[image: image1.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

 [image: image2.jpg]

PROYECTO DE ORDENANZA Nº

DESCRIPCIÓN SINTÉTICA: Centros de Desarrollo Infantil (C.D.I). Reglamentación.

ANTECEDENTES:

· Constitución Nacional

· Constitución Provincial, Artículo 33º.

· Ley Nacional 26061. Protección Integral de los Derechos de niñas, niños y adolescentes.

· Ley Nacional 26233. Promoción y regulación de los Centros de Desarrollo Infantil.

· Ley Provincial 4109. Protección Integral de los Derechos de las niñas, los niños y adolescentes.

· Ley Provincial 2444. Ley Orgánica de Educación.

· Ordenanza 189-CM-85. Creación del Jardín Maternal “8 de noviembre”.

· Ordenanza 721-CM-97. Centros Infantiles de “Madres Cuidadoras”.

· Ordenanza 596-CM-96. Reglamento de Funcionamiento de Jardines de Infantes y Jardines Maternales Particulares”.

· Resolución 301-I-73. “Nombre a la Guardería Infantil Municipal”.

· Resolución 2254-I-96. “Cambiar la concepción de Guardería por la de Jardín Materno Infantil”.

FUNDAMENTACIÓN

Con la presente ordenanza se pretende dar un marco regulatorio al trabajo que se viene realizando en los diferentes Centros Infantiles y Jardines Municipales dependientes de la Dirección de Instituciones de la Secretaría de Desarrollo Humano Municipal, a fin de unificar los criterios de abordaje adecuando la normativa a los paradigmas vigentes.

Actualmente, en Bariloche, funcionan ocho centros infantiles dentro del ámbito de la Dirección de Instituciones. Ellos son: Jardín Materno Infantil Dr. José María Iglesias, Jardín Maternal “Pudu Pudu” 8 de Noviembre, CDI Pichi Che Ruca, CDI Eluney “Eva Perón”, CI Pequeños Corazones, CI Abedules, CI Arco Iris Mágico y CI Araucaria.

Estos centros atienden una población aproximada de 620 niños y niñas de entre 45 días a 4 años.
 [image: image3.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

 [image: image4.jpg]

Desde el año 2007 se viene trabajando en la transformación de estos Centros tendiendo a la unificación de criterios y apuntando a mejorar la calidad de los mismos. En este transcurso se conformó la Dirección de Instituciones, cuya misión es atender la demanda de la comunidad de San Carlos de Bariloche desde la Secretaría de Desarrollo Social, mediante la creación y ejecución de políticas públicas específicas, garantizando desde lo administrativo y lo técnico que cada Institución cumpla con su rol específico en las diferentes temáticas sociales, tendiendo a un mejoramiento de la calidad de vida de la población.

El estado Municipal comienza a dar respuesta a la demanda de atención a la primera infancia a partir del año 1972 con la creación de la guardería infantil Dr. Iglesias, sucediéndose luego la creación del jardín “Pudu pudu” en el año 1985, los CDI, en convenio con el PROMIN, en el año 1999 y la creación de otros centros desde la Secretaría de Desarrollo Social. Luego de un recorrido de 39 años donde se ampliaron en un número de 8 los lugares de atención, si bien se ha trabajado en forma satisfactoria, se observa la falta de normativa que unifique criterios y clarifique enfoques y concepciones, en función de un mejor cumplimiento de los deberes del estado Municipal (Artículo 7º inciso 1 de la Carta Orgánica Municipal).

A través de este proyecto de ordenanza se propone unificar la denominación de las instituciones llamándose todas “Centros de Desarrollo Infantil” (C.D.I.) apuntando a favorecer el goce pleno de los derechos de los niños y las niñas, tender a la superación de las condiciones de desventaja con que los niños y niñas acceden a la educación formal, promoviendo la igualdad de oportunidades.

La atención integral durante la primera infancia, ofrece una oportunidad extraordinaria para evitar, o reducir problemas evolutivos, trayendo por lo tanto beneficios duraderos para los individuos y la sociedad

El presente proyecto concibe al niño como sujeto de derecho en el marco de la ley de Protección de Derechos. Al hablar de un enfoque de derechos en las políticas de desarrollo, se está reconociendo que el objetivo de dichas políticas es dar cumplimiento al deber de respetar, proteger y hacer efectivos los derechos humanos y que en tal calidad sus titulares pueden exigir tal respeto, protección y realización.
[image: image5.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

[image: image6.jpg]

AUTORES: María Eugenia Martini (FpV); Ramón Chiocconi (FpV), Alejandro Ramos Mejía (FpV).

COLABORADORES: Patricia Fernández, Andrés Luetto, Nilda Painemil, Sandra Blasquiz, Miriam Ávila, Lucía Suárez, Alejandra Vallone, Norma Mitri, Alfonso Zúñiga, Alejandro Panes y Juan Manuel Cristiani.

El proyecto original Nº … con las modificaciones introducidas, fue aprobado en la sesión del día … de …, según consta en el Acta Nº … Por ello, en ejercicio de las atribuciones que le otorga el Art. 38 de la Carta Orgánica Municipal,

EL CONCEJO MUNICIPAL DE SAN CARLOS DE BARILOCHE

SANCIONA CON CARÁCTER DE

ORDENANZA

Art. 1°) Se entiende por Centro de Desarrollo Infantil (C.D.I.) a los espacios de atención integral de niños y niñas de 45 días a 3 años de edad, que realicen acciones para instalar, en la familia y en la comunidad, capacidades que favorezcan la promoción y protección de los derechos de niños y niñas; y se ajusten a los requerimientos de la Ordenanza 596-CM-96.

Art. 2º) Se establece la denominación de Centro de Desarrollo Infantil (C.D.I.) a todas las instituciones que quedan enmarcadas en la presente Ordenanza (Jardín Materno Infantil Dr. José María Iglesias, Jardín Maternal “Pudu Pudu” 8 de noviembre, CDI Pichi Che Ruca, CDI Eluney “Eva Perón”, CI Pequeños
[image: image7.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

[image: image8.jpg]

Corazones, CI Abedules, CI Arco Iris Mágico y CI Araucaria).

Art.3º) Los Centros de Desarrollo Infantil (CDI) dependerán, como actualmente, de la Dirección de Instituciones dependiente de la Secretaria de Desarrollo Humano de la Municipalidad.

Art. 4º) Los principios rectores y el funcionamiento de los Centros de Desarrollo Infantil quedan establecidos en el Anexo I adjunto a la presente Ordenanza, en consonancia con la Ley Nacional 26.233.
Art. 5°) Los derechos de las niñas y niños quedan garantizados por la Ley Nacional Nº 26061, Ley Provincial Nº 4109 y los Tratados Internacionales de los que la Nación es parte.
Art. 6º) Se abrogan las Ordenanzas 189-CM-1985 y 721-CM-1991.

Art. 7º) Comuníquese. Publíquese en el Boletín Oficial. Tómese razón. Cumplido, archívese.

[image: image9.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

[image: image10.jpg]

ANEXO I

CONSIDERACIONES GENERALES

1- PRINCIPIOS RECTORES Y FUNCIONAMIENTO

A-Los principios rectores de los Centros de Desarrollo Infantil son:

a) Integralidad de los abordajes.

b) Atención de cada niña y niño en su singularidad e identidad.

c) Estimulación temprana a fin de optimizar su desarrollo integral.

d) Igualdad de oportunidad y trato.

e) Socialización e integración con las familias y los diferentes actores del nivel local.

f) Respeto a la diversidad cultural y territorial.

g) Desarrollo de hábitos de solidaridad y cooperación para la convivencia en una sociedad democrática.

h) Respeto de los derechos de niños y niñas con necesidades especiales, promoviendo su integración.

B- Asimismo los Centros de Desarrollo Infantil deberán garantizar:

a) La idoneidad del personal a cargo de los Centros para la atención de la primera infancia.

b) Las normas de higiene, seguridad y nutrición.

c) Instalaciones físicas adecuadas para su correcto funcionamiento.

d) Los controles periódicos de crecimiento y desarrollo requeridos para cada edad.

e) Las condiciones de admisibilidad y permanencia que bajo ningún concepto podrán discriminar por origen, nacionalidad, religión, ideología, nivel socio económico, género, sexo o cualquier otra causa.

f) La organización del servicio atendiendo a las necesidades de cada grupo etario.

g) Una relación adecuada entre número de niños y niñas asistentes y la cantidad de personal a su cargo.

[image: image11.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

[image: image12.jpg]

h) Un sistema de registro que permita el seguimiento del crecimiento y desarrollo de cada niño y niña.
2- OBJETIVOS

A- OBJETIVO GENERAL:

Brindar un espacio de atención integral para niños y niñas desde 45 días hasta 3 años de edad favoreciendo el desarrollo de capacidades tendientes a la prevención, promoción y protección de los derechos de niños y niñas, tanto en el ámbito familiar como en el comunitario.

B- OBJETIVOS ESPECÍFICOS:

a- Orientar y coadyuvar en su rol a las familias desde una función preventiva, promocional y reparadora.

b- Realizar acciones integradoras con las familias para fortalecer la crianza y desarrollo de los niños y niñas.

c- Generar acciones tendientes a la prevención, atención y control de la salud infantil, en articulación con otras Instituciones.

d- Promover propuestas educativas que tengan en cuenta la participación guiada para que el niño, niña sea constructor de su propio proceso de aprendizaje.

e- Capacitación permanente del personal.

f- Participar de espacios de articulación con Instituciones gubernamentales / no gubernamentales para trabajar proyectos y temáticas inherentes a la comunidad.

3- MODALIDAD DE FUNCIONAMIENTO

a- Horarios: Los Centros de Desarrollo Infantil (C.D.I.) funcionarán en el horario establecido entre las 7 y las 19 horas de lunes a viernes, pudiéndose modificar de acuerdo a la necesidad de cada territorio.

b- Población: La franja etaria que atienda cada Centro de Desarrollo Infantil (C.D.I.) será de niños y niñas de entre 45 días y 3 años de edad.

[image: image13.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

[image: image14.jpg]

c- Inscripción e ingreso: La inscripción de niños y niñas a los Centros de Desarrollo Infantil (C.D.I.) se realizará durante todo el año. El ingreso de los
mismos se concretará según la evaluación / diagnóstico de cada situación particular y la disponibilidad de vacantes. Las situaciones se priorizarán teniendo en cuenta el enfoque de Derechos. Dicha priorización será realizada por el o la responsable del C.D.I. y el Equipo Técnico de la Dirección de Instituciones.

Al momento de la inscripción e ingreso a los C.D.I tendrán prioridad las niñas y niños enmarcados en los siguientes casos:

- Derivados de otras instituciones. Salud (Hospital Zonal, Centros de Salud), Educación (Escuela Especial, ETAP) Desarrollo Social Municipal (CAAT), Justicia.

- Derecho Vulnerado (Ley Nacional de Protección de los Derechos de la Niña, Niño y Adolescente).

-Situación de riesgo detectado al momento de la inscripción.

-Situación económica.

-Madres/padres solos. Familias numerosas. Madres que estudian.

-Madres adolescentes/ Sin entorno familiar.

d- Recursos Humanos: Los Centros de Desarrollo Infantil estarán conformados con recursos humanos que estén habilitados física y psicológicamente para desarrollar tareas relacionada a niños y niñas, y que contemplen los siguientes perfiles ocupacionales y/o profesionales:

Dirección: La dirección estará a cargo de personal con formación profesional del área social, sanitaria o docente de nivel inicial con capacidad de trabajo comunitario, trabajo con primera infancia y trabajo de articulación con otras instituciones. Tendrá por función organizar las tareas necesarias para promover el proyecto institucional.

Vicedirección: Estará a cargo de personal con formación docente de nivel inicial. Llevará la supervisión pedagógica del proyecto institucional. Dicho cargo se creará dependiendo de las necesidades de cada Centro de Desarrollo Infantil.

Equipo Técnico: Estará compuesto por profesionales y/o técnicos de las áreas sociales, sanitarias y educativas. Dicho equipo podrá asistir a uno o más

[image: image15.jpg]=

Concejo Municipal

Municipalidad de San Carlos de Bariloche

[image: image16.jpg]

Centros de Desarrollo Infantil. Tendrá como función asistir técnicamente, desde las diferentes disciplinas a los C.D.I.
Coordinadores/as de sala: Estará a cargo de personal con formación en Educación de nivel maternal o inicial, con capacidad de trabajo comunitario. Tendrá a su cargo la implementación de la propuesta pedagógica. Deberá existir al menos un coordinador/a en cada sala en funcionamiento.

Auxiliar de sala: Estará a cargo de personal con título secundarios completo o capacitación técnica a fin. Serán aquellos/as con capacidad para el cuidado, atención, higiene, alimentación, estimulación y recreación de los niños y niñas de cada grupo etario. Deberá existir un auxiliar en cada sala en funcionamiento.

Personal de mantenimiento, limpieza y cocina: El número de personal deberá adecuarse a la cantidad de niños y niñas integrados y a las características y necesidades edilicias de cada Centro de Desarrollo Infantil.

