en la primera reunión anual del Cuerpo de Profesores.
El Plan de Emergencia actual debe entregarse a cada Profesor, Administrativo y Auxiliar del Colegio, además
deberá estar disponible en las Secretarías y la Portería (para entregar en casos de crisis, entre otros, a la Policía,
Bomberos, y funcionarios de Salud).

Al Plan de Emergencia debe anexarse como componente esencial un croquis (Anexo 4) de la propiedad del
Instituto y de sus edificios, que debe contener en particular:

- las vías de escape (la vía de ingreso de Bomberos no debe considerarse como vía de escape),
- las zonas de seguridad,
- los lugares de ubicación de carros de bomberos, que deben permanecer libres
- refugios asísmicos
- lugares en que se almacenan materiales peligrosos
- la ubicación y número de sistemas de control del fuego (grifos, extintores, detectores de fuego,
 conectores de mangueras, mangueras, etc.)
- la ubicación de teléfonos de emergencia
- la ubicación de materiales dispuestos para primeros auxilios

El contenido de este croquis y su lugar de exposición debe acordarse en detalle con Bomberos, como también
la adecuada simbología de los dispositivos de seguridad dentro de los edificios.

La concordancia del croquis con la infraestructura efectivamente existente debe confirmarse en cada
actualización anual. Las vías y salidas de escape no deben encontrarse bloqueadas, debiendo estar
señalizadas. Las salidas de emergencia deben poder abrirse desde el interior hacia el exterior sin necesidad de
herramientas de ayuda. En cada sala de clases debe existir un cartel expuesto, que indique la conducta a seguir
en caso de incendio con un croquis de las vías de escape. Dentro de los edificios deben señalizarse los puntos
utilizables como refugios en caso de terremotos.

Durante el primer y segundo semestre de cada año escolar debe efectuarse un simulacro de evacuación. Debe
ser precedido por una instrucción entregada por el Coordinador Técnico Administrativo a profesores,
administrativos y auxiliares del Instituto, con especial mención de los aspectos actualizados del Plan de

16

Emergencia, complementado con la instrucción de alumnas y alumnos entregada por el respectivo Profesor
Jefe de Curso.
El simulacro de alarma deberá contener como mínimo:

- la reunión del Mando de Emergencia,
- la indicación dirigida a un curso en particular, de evacuar su edificio,
- la activación de una Alarma para todo el Instituto,
- la evacuación de los edificios,
- la concentración de alumnas y alumnos en las zonas de seguridad al aire libre,
- el control de que el número de alumnos corresponde a la asistencia registrada en el libro de clases,
- la operación de regreso de las alumnas y alumnos a sus salas de clases,
- la evaluación del simulacro de alarma por la Dirección del Instituto
- el informe de la Dirección a todos los profesores, administrativos y auxiliares sobre los resultados de la

evaluación, seguida por la información correspondiente de los profesores jefe a las alumnas y alumnos
respectivos.

La fecha del simulacro debe anunciarse previamente a la Policía y a Bomberos siendo deseable su presencia
durante el ejercicio.

Referencias:

El presente Plan Operativo de Respuesta ante Accidentes y Emergencias fue preparado al inicio del año escolar
2010 bajo la conducción del Coordinador Técnico-Administrativo del Instituto Alemán Carlos Anwandter, Sr.
Fernando Rojas, con la participación de numerosos miembros de la Comunidad Escolar.
El Plan fue aprobado por el Directorio y el Centro de Padres, como también por las instituciones competentes
de la Policía, Bomberos y Servicio de Salud. Fue puesto en vigencia, tras la revisión de la Embajada Alemana
en Santiago.
La última actualización corresponde a junio del 2016 y fue realizada por Robinson Carvajal, actual Coordinador
Técnico-Administrativo, y Rodolfo Andrade, Jefe de Servicios.

Como bases para el Plan Operativo de Respuesta ante Accidentes y Emergencias fueron considerados
preferentemente:

1. Oficina Nacional de Emergencia del Ministerio del Interior, ONEMI, Manual “Plan de Seguridad Escolar”
(Versión escrita distribuida en todas las Unidades Educativas desde marzo de 2001), particularmente el Capítulo
VI Metodología ACCEDER.

2. Instrucción del Bundesverwaltungsamt - ZfA VI 1-5.3/2-0 del 11.03.2009 relacionado con Concepto de
Seguridad de Colegios Alemanes en el Extranjero (zum Sicherheitskonzept Deutscher Auslandsschulen).

3. Norma de Administración Común del Ministerio de Cultura, Ministerio del Interior y Ministerio de Medio
Ambiente del Estado de Baden-Württemberg sobre el Proceder dentro de los Colegios en Situaciones de
Violencia y Daños. (Gemeinsame Verwaltungsvorschrift des Kultusministeriums, des Innenministeriums und des
Umweltministeriums von Baden-Württemberg über das Verhalten an Schulen bei Gewaltvorfällen und
Schadensereignissen), KM 1721.6-7/16 del 27.06.2006.

4. Evaluación del “Plan de emergencia del Instituto Alemán Carlos Anwandter” efectuada por el Sr. Juan
Felipe Slebe Concha, Voluntario de la Primera Compañía de Bomberos “Germania” de Valdivia.

17

Anexos:

1. Funcionarios y profesores con curso de primeros auxilios.

2. Funcionarios y docentes con curso de extintores

3. Formulario de Autorización de retiro de alumnos en caso de evacuación.

4. Procedimientos en casos de accidentes

5. Croquis (Actualización: 01.06.2011) sobre los sistemas de seguridad en las propiedades del Instituto
Alemán Carlos Anwandter de Valdivia.

6. Calendario de Ensayos de evacuación.

18

ANEXO 1 Nómina de docentes y funcionarios con curso de primeros auxilios (26.09.2018)

19

20

Anexo 2: Curso de extintores (22.06.2016)

21

Anexo 3 FORMULARIO DE RETIRO DE ALUMNOS EN CASO DE EVACUACIÓN DEL INSTITUTO

22

Plano General

23

Planta 1: Kindergarten y Edificio Antiguo

24

Planta 2: Edificio Antiguo

25

26

ANEXO 5:

FECHAS DE EJERCICIOS DE EVACUACIÓN.

En el primer semestre: viernes 7 de marzo (Aún no realizado), fijado como simulacro de incendio.

En el segundo semestre: Ejercicios aún por definir.

27

PROCEDIMIENTO EN CASO DE ACCIDENTES

Si bien nuestro Instituto cuenta con diversas medidas preventivas, tanto en su infraestructura como en el rol que

ejercen docentes y funcionarios del establecimiento, la posibilidad de que ocurra un accidente no puede

descartarse.

Es por lo anterior que existe un Procedimiento de Accidente, el que diferencia entre accidentes graves y

accidentes leves.

Al no poder realizar nuestro personal un diagnóstico que descarte todo riesgo, ni sea infalible al momento de

medir la intensidad de una lesión, es que implementamos el Procedimiento en Caso de Accidentes, que nos

ayuda a minimizar riesgos y otorga tranquilidad, no sólo al afectado directo sino también a quienes le

acompañan y socorren.

Leve
Grave

El profesor envía o lleva al alumno a
la Sala de Primeros Auxilios.

Evaluación

Regreso a clases.

Se da aviso

apoderado

Profesor informa o hace informar al

encargado de Primeros Auxilios y/o

Coordinador de Ciclo.

El encargado o coordinador evalúa y procede

a informar a Secretaría de Administración.

Secretaría informa a

Dirección y al

apoderado.

El encargado de salud o coordinador solicita

ambulancia al SAMU (131) y el alumno es

trasladado al Hospital Regional.

Procedimiento de

accidentes en

horario normal de

clases

28

Procedimiento de accidentes,

antes de las 07:45 hrs.y

después de las 17:40 hrs.

El profesor a cargo de la vigilancia o de la

actividad extraprogramática evalúa la

lesión y presta los primeros auxilios.

Regreso a actividad.

Se da aviso al

apoderado.

Accidente grave: se informa al Jefe de

Servicios y/o al Coordinador de

Emergencia. Se llama con ayuda de

Portería a la ambulancia (131).

El profesor a cargo de la vigilancia o de

la actividad extraprogramática evalúa la

lesión.

Se informa al

apoderado.

Leve Grave

29

PROCEDIMIENTO SALA DE PRIMEROS AUXILIOS

1. El Profesor envía al alumno a la Sala de Primeros Auxilios, si es realmente necesario; es decir, si el

Profesor no encuentra solución en la sala de clases.

2. El Profesor envía al alumno con un acompañante, sólo cuando es absolutamente necesario.

3. El alumno es atendido en la Sala de Primeros Auxilios por la Auxiliar encargada.

4. En caso leve, el alumno vuelve directamente a clases.

5. De ser necesario, el niño permanece en Sala de Primeros Auxilios. (En casos graves, el niño es derivado

directamente al centro de urgencias, en ambulancia).

6. Si el alumno no vuelve a clases, el profesor debe informarse del motivo, extender el formulario de retiro

y registrarlo en el libro de clases.

7. La Auxiliar encargada comunica a Secretaría de Administración cuando el alumno es enviado a casa.

8. La Secretaria de Administración llama al apoderado y a avisa a Sala de Primeros Auxilios que éste

vendrá a retirar al alumno.

9. Portería avisa a Sala de Primeros Auxilios cuando llegue el Apoderado.

10. El apoderado retira al alumno en Portería (en caso leve), en Sala de Primeros Auxilios (en caso

necesario) o, en casos muy graves, se dirige al centro de salud.

11. Portería recibe el formulario firmado por el profesor y timbrado por Coordinación Técnica-Administrativa

y autoriza la salida del alumno, previa firma del apoderado.

12. La Auxiliar encargada de la Sala de Primeros Auxilios lleva un registro en el sistema (ficha de alumno)

de cada caso.

13. El formulario del seguro, tanto del privado como del estatal, se retira en Secretaría de Administración en

el horario de atención (lunes a viernes de 07:30 a 13:25 y lunes a jueves 15:00 – 17:00 hrs.)

30

Antes de la jornada:

1. La Sala de Primeros Auxilios abre a las 08:00 hrs. Sólo en caso de una real emergencia puede ser

atendida antes de esa hora por los Coordinadores.

Después de la jornada (entre las 13:30 – 15:00 hrs. y después de las 17:40 hrs.):

1. Atención en Sala de Primeros Auxilios a solicitud de profesor de asignatura, extraprogramática o

profesor de vigilancia. Se contacta a la Auxiliar encargada (Anexo 111) o al Jefe de Servicios (anexo

108 o por radio). Entre las 13:30 y las 15:00 horas existen turnos de parte de los coordinadores y de

Administración del Instituto.

2. Después de la jornada de clases (17:40), será responsable el profesor de vigilancia, hasta las 19:00

horas y a partir de este horario el profesor a cargo de la actividad (extraprogramática u otras). El

responsable avisa a los padres y deja constancia en el libro que corresponda o bien en el libro de

Portería.

De ser necesario prestar los primeros auxilios o llamar a la ambulancia, el profesor puede solicitar
ayuda a Portería.

3. En actividades especiales (sábado, domingo o festivo) el profesor a cargo es el responsable y procede

como en el punto 2.

31

ESQUEMA

 Profesor envía al Alumno a la Sala de Alumno es atendido por la

 Primeros Auxilios auxiliar o técnico paramédico

 OPCIÓN A OPCIÓN B
 (si el malestar persiste) (el alumno se siente mejor)

 Alumno permanece Alumno retorna a clases

 en Sala de Primeros Auxilios.

Profesor de Asignatura se informa, extiende el Formulario de Retiro

y deja el registro correspondiente en el libro de clases.

Auxiliar llama a Secretaria de Administración, quien se comunica con el apoderado para que el alumno sea

retirado. Auxiliar encargada de la Sala de Primeros Auxilios informa a Coordinación Técnico

Administrativa cuando sepa que el Apoderado está en camino. Se timbra el formulario de salida.

 Portería avisa a Sala de primeros Auxilios cuando llega el Apoderado.

El apoderado retira al alumno en Portería/Sala de

Primeros Auxilios, dejando constancia mediante su firma

en el Formulario de Retiro en Portería.

32

CÓDIGO ADAM

(Alerta Desaparición Alumnos Menores)

El Código ADAM es el procedimiento o protocolo de seguridad a ser implantado en edificios frecuentados por

menores, para dar con el paradero de éstos, en el caso de que hayan sido secuestrados o se hayan perdido.

Para el caso del Instituto Alemán de Valdivia, si un alumno, habiendo estado en clases o en una actividad dentro

del Instituto, no está presente en su siguiente hora lectiva o actividad, incluidas las fijadas después de la pausa

de almuerzo, se deberá iniciar su búsqueda contemplando los siguientes procedimientos que consigna el

Código ADAM.

ACCIONES

Como parte del protocolo de seguridad del Código ADAM, todo encargado de un menor desaparecido deberá

notificar de inmediato. Esto significa, en caso de que un alumno no se presente a su clase o actividad, el profesor

a cargo enviará a algún alumno a avisar al Director de Nivel o a Coordinación Técnico Administrativa sobre la

desaparición del menor. El alumno deberá indicar nombre, sobrenombre y curso.

El protocolo establece que una vez se registre la desaparición de un menor, el personal del Instituto Alemán de

Valdivia debe alertar mediante los sistemas internos de comunicación, que se ha activado el Código ADAM.

● Todas las salidas de la instalación serán vigiladas para evitar la salida del menor del interior del edificio,

por lo que se debe dar aviso inmediato al Jefe de Servicios, Coordinador Técnico Administrativo o a

cualquier directivo del Instituto para se dé aviso a Portería(s).

● Se realizará una minuciosa búsqueda por todo el edificio o instalación, por lo que todos los auxiliares

dejarán sus labores.

● Se dará aviso a Biblioteca, Cafetería, Staff de Apoyo Académico, y otras dependencias en las cuales el

alumno podría encontrarse. Verificar en actividades extraprogramáticas, actividades extracurriculares,

salas de música y de arte, cocina, etc.

● Cotejar, confrontar información entre compañeros.

● Actividades masivas: si un alumno no es encontrado en el auditorio, gimnasios, cancha etc., la

información del menor desaparecido será entregada a las personas o público que se encuentren en el

interior de la instalación.

● Cotejar con padres y apoderados.

Si el/la menor fuera hallado ileso y sólo haber evitado la clase o actividad, será derivado al Director de

Ciclo/profesor o responsable inmediatamente, quien deberá verificar a través de una entrevista la razón de su

desaparición.

33

Si, por el contrario, el/la menor fuera hallado con daños o acompañado por una persona desconocida se

deberán utilizar los medios más razonables para demorar la salida de esta persona del edificio para que se

identifique debidamente, procediendo a entregar la información al Director de Ciclo respectivo, quien

determinará los pasos a seguir, como el verificar la identificación y cotejar con padres, y/o dar aviso a

Carabineros.

Búsqueda SIN resultados positivos

● Si el menor no es hallado en un período de 20 minutos luego del aviso de desaparición, se llamará al

número telefónico de emergencias 133 (emergencias Carabineros) para informar de la situación a

personal policial y concurra al establecimiento.

● Se informará situación al apoderado.

● El profesor o encargado deberá brindar una descripción detallada del menor que incluya fecha y hora

de su desaparición, lugar exacto de la desaparición, nombre y apodos que tenga el menor, así como el

sexo, edad, estatura, peso, color de piel y ojos, entre otros datos que permitan identificarlo fácilmente.

● Se verificará información con padres.

Última actualización: junio de 2018

34

Formulario de ingreso y retiro de alumnos, también existente en versión digital.

