[Escriba aquí]
UGEL 07 – ASGESE-CGRD

ACTA DE INSTALACIÓN DEL COE DE LA INSTITUCIÓN EDUCATIVA

 (adecuar los integrantes al número de docentes y priorizar equipos)
En la Institución Educativa N°………………………………………………………………………….……de la Red…….del distrito de…………..….……Provincia de Lima, departamento de Lima, siendo las …..:……… horas del…….de ……………. del 2016; se reunió la comisión de Gestión del Riesgo de la referida Institución Educativa, con el fin de instalar el Centro de Operaciones de Emergencia; en cumplimiento de sus fines y objetivos, el COE se declara instalado de la siguiente forma:
PRESIDENTE/Director(a)
:
Docente Coordinador(a)
:
1. EQUIPO DE MONITOREO PARA LA EMERGENCIA:
· REPRESENTANTE APAFA (COPAE)
· REPRESENTANTE CONEI:
· PERSONAL ADMINISTRATIVO:
2. EQUIPO DE RESPUESTA:
· Profesor :
BRIGADA DE SEÑALIZACIÓN, EVACUACIÓN Y EVALUACIÓN

· Profesor :
· Profesor:
BRIGADA DE DOCENTES EN INTERVENCIÓN INICIAL Y BÚSQUEDA Y SALVAMENTO

· Profesor:
BRIGADA DE PRIMEROS AUXILIOS

· Profesor :
BRIGADA DE PROTECCIÓN Y ENTREGA DE ESTUDIANTES
· Profesor :
· Profesor:

BRIGADA CONTRA INCENDIOS

· Profesor:

 BRIGADA DE SEGURIDAD FRENTE A RIESGO SOCIAL

· Profesor :
3. EQUIPO DE REHABILITACIÓN

· Profesor:
EQUIPO DE GESTIÓN DE ESPACIOS Y CONDICIONES DEL APRENDIZAJE

· Profesor :
EQUIPO DE SOPORTE SOCIOEMOCIONAL Y ACTIVIDADES LÚDICAS

· Profesor :
EQUIPO DE INTERVENCIÓN DEL CURRÍCULO POR LA EMERGENCIA

· Profesor :
Asimismo considerando que es una necesidad contar con el Plan de Contingencia frente al fenómeno El Niño y por ende con una oficina destinada al funcionamiento y operatividad del COE se asigna el espacio ubicado en la secretaria de la I.E. ………………………………………….., donde se instalara el equipo de logística esencial requerido para cumplir con sus funciones de acuerdo a la normatividad vigente.

Se da inicio a la implementación del COE con: Directorio de los aliados estratégicos, Directorio de los estudiantes (Relación de personas y sus datos quienes recogerán a los estudiantes, Directorio del personal que labora en su IE, organigrama funcional y nominal.
Teniendo en cuenta con todo lo que debería contar.

1. Letrero de identificación del COE

2. Medios de comunicación

· 1 Computadora (CPU, monitor, teclado, impresora) sistema operativo LINUX
· 1 Modem

· Radio portátil

· Pilas intercambiables

· Teléfono celular 02 de preferencia

· Tarjetas de teléfono para cargar

3. Protocolos

4. Fichas EDAN.

5. Ficha PREVAED

6. Mapas de riesgo de la I.E

7. Croquis con rutas de evacuación de la I.E.

8. Estadística de la I.E.

9. Inventario de recursos

En ese sentido se ratifica a los integrantes del COE y de GRD designados de acuerdo a la resolución directoral N° 031-2016 cuya RD. se informó a la UGEL 01 el día 23.con el número de expediente ………………., al mismo tiempo para la validez deberá transcribir el presente documento al libro de acta e informar a la UGEL el número de folio.
Se da por culminada la presente acta, siendo las ………………… horas del mismo día, firman los presentes en señal de conformidad.

……..........
……………..........

NOMBRES Y APELLIDOS……………………………………………………….. NOMBRES Y APELLIDOS……………………………………..……………

DNI
…………... DNI
……………………

……..........
……………..........

NOMBRES Y APELLIDOS……………………………………………………….. NOMBRES Y APELLIDOS……………………………………..……………

DNI
…………... DNI
……………………

……..........
……………..........

NOMBRES Y APELLIDOS……………………………………………………….. NOMBRES Y APELLIDOS……………………………………..……………

DNI
…………... DNI
……………………
Comisión de Gestión de Riesgos de la UGEL 07

