
VISTO:

RESOLUCIÓN EXENTA N"-015/ 19 52
REF.: APRUEBA MANUAL DE TRANSFERENCIA
DE CAPITAL DESDE JUNJI A
MUNICIPALIDADES, CORPORACIONES
MUNICIPALES Y ENTIDADES PRIVADAS SIN
FINES DE LUCRO, PARA LA CONSTRUCCIÓN,
ADECUACIÓN Y HABILITACIÓN DE JARDINES
INFANTILES.

O
., (1 ('.,.. 'l(\·¡''

SANTIAGO, ! <. iJ t, 1 ¡,é .!

Lo dispuesto en la Ley N° 17.301, que crea la Junta Nacional de Jardines Jnümtiles; la Ley No 20.557, de

Presupuestos del Sector Público para el año 2012; el Decreto con Fuerza de Ley No 1/19.653 que fija

texto refundido, coordinado y sistematizado de la Ley N° 18.575, Orgánica Constitucional de Bases
Generales de la Administración del Estado; la Ley No 19.880, que establece Bases de los Procedimientos

Administrativos que rigen los actos de los órganos de la Administración del Estado; el Decreto Supremo
N° 1.574, de 1971, del Ministerio de Educación Pública, que aprueba el Reglamento de la Ley que crea
la JUNJI; el Decreto Supremo N° 67 de 2010. y el Decreto Supremo N° 293 de 2011, ambos del
Ministerio de Educación; la Resolución No 1600 de 2008, de la Contraloria General de la República; y

Jos demás antecedentes tenidos a la vista.

CONSIDERANDO:

1.- Que, la Ley de Presupuestos del Sector Público en su Partida N°09, Capitulo 1 1, Programa O 1,
Subtítulo 33, Ítem 03, Asignación 005, Transferencias de capital, a otras entidades públicas,

Municipalidades, Glosa 06 contempla recursos para ser transferidos mediante convenios a las

municipalidades y entidades privadas sin fines de lucro para la construcción, adecuación y habilitación
de espacios educativos de educación preescolar, para la atención de niños en el nivel de sala cuna, en el

nivel medio y grupos heterogéneos.

2.- Que, sin pe1juicio de Jo anterior, la referida transferencia de fondos sólo podrá efectuarse una vez

aprobada la Ley de Presupuestos del Sector Público .del aiío 2013, y asignados los fondos al subtítulo

citado.

3.- Que, resulta necesario establecer Jos procedimientos claros, precisos y uniformes para la distribución,

pago, y control de la transferencia de fondos antes mencionada para Jos proyectos de infraestructura a ser

ejecutados durante el aiío 20!3.

RESUELVO:

1.- APRUEBASE el Manual de Transferencia de Capital desde JUNJJ a Municipalidades,
Corporaciones Municipales y Entidades privadas sin fines de lucro, para la construcción, adecuación y

habilitación ele jardines infantiles, para el periodo del año 20 13; cuyo texto es del siguiente tenor:

Manual de Transferencia de Capital

desde JUNJI a municipalidades,

corporaciones municipales y entidades

privadas sin fines de lucro, para la

construcción, adecuación y

habilitación de jardines infantiles

2013

2

Índice Pág.

I Marco Normativo 04
II Objetivo de la transferencia de capital 04
III Monto de la transferencia de capital 05

Capítulo Uno
Transferencia de fondos a las Municipalidades

1. Procedimientos y requisitos para la postulación a la transferencia de capital 09
 1.1 Requisitos de postulación 09
 1.2 Firma de convenio de transferencia de capital 11
 1.3 Solicitud de primera transferencia y autorización de depósito de fondos de todas las transferencias

convenidas a Municipalidades
13

 1.4 Solicitud de las siguientes transferencias por estado de avance según convenio 13
2. Rendición de cuentas 15
3. Sistema de control de gestión 15
Anexo M1
Formulario de postulación de Municipalidades a JUNJI.

17

Anexo M2
Formulario solicitud a JUNJI de transferencia y autorización de depósito de fondos de todas las transferencias
convenidas a Municipalidades

20

Anexo M3
Certificado regional de acreditación para la documentación pertinente al proyecto indicado 21

Anexo M4
Formulario de autorización de aumento de financiamiento de capital a Municipalidades

22

Anexo M5
Formulario de autorización de aumento de plazo para dar inicio a la ejecución de obra o prórroga durante su
ejecución.

23

Anexo M6
Formato de convenio de transferencia de fondos entre JUNJI y Municipalidades.

24

Capítulo Dos
Transferencia de fondos a las Corporaciones

Municipales de Educación

1. Procedimientos y requisitos para la postulación a la transferencia de capital 29
 1.1 Requisitos de postulación 29
 1.2 Firma de convenio de transferencia de capital 32
 1.3 Solicitud de transferencias y autorización de depósito de fondos de todas las transferencias convenidas a

Corporaciones
33

 1.4 Solicitud de las siguientes transferencias por estado de avance según convenio 34
2. Rendición de cuentas 36
3. Sistema de control de gestión 36
Anexo C1
Formulario de postulación de Corporaciones Municipales de Educación a JUNJI.

37

Anexo C2
Formulario solicitud a JUNJI de transferencia y autorización de depósito de fondos de todas las transferencias
convenidas a Corporaciones Municipales de Educación.

40

Anexo C3
Certificado regional de acreditación para la documentación pertinente al proyecto indicado 41

Anexo C4
Formulario de autorización de aumento de financiamiento de capital a Corporaciones Municipales de Educación

42

Anexo C5
Formulario de autorización de aumento de plazo para dar inicio a la ejecución de obra o prórroga durante su
ejecución.

43

Anexo C6
Formato de convenio de transferencia de fondos entre JUNJI y Corporaciones Municipales de Educación.

44

Capítulo Tres
Transferencia de fondos a las Entidades privadas sin fines de lucro

1. Procedimientos y requisitos para la postulación a la transferencia de capital 49
 1.1 Requisitos de postulación 49
 1.2 Firma de convenio de transferencia de capital 52
 1.3 Solicitud de transferencias y autorización de depósito de fondos de todas las transferencias convenidas a

Entidades Privadas
53

 1.4 Solicitud de las siguientes transferencias por estado de avance según convenio 54
2. Rendición de cuentas 55
3. Sistema de control de gestión 56
Anexo P1
Formulario de postulación de Entidades privadas sin fines de lucro a JUNJI.

57

3

Anexo P2
Formulario solicitud a JUNJI de transferencia y autorización de depósito de fondos de todas las transferencias
convenidas a Entidades privadas sin fines de lucro.

60

Anexo P3
Certificado regional de acreditación para la documentación pertinente al proyecto indicado 61

Anexo P4
Formulario de autorización de aumento de financiamiento de capital a Entidades privadas sin fines de lucro.

62

Anexo P5
Formulario de autorización de aumento de plazo para dar inicio a la ejecución de obra o prórroga durante su
ejecución.

63

Anexo P6
Formato de convenio de transferencia de fondos entre JUNJI y Entidades privadas sin fines de lucro.

64

Anexos generales a los tres capítulos

Anexo G1
Capítulo 1 Programas arquitectónicos de recintos de educación preescolar.

71

Anexo G2
Pauta de aplicación de normas y criterios de la Junta Nacional de Jardines Infantiles, para las obras destinadas
a jardines infantiles y/o salas cuna.

101

4

I . M A R C O N O R M A T I V O

El marco jurídico de este Programa de Transferencia de Capital está constituido por las
siguientes cuatro normativas:

- Ley Nº17.301, la cual crea la Junta Nacional de Jardines Infantiles, y que en su
artículo 1º establece que la JUNJI tiene a su cargo “crear, planificar, promover, estimular y
supervigilar la organización y funcionamiento de los Jardines Infantiles de todo el territorio
nacional”.

- Decreto Supremo N°1574, de 1971, del Ministerio de Educación, Reglamento de la
Ley N°17.301, que en su artículo 3° dispone que “La Junta realizará su tarea de
promoción y estímulo de los jardines infantiles:

 Directamente, mediante la creación, apertura y puesta en marcha de
establecimientos destinados a jardines infantiles que administrará por sí misma.
 Mediante aportes, en dinero o especie, a Instituciones Públicas que creen o
mantengan jardines infantiles y/o a Instituciones Privadas, sin fin de lucro, cuya
finalidad sea atender integralmente a niños en edad preescolar.”

- Ley de Presupuestos del Sector Público, que en su partida 09, capítulo 11, programa
01, subtítulo 33 - transferencias de capital, ítem 03 - a otras entidades públicas,
asignación 005 - municipalidades, glosa 05, contempla recursos para ser transferidos
mediante convenios a las municipalidades para la construcción, adecuación y habilitación
de espacios educativos de educación preescolar, para la atención de niños en el nivel de
sala cuna, en el nivel medio y grupos heterogéneos.

En el convenio respectivo se establecerá, entre otros, el monto de los recursos y la
modalidad en que estos serán entregados, la forma de rendición del uso de los mismos y
el compromiso municipal de uso y administración del bien raíz que se genere con este
aporte, así como la forma y condiciones en que este bien se integrará al patrimonio de la
municipalidad.

Asimismo, la citada ley de presupuesto, contempla recursos para ser transferidos con la
misma finalidad a otras entidades con los requisitos que en ella se señalan. Cada uno de
los capítulos del presente manual tiene por finalidad reglamentar la transferencia de
recursos a cada uno de los tipos de entidad, a saber, municipalidades,
corporaciones municipales y entidades privadas sin fines de lucro.

- Decreto Supremo Nº 67 de 2010, del Ministerio de Educación, que reglamenta la
transferencia de fondos de la Junta Nacional de Jardines Infantiles a entidades que
administran jardines infantiles.

I I . O B J E T I V O D E L A T R A N S F E R E N C I A D E C A P I T A L

El objetivo de este Programa de Transferencia de Capital es financiar proyectos de
construcción, ampliación y de adecuación/habilitación de espacios educativos para la
atención de niños/as en situación de pobreza y/o vulnerabilidad social en los niveles de
sala cuna, medio mayor y menor y grupos heterogéneos de preescolar que sean
desarrollados por las entidades referidas.

Para estos efectos la focalización indicada de niños y niñas en situación de pobreza y/o
vulnerabilidad social se entenderá de la siguiente manera:

 Todos aquellos niños y niñas que provengan de hogares pertenecientes a los
quintiles de ingresos socioeconómicos I y II;

 Todos aquellos niños y niñas que pertenezcan al quintil III y que correspondan a:

 Hijos o hijas de madres que se encuentren cursando estudios de nivel
básico, medio o superior en una institución reconocida por el Estado;

 Párvulos que se encuentren afectos a factores de vulnerabilidad social,
entendiendo por tal la interacción de una multiplicidad de factores de riesgo
que ocurren en el ciclo vital de un sujeto y que se manifiestan en conductas
o hechos de mayor o menor riesgo social, económico, psicológico, cultural,

5

ambiental y/o biológico, produciendo una desventaja comparativa entre
sujetos, familias y/o comunidades.

La transferencia de capital sólo podrá ser destinada a:

a. Construcción: Es una obra que se ejecuta en un determinado terreno, permitiendo

con ello la conformación de un nuevo local, para el funcionamiento de un jardín
infantil, de acuerdo a la normativa vigente.

b. Ampliación: Es toda obra que permite aumentar el espacio físico de una determinada
edificación, para el funcionamiento de un jardín infantil, de acuerdo a la normativa
vigente.

c. Habilitación/Adecuación: Es toda obra necesaria para acondicionar una
construcción existente con el fin de proporcionar la funcionalidad y habitabilidad
requerida para el funcionamiento de un jardín infantil, de acuerdo a la normativa
vigente.

Se podrá postular a estos fondos durante todo el año.

I I I . M O N T O D E L A T R A N S F E R E N C I A D E C A P I T A L

Dependiendo de la materialidad utilizada y ubicación geográfica del proyecto, las
entidades podrán postular como máximo, para construcción nueva, a los siguientes
recursos:

Z O N A N O R T E Y C E N T R O :
REGIONES: ARICA Y PARINACOTA, TARAPACÁ, ANTOFAGASTA, ATACAMA, COQUIMBO,
VALPARAÍSO, METROPOLITANA Y DE O’HIGGINS:

Total UF por tipología constructiva

Albañilería
reforzada

Hormigón
Armado

Metalcom Covintec Madera

Nivel Dotación Rango Sup.Mt2

23 UF
X MT2

28 UF
X MT2

26 UF
X MT2

18 UF
X MT2

22 UF
X MT2

1.S.C 14 lactantes
Mínima 171,39 3941,97 4798,92 4456,14 3085,02 3770,58

Máxima 177,94 4092,62 4982,32 4626,44 3202,92 3914,68

1.S.C 20 lactantes
Mínima 186,96 4300,08 5234,88 4860,96 3365,28 4113,12

Máxima 197,77 4548,71 5537,56 5142,02 3559,86 4350,94

2.S.C 28 lactantes
Mínima 228,95 5265,85 6410,6 5952,7 4121,1 5036,9

Máxima 241,03 5543,69 6748,84 6266,78 4338,54 5302,66

2.S.C 40 lactantes
Mínima 261,67 6018,41 7326,76 6803,42 4710,06 5756,74

Máxima 282,3 6492,9 7904,4 7339,8 5081,4 6210,6

3.S.C 60 lactantes
Mínima 361,21 8307,83 10113,88 9391,46 6501,78 7946,62

Máxima 390,64 8984,72 10937,92 10156,64 7031,52 8594,08

1.N.M 24 párvulos
Mínima 152,32 3503,36 4264,96 3960,32 2741,76 3351,04

Máxima 162,76 3743,48 4557,28 4231,76 2929,68 3580,72

1.N.M 32 párvulos
Mínima 165,89 3815,47 4644,92 4313,14 2986,02 3649,58

Máxima 179,29 4123,67 5020,12 4661,54 3227,22 3944,38

2.N.M 64 párvulos
Mínima 249,29 5733,67 6980,12 6481,54 4487,22 5484,38

Máxima 275,09 6327,07 7702,52 7152,34 4951,62 6051,98

3.N.M 96 párvulos
Mínima 320,3 7366,9 8968,4 8327,8 5765,4 7046,6

Máxima 359,49 8268,27 10065,72 9346,74 6470,82 7908,78

1.S.C + 1.N.M 14 lact.+24 parv.
Mínima 226,78 5215,94 6349,84 5896,28 4082,04 4989,16

Máxima 242,76 5583,48 6797,28 6311,76 4369,68 5340,72

1.S.C + 1.N.M 14 lact.+32 parv.
Mínima 240,38 5528,74 6730,64 6249,88 4326,84 5288,36

Máxima 259,29 5963,67 7260,12 6741,54 4667,22 5704,38

1.S.C + 2.N.M 14 lact.+64 parv.
Mínima 318,02 7314,46 8904,56 8268,52 5724,36 6996,44

Máxima 348,29 8010,67 9752,12 9055,54 6269,22 7662,38

1.S.C + 1.N.M 20 lact.+24 parv. Mínima 254,17 5845,91 7116,76 6608,42 4575,06 5591,74

6

Máxima 274,42 6311,66 7683,76 7134,92 4939,56 6037,24

1.S.C + 1.N.M 20 lact.+32 parv.
Mínima 270,92 6231,16 7585,76 7043,92 4876,56 5960,24

Máxima 294,13 6764,99 8235,64 7647,38 5294,34 6470,86

1.S.C + 2 N.M 20 lact.+64 parv.
Mínima 343,52 7900,96 9618,56 8931,52 6183,36 7557,44

Máxima 380,12 8742,76 10643,36 9883,12 6842,16 8362,64

2.S.C + 1.N.M 28 lact.+32 parv.
Mínima 308,69 7099,87 8643,32 8025,94 5556,42 6791,18

Máxima 332,18 7640,14 9301,04 8636,68 5979,24 7307,96

2.S.C + 2.N.M 28 lact +64 parv.
Mínima 397,49 9142,27 11129,72 10334,74 7154,82 8744,78

Máxima 434,37 9990,51 12162,36 11293,62 7818,66 9556,14

2.S.C + 1.N.M 40 lact.+32 parv.
Mínima 357,8 8229,4 10018,4 9302,8 6440,4 7871,6

Máxima 391,82 9011,86 10970,96 10187,32 7052,76 8620,04

2.S.C + 2.N.M 40 lact.+64 parv.
Mínima 430,21 9894,83 12045,88 11185,46 7743,78 9464,62

Máxima 475,63 10939,49 13317,64 12366,38 8561,34 10463,86

2.S.C + 3.N.M 40 lact.+96 parv
Mínima 516,96 11890,08 14474,88 13440,96 9305,28 11373,12

Máxima 580,77 13357,71 16261,56 15100,02 10453,86 12776,94

3.S.C + 1.N.M 42 lact +32 parv.
Mínima 393,74 9056,02 11024,72 10237,24 7087,32 8662,28

Máxima 423,76 9746,48 11865,28 11017,76 7627,68 9322,72

3.S.C + 3.N.M 60 lact +96 parv.
Mínima 620,64 14274,72 17377,92 16136,64 11171,52 13654,08

Máxima 694,26 15967,98 19439,28 18050,76 12496,68 15273,72

Z O N A S U R
REGIONES: DEL MAULE, BIOBÍO, ARAUCANÍA, LOS RÍOS, LOS LAGOS, AYSÉN Y MAGALLANES:

Total UF por tipología constructiva

Albañilería
reforzada

Hormigón
Armado

Metalcom Covintec Madera

Nivel Dotación Rango

Sup.
Mt2

23 UF
X MT2

28 UF
X MT2

26 UF
X MT2

18 UF
X MT2

22 UF
X MT2

1.S.C 14 lactantes
Mínima 207,39 4769,97 5806,92 5392,14 3733,02 4562,58

Máxima 215,94 4966,62 6046,32 5614,44 3886,92 4750,68

1.S.C 20 lactantes
Mínima 222,96 5128,08 6242,88 5796,96 4013,28 4905,12

Máxima 235,77 5422,71 6601,56 6130,02 4243,86 5186,94

2.S.C 28 lactantes
Mínima 263,95 6070,85 7390,6 6862,7 4751,1 5806,9

Máxima 279,03 6417,69 7812,84 7254,78 5022,54 6138,66

2.S.C 40 lactantes
Mínima 296,67 6823,41 8306,76 7713,42 5340,06 6526,74

Máxima 320,3 7366,9 8968,4 8327,8 5765,4 7046,6

3.S.C 60 lactantes
Mínima 409,21 9411,83 11457,88 10639,46 7365,78 9002,62

Máxima 441,64 10157,72 12365,92 11482,64 7949,52 9716,08

1.N.M 24 párvulos
Mínima 188,32 4331,36 5272,96 4896,32 3389,76 4143,04

Máxima 200,76 4617,48 5621,28 5219,76 3613,68 4416,72

1.N.M 32 párvulos
Mínima 201,89 4643,47 5652,92 5249,14 3634,02 4441,58

Máxima 217,29 4997,67 6084,12 5649,54 3911,22 4780,38

2.N.M 64 párvulos
Mínima 285,29 6561,67 7988,12 7417,54 5135,22 6276,38

Máxima 314,09 7224,07 8794,52 8166,34 5653,62 6909,98

3.N.M 96 párvulos
Mínima 385,3 8861,9 10788,4 10017,8 6935,4 8476,6

Máxima 428,49 9855,27 11997,72 11140,74 7712,82 9426,78

1.S.C + 1.N.M 14 lact.+24 parv.
Mínima 261,78 6020,94 7329,84 6806,28 4712,04 5759,16

Máxima 280,76 6457,48 7861,28 7299,76 5053,68 6176,72

1.S.C + 1.N.M 14 lact.+32 parv.
Mínima 275,38 6333,74 7710,64 7159,88 4956,84 6058,36

Máxima 297,29 6837,67 8324,12 7729,54 5351,22 6540,38

1.S.C + 2.N.M 14 lact.+64 parv. Mínima 366,02 8418,46 10248,56 9516,52 6588,36 8052,44

7

Máxima 402,29 9252,67 11264,12 10459,54 7241,22 8850,38

1.S.C + 1.N.M 20 lact.+24 parv.
Mínima 302,17 6949,91 8460,76 7856,42 5439,06 6647,74

Máxima 328,42 7553,66 9195,76 8538,92 5911,56 7225,24

1.S.C + 1.N.M 20 lact.+32 parv.
Mínima 318,92 7335,16 8929,76 8291,92 5740,56 7016,24

Máxima 348,13 8006,99 9747,64 9051,38 6266,34 7658,86

1.S.C + 2 N.M 20 lact.+64 parv.
Mínima 408,52 9395,96 11438,56 10621,52 7353,36 8987,44

Máxima 449,12 10329,76 12575,36 11677,12 8084,16 9880,64

2.S.C + 1.N.M 28 lact.+32 parv.
Mínima 356,69 8203,87 9987,32 9273,94 6420,42 7847,18

Máxima 386,18 8882,14 10813,04 10040,68 6951,24 8495,96

2.S.C + 2.N.M 28 lact +64 parv.
Mínima 462,49 10637,27 12949,72 12024,74 8324,82 10174,78

Máxima 503,37 11577,51 14094,36 13087,62 9060,66 11074,14

2.S.C + 1.N.M 40 lact.+32 parv.
Mínima 422,8 9724,4 11838,4 10992,8 7610,4 9301,6

Máxima 460,82 10598,86 12902,96 11981,32 8294,76 10138,04

2.S.C + 2.N.M 40 lact.+64 parv.
Mínima 495,21 11389,83 13865,88 12875,46 8913,78 10894,62

Máxima 544,63 12526,49 15249,64 14160,38 9803,34 11981,86

2.S.C + 3.N.M 40 lact.+96 parv
Mínima 576,96 13270,08 16154,88 15000,96 10385,28 12693,12

Máxima 646,77 14875,71 18109,56 16816,02 11641,86 14228,94

3.S.C + 1.N.M 42 lact +32 parv.
Mínima 458,74 10551,02 12844,72 11927,24 8257,32 10092,28

Máxima 492,76 11333,48 13797,28 12811,76 8869,68 10840,72

3.S.C + 3.N.M 60 lact +96 parv.
Mínima 689,64 15861,72 19309,92 17930,64 12413,52 15172,08

Máxima 768,26 17669,98 21511,28 19974,76 13828,68 16901,72

En el caso de los proyectos de ampliación, el valor se determinará multiplicando los m2 a
ampliar, por el valor m2 de acuerdo a la tipología constructiva.

En el caso de los proyectos de habilitación/adecuación, el valor se determinará
multiplicando los m2 a habilitar/adecuar, por el 50% del valor del m2 de acuerdo a la
tipología constructiva.

Los proyectos de ampliación podrán complementarse con habilitación/adecuación,
determinándose el valor final del proyecto, en base a la aplicación de la formulas de
cálculo definida anteriormente.

LOS ESTABLECIMIENTOS QUE POSTULEN PROYECTO DE AMPLIACION,
HABILITACION/ADECUACION, SERAN APROBADOS BAJO LA APLICACIÓN DEL
PROGRAMA ARQUITECTONICO ASOCIADO A LA TOTALIDAD DE ATENCION DEL
LOCAL

Sin perjuicio de lo anterior, y en casos excepcionales, el (la) Vicepresidente (a)
Ejecutivo (a) de JUNJI, previa disponibilidad presupuestaria otorgada por el
Departamento de Recursos Financieros, con el visto bueno del Subdepartamento de
Cobertura e Infraestructura y un informe favorable de la Sección de Infraestructura de
Dirección Nacional, podrá aprobar un monto superior a los indicados anteriormente.

Para ello se requerirán los siguientes documentos:

· Formulario de autorización de aumento de financiamiento de transferencia de

capital a Entidades (Anexos M4, C4 o P4, dependiendo del tipo de entidad de que se
trate).

· Informe de Infraestructura Regional para solicitud de aumento de transferencia de

capital, firmado por el profesional técnico correspondiente – arquitecto o constructor – y
respaldado por el encargado de la Sección de Cobertura e Infraestructura; e Informe
favorable de la Sección de Infraestructura Nacional.

8

· Oficio original de la entidad receptora de fondos, en donde se fundamente de

manera razonada la solicitud de los recursos que motivan el aumento.

Sin perjuicio de lo anterior, la entidad receptora de los fondos, podrá acoplar o articular
otras fuentes de financiamiento, públicas o privadas, como pueden ser el PMU, FNDR u
otros instrumentos, que puedan apoyar el proceso de construcción, adecuación,
habilitación y ampliación. Dentro de esta categorización también se considerarán los
aportes propios de cada entidad. En este caso, será responsabilidad exclusiva de la
entidad obtener estos recursos financieros, además de considerar y finalmente cuadrar
los montos ausentes al momento de presentar la solicitud de recursos totales a JUNJI.

9

C AP Í T U L O U N O
T R AN S F E R E N C I A D E F O N D O S
A L AS M U N I C I P A L I D A D E S

1. PROCEDIMIENTOS Y REQUISITOS PARA LA POSTULACIÓN A LA
TRANSFERENCIA DE CAPITAL:

1.1 REQUISITOS DE POSTULACIÓN:

 El Municipio debe contar con el certificado de dominio vigente del terreno, en el cual

debe constar que la propiedad es municipal.
Eventualmente podrá presentar postulaciones de terrenos que se encuentren en
proceso de transferencia de dominio a favor del Municipio. Asimismo también podrá
presentar postulaciones respecto de bienes que tengan el carácter de fiscales y sobre
los cuales se les haya otorgado una concesión de uso o se encuentre en trámite su
otorgamiento conforme a los requisitos que se indican más adelante.

 El inmueble debe estar emplazado en terrenos regulares que cumplan con lo señalado
en la pauta de aplicación de normas y criterios de la Junta Nacional de Jardines
Infantiles para las obras destinadas a jardines infantiles y/o salas cuna. A su vez, el
anteproyecto debe cumplir con los programas arquitectónicos para salas cuna y/o
niveles medios de zona norte, centro o sur, según normativa vigente.

 El Municipio deberá presentar antecedentes que expresen la situación social de la
comunidad y la demanda existente permitiéndole a la JUNJI conocer la realidad
socioeconómica del territorio en el que se proyecta emplazar el establecimiento. Los
datos requeridos se encuentran especificados en el M1, en el ítem correspondiente a
focalización. De igual forma, se debe indicar a modo de respaldo, la fuente de
información.

Antecedentes de Focalización:

1. Indicadores de Pobreza:

 Cantidad de Habitantes de la Comuna.

 Porcentaje de pobreza, según Encuesta CASEN 2009 (www.sinim.cl).

 Cantidad de niños y niñas de 0 a 5 años pertenecientes al Programa Chile
Solidario en la Comuna.

 Cantidad de niños/as pertenecientes al Programa Chile Crece Contigo del
total de unidades vecinales del área de influencia y cantidad de niños/as
del programa a nivel comunal.

2. Indicadores de Vulnerabilidad:

 Porcentaje de población menor de 4 años Comunal según Ficha de
Protección Social (FPS).

 Porcentaje de jefatura de familia femenina Comunal según FPS.

 Puntaje promedio de FPS dentro del área de influencia y promedio
comunal.

3. Indicadores de Pertinencia:

 Total de población infantil de la comuna de 0 a 5 años.

 Cantidad de niños en lista de espera en la red JUNJI de la comuna.

 Respaldo de la comunidad a la postulación.

 Certificado de demanda proyectada en la comuna a quince años.

4. Indicadores Territoriales:

 Red de establecimientos (Municipio, Corporación Municipal, entidad
privada sin fines de lucro) existentes que entregan algún tipo de servicio
educacional pre-escolar en el área de influencia.

 Identificación de Servicios comunitarios en el radio de influencia
(consultorios, carabineros, escuelas, juntas de vecinos, bomberos, centros

http://www.sinim.cl/

10

culturales y cualquier otro servicio o institución que preste atención a la
comunidad).

 Condiciones de accesibilidad de la zona. (describir medios de transporte
público existentes, frecuencia, estado de las vías de acceso y su relación
con condiciones climáticas, etc.)

 Nuevos proyectos de viviendas sociales en la comuna (cantidad de familias
beneficiarias y su vinculación con el sector donde se implementará el
Jardín infantil y/o Sala Cuna).

 Indicar si el establecimiento se emplaza en sector urbano o rural, según
plan regulador.

5. Descriptores de la entidad postulante:

 Señalar Jardines Infantiles financiados a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad, exceptuando reparaciones post
terremoto. (Cantidad y cupos asociados).

 Señalar Jardines Infantiles construidos a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad y que se encuentran funcionando
a Octubre 2012. (Cantidad y cupos)

 Señalar Jardines Infantiles construidos a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad y que aún no inician
funcionamiento a Octubre 2012. (cantidad y cupos)

 Señalar Jardines Infantiles y Salas Cunas construidos a través del
Subtitulo 33 entre el 2007 y 2010 y que se encuentran en obras a Octubre
2012. (cantidad y cupos)

 Señalar cantidad de Jardines Infantiles y Salas Cunas financiados a través
del Subtitulo 33 entre el 2007 y 2012 y que no se encuentran saldados
financieramente a Octubre 2012.

 Señalar si posee saldos pendientes por reintegrar del Subtitulo 24,
transferencia para la operación de años anteriores.

 Solicitudes de rebajas de capacidad de atención de los establecimientos
construidos a través del Subtitulo 33 entre los años 2007 y 2012. (Cantidad
de solicitudes y cupos solicitados)

 Indicar si la entidad ha participado de manera voluntaria en Modelo de
gestión de la calidad de la educación parvularia.

 Promedio anual de matrícula comunal de los establecimientos que reciben
transferencia de operaciones (Subtitulo 24).

 Promedio anual de asistencia comunal de los establecimientos que reciben
transferencia de operaciones (Subtitulo 24).

 Promedio de asistencia anual del establecimiento. (Sólo para los casos que
corresponde).

Se entenderá por área de influencia, la zona de estudio que se define para analizar
diversas variables como: oferta de establecimientos de diferentes instituciones e
indicadores de ficha de protección social que caracteriza a la población objetivo.
Actualmente se ha traducido en un radio de 500 metros lineales a partir del lugar donde
se emplaza el proyecto, para el análisis de iniciativas de ampliación de cobertura JUNJI e
Integra.

JUNJI podrá prestar apoyo y/o asesoría a las municipalidades a fin de que éstas den
cumplimiento a los requerimientos exigidos para la postulación a la transferencia de
capital.

Una vez desarrollado el proyecto de arquitectura por la Municipalidad; ella deberá realizar
la Postulación a la respectiva Transferencia de Capital, en la Oficina de Partes de la
Dirección Regional de JUNJI, presentando y completando el FORMULARIO DE
POSTULACIÓN DE MUNICIPALIDADES A JUNJI (Anexo M1) acompañado de los
siguientes antecedentes:

 Certificado de dominio vigente del terreno, en el cual debe constar que la
propiedad es municipal, o eventualmente los antecedentes que acrediten que se
encuentra en trámite la transferencia del dominio a la Municipalidad. Si el terreno
es fiscal, deben acompañarse los antecedentes relativos a la concesión de uso

11

gratuito otorgada al municipio y facultando la realización de proyectos de
infraestructura para establecimientos de educación preescolar o los antecedentes
que acrediten que se encuentra en trámite su otorgamiento.

 Antecedentes de focalización social descritos anteriormente.
 Copia del certificado de informaciones previas.
 Planimetría: planta de ubicación, de emplazamiento y de arquitectura, elevaciones,

cortes, cuadro y diagrama de superficies.
 Especificaciones técnicas.
 Presupuesto detallado.
 Copia de los certificados de factibilidad de agua potable, alcantarillado y

electricidad.
 Planos de instalaciones, agua potable, alcantarillado, electricidad, gas y otros si

correspondieren. Si no se presentan en esta ocasión, deberán ser entregados para
la recepción final de obras.

 Fotocopia simple de la cédula de identidad y patente vigente del o los
profesionales que patrocinan el proyecto.

 En el caso de tratarse de un proyecto que se emplace en edificios ya construidos
donde no exista un jardín infantil, se debe adjuntar copia del certificado de
recepción final de edificación de lo existente.

La respectiva Dirección Regional evaluará y calificará (aplicando la ficha regional de
evaluación de proyectos) la pertinencia y suficiencia de la totalidad de los
antecedentes que sobre la propiedad, infraestructura y focalización presente la
Municipalidad, a objeto de determinar y garantizar la viabilidad del proyecto en el
terreno propuesto, para resguardar la debida inversión de los fondos como
asimismo la finalidad y objetivos del proyecto, en cuanto a su destinación y
permanencia en el tiempo, para la atención de párvulos en condiciones de pobreza
y/o vulnerabilidad social.

Asimismo, la Dirección Regional de JUNJI, previa revisión de ajuste de los montos
solicitados a los máximos establecidos en el presente Capítulo por parte de la Sección de
Cobertura e Infraestructura y de la visación y visto bueno de los profesionales del área de
infraestructura de la propia región, y de los profesionales de la Sección de Infraestructura
de Dirección Nacional, previa solicitud expresa; aprobará o rechazará la Postulación,
informando de ello a la Municipalidad en carta especial; adjuntándole, en el caso
afirmativo, la propuesta de Convenio de Transferencia de Capital de JUNJI a la
Municipalidad respectiva, solicitándole su firma y pronto envío a la Dirección
Regional de JUNJI.

Esta propuesta de Convenio de Transferencia de Capital de JUNJI a la Municipalidad
corresponderá al modelo tipo Institucional que para tales efectos haya aprobado JUNJI a
través de su Departamento de Fiscalía, el que sólo podrá modificarse previa aprobación
del mismo Departamento.

En el evento de existir observaciones u omisiones, será rechazada la postulación y la
Dirección Regional de JUNJI informará a la Municipalidad los motivos del rechazo, la
cual podrá subsanar las observaciones y volver a entregar el Proyecto de Postulación.

1.2 FIRMA DE CONVENIO DE TRANSFERENCIA DE CAPITAL:

Para la transferencia de capital destinado a la construcción, ampliación,
adecuación/habilitación de espacios educativos para la atención de niños en los niveles de
sala cuna y medio menor/mayor o grupos heterogéneos de educación preescolar, el
Convenio de Transferencia de Capital que se suscriba entre la Junta Nacional de
Jardines Infantiles y la Municipalidad respectiva deberá establecer o considerar a lo
menos:

 El monto de recursos y la modalidad en que estos serán entregados.
 La forma de rendición de uso de los recursos entregados.
 El compromiso municipal de uso y administración del bien raíz que se genere con este

aporte.
 La forma y condiciones en que este bien se integrará al patrimonio de la municipalidad.

12

 La cuenta Corriente y el Banco donde se depositarán las transferencias.
 La cuenta de correo electrónico donde se le avisarán formalmente de los depósitos u

otra información relevante.
 Que la entrega de terreno y el inicio de las obras deberán materializarse en el plazo

máximo de 10 días corridos, o el plazo que resulte de observar la normativa o
procedimientos municipales, desde la celebración del contrato de ejecución de obras
entre la Municipalidad y el Contratista.

 Que si transcurridos 60 días corridos desde la fecha de la total tramitación del acto
administrativo que aprueba el convenio suscrito con la Municipalidad no se hubiere
dado inicio a la ejecución de las obras, la JUNJI podrá poner término inmediato al
respectivo convenio, comunicando por escrito a la municipalidad tal circunstancia. En
todo caso y siempre que existan motivos que lo justifiquen, los que calificará
privativamente la Dirección Nacional de la JUNJI, ésta podrá otorgar nuevo plazo para
iniciar la ejecución de las obras, previa solicitud escrita de la MUNICIPALIDAD (La
solicitud de aumento de plazo deberá efectuarse mediante formulario de autorización
de aumento de plazo para dar inicio a la ejecución de obra, Anexo M5). Dicho
aumento de plazo no podrá exceder de los 30 días corridos.

 Que las obras deberán ejecutarse en los plazos máximos de días corridos contados
desde la fecha de entrega del terreno, según cálculo resultante de acuerdo a tipo de
obras y materialidad constructiva, como se indica a continuación:

ZONA NORTE Y CENTRO *

Plazo por tipología constructiva

Albañilería

Reforzada

Hormigón

Armado
METALCOM COVINTEC Madera

Construcción
2,5 M2/día 1,8 M2/día 2,5 M2/día 3,8 M2/día 3,8 M2/día

Ampliación

Adecuación/Habilitación 3,75 M2/día 2,7 M2/día 3,75 M2/día 5,7 M2/día 5,7 M2/día

ZONA SUR *

Plazo por tipología constructiva

Albañilería

Reforzada

Hormigón

Armado

METALCOM

COVINTEC

Madera

Construcción
2,2 M2/día 1,6 M2/día 2,2 M2/día 3,3 M2/día 3,3 M2/día

Ampliación

Adecuación/Habilitación 3,3 M2/día 2,4 M2/día 3,3 M2/día 5,0 M2/día 5,0 M2/día

(*) Las regiones son las correspondientes según clasificación hecha en el punto III de este manual.

Al plazo resultante, se le deberá sumar 45 días corridos como máximo, por concepto de
tramitación municipal y modificación de proyectos.

Sin prejuicio de lo anterior, en aquellas obras que por cálculo, el plazo es menor a 60 días
corridos, se debe ajustar a los 60 días. En el caso de aquellas obras en que por cálculo el
plazo sea mayor a 240 días corridos, se debe ajustar a este plazo.

El/la Alcalde/sa, a través de los propios mecanismos establecidos para tales efectos,
deberá aprobar y firmar el Convenio y enviarlo a la Dirección Regional de JUNJI que
corresponda. El/La Director/a Regional de JUNJI procederá a su firma y envío formal del
respectivo original a la Municipalidad.

La Dirección Regional de JUNJI deberá aprobar dicho Convenio, a través de:

 Resolución exenta en caso de montos iguales o inferiores a 5000 UTM (tomando

como referencia la UTM de enero del año respectivo) y resolución afecta a Toma de
Razón en caso de que supere dicha cantidad. En ambas hipótesis la Resolución
deberá contener el texto íntegro del Convenio e indicar la imputación presupuestaria
que corresponda.

 En cualquiera de los casos, la correspondiente solicitud de Transferencia de Fondos a

la Dirección Nacional, deberá contener la total tramitación de esta Resolución, trámite
que para el caso de superar las 5000 UTM significa la Toma de Razón por parte de la
Contraloría Regional respectiva.

13

1.3 SOLICITUD DE PRIMERA TRANSFERENCIA Y AUTORIZACIÓN DE DEPÓSITO
DE FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS A
MUNICIPALIDADES.

EN DIRECCIÓN REGIONAL DE JUNJI

Una vez presentado y aprobado el proyecto definitivo y firmado el Convenio de
Transferencia de Capital, la Municipalidad a través de sus procedimientos y de acuerdo
a la normativa que la rige, dará inicio al respectivo proceso de contratación de las obras,
considerando especialmente para ello los plazos y requisitos establecidos en el Convenio.

La Municipalidad procederá a solicitar la transferencia de fondos correspondiente a la
primera cuota de 50% del monto establecido en el respectivo Convenio antes indicado,
completando y presentando en Oficina de Partes de la Dirección Regional el
FORMULARIO SOLICITUD A JUNJI DE PRIMERA TRANSFERENCIA Y
AUTORIZACIÓN DE DEPÓSITO DE FONDOS DE TODAS LAS TRANSFERENCIAS
CONVENIDAS A MUNICIPALIDADES (Anexo M2), acompañado de los siguientes
documentos:

 Contrato de Ejecución de Obras suscrito con el Contratista.
 Copia de la garantía bancaria del fiel cumplimiento del contrato, respectiva al

proyecto correspondiente.
 Acta de entrega de terreno.
 Ingreso de la solicitud de permiso de edificación del proyecto, realizada ante la

DOM respectiva.

El/La Director/a Regional de JUNJI, previa visación de todos los antecedentes por parte
del Subdirector Regional de Cobertura e Infraestructura, enviará al Subdepartamento
de Cobertura e Infraestructura, el Anexo M2 con los documentos indicados en el párrafo
anterior (dejando copias de dichos documentos en los archivos regionales) y copia de la
Resolución de la Dirección Regional de JUNJI que aprueba convenio con el respectivo
Municipio, para que se proceda a tramitar la transferencia de fondos que corresponda.

EN DIRECCIÓN NACIONAL DE JUNJI

El Jefe del Subdepartamento de Cobertura e Infraestructura, previa visación del
Encargado de la Sección de Transferencias de Capital de este Subdepartamento,
completará y aprobará la Orden de Pago de la Transferencia correspondiente en el
mismo Formulario.

El Formulario aprobado y acompañado por todos los antecedentes enviados por la
Dirección Regional, es remitido al Subdepartamento de Planificación, el que, previa
afectación de su Sección de Planificación Presupuestaria, refrendará
presupuestariamente la solicitud de Orden de Pago y la enviará a la Sección de
Contabilidad y Finanzas del Departamento de Recursos Financieros, quien realizará
el depósito e informará de este hecho a la Municipalidad respectiva y al
Subdepartamento de Cobertura e Infraestructura. Además se exigirá el acuso de
recibo de los fondos transferidos al Municipio, a través del correspondiente comprobante
de ingreso, el que deberá ser remitido por el municipio en las respectivas rendiciones de
las cuotas de transferencia, según Anexo M2.

1.4 SOLICITUD DE LAS SIGUIENTES TRANSFERENCIAS POR ESTADO DE
AVANCE SEGÚN CONVENIO

Para materializar los siguientes pagos correspondientes al 40% y saldo final de la
transferencia convenida (10%), respectivamente, todos los cuales se cancelarán al
acreditar el avance y ejecución de obras señaladas para cada caso en el Convenio
respectivo, la Municipalidad procederá a solicitar las transferencias de fondos que
correspondan, completando y presentando en Oficina de Partes de la Dirección Regional,
el FORMULARIO SOLICITUD A JUNJI DE TRANSFERENCIAS DE FONDOS POR

14

ESTADOS DE AVANCE CONVENIDAS A MUNICIPALIDADES (Anexo M2),
acompañando los siguientes antecedentes:

Para la solicitud de transferencia de la cuota del 40% del monto convenido:

 Comprobante de ingreso municipal, de los fondos transferidos en la primera

cuota.
 Comprobante de egreso municipal.
 Decretos municipales de pago por el avance de obras, referido al pago

realizado al contratista por el estado de avance que corresponda del proyecto.
 Factura (s) pagada (s) al contratista.
 Certificado por parte del ITO, del avance físico de las obras igual o mayor al

50%.
 Copia del permiso de edificación del proyecto.
 Plano de estructura, con timbre y firma de un profesional de Infraestructura

Regional, que expresamente acredite corresponder a un plano de
estructura.

Para la solicitud de transferencia de la tercera y última cuota correspondiente al
saldo del monto total a financiar (10%):

 Comprobante de ingreso municipal, de los fondos transferidos en la segunda

cuota.
 Comprobante de egreso municipal.
 Decretos municipales de pago por el avance de obras, referido al pago

realizado al contratista por el estado de avance que corresponda del proyecto.
 Factura (s) pagada (s) al contratista.
 Certificado de recepción provisoria de la obra sin observaciones.
 Expediente completo del proyecto definitivo, de acuerdo a la obra ejecutada

(Anexo M3).

Para la solicitud de la última cuota de transferencia (10%), en el correspondiente
procedimiento, la Dirección Regional deberá enviar a Dirección Nacional un Certificado
emitido por el/la Directora/a Regional (Anexo M3), acreditando que en sus oficinas se
encuentran archivados los siguientes documentos que componen el expediente completo
del proyecto:

 Convenio entre JUNJI y Municipio, con sus respectivas resoluciones y modificaciones.
 Certificado de dominio del terreno, en el cual debe constar que la propiedad es municipal u otra

titularidad según corresponda.
 Certificado o documentos que acrediten la demanda existente.
 Copia del certificado de informaciones previas.
 Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad.
 Bases Administrativas
 Bases o especificaciones técnicas.
 Acta de Adjudicación.
 Contrato de Obras.
 Modificaciones al contrato de obras: aumento y disminución de obra, aumento de plazo.
 Presupuesto detallado por partida.
 Certificado de aprobación del proyecto de arquitectura emitido por el profesional de la unidad de

infraestructura JUNJI.
 Planos definitivos de acuerdo a la obra ejecutada:

 Planta de ubicación, emplazamiento y arquitectura.
 Elevaciones y cortes, si corresponde.
 Cuadro y diagrama de superficies.
 Planos de estructura y memoria de cálculo, de acuerdo a las exigencias de la OGUC.
 Planimetría de todas las instalaciones: agua, alcantarillado, electricidad y gas y otras si fue

consultado en las EETT.
 De existir cambio de los profesionales patrocinantes del proyecto, incorporar fotocopia simple de

cédula de identidad y patente de los profesionales que firman el proyecto. Conjuntamente, también
adjuntar carta de desistimiento de los profesionales.

 Los demás antecedentes técnicos y administrativos establecidos en las bases administrativas,
técnicas y/o términos de referencia de la ejecución de la obra.

 Copia del Permiso de Edificación del proyecto.

15

 Fotocopia de la garantía de buena ejecución de la obra.
 Recibo de ingreso de la solicitud de la Recepción Definitiva de Obras de Edificación.

El/La Director/a Regional tendrá la responsabilidad de velar por el archivo,
veracidad y totalidad de esta documentación.

La MUNICIPALIDAD deberá remitir a la Sección de Contabilidad y Finanzas del
Departamento de Recursos Financieros de Dirección Nacional de la JUNJI, el
comprobante de ingreso por los recursos percibidos en la tercera cuota, dentro del plazo
máximo de 10 días hábiles de efectuada la transferencia de fondos.

Tratándose de la última cuota de la transferencia efectuada, la Municipalidad deberá
remitir a JUNJI copia(s) de la(s) factura(s) cancelada(s) por el contratista que acredite(n)
ser copia fiel del documento original, el respectivo comprobante de pago y en definitiva
toda la documentación pertinente que justifique el pago realizado al contratista con los
recursos transferidos en la última cuota, a fin de acreditar conjuntamente con la
documentación requerida en su oportunidad para las cuotas anteriores, el uso y pago de
la totalidad de los recursos transferidos.

Los procedimientos administrativos internos de la JUNJI para realizar la transferencia de
recursos de todos los estados de pago restantes son los mismos que los indicados para la
primera transferencia establecida en este capítulo.

2. RENDICIÓN DE CUENTAS

El proceso de rendición de cuentas se realizará en base a instrucciones impartidas sobre
la materia por la Contraloría General de la República a través de la Resolución Nº 759 de
2003.

3. SISTEMA DE CONTROL DE GESTIÓN

La JUNJI, podrá verificar el desarrollo de las distintas etapas del proceso de ejecución de
obras que comprende el proyecto mediante supervisiones selectivas de las mismas,
comunicando a la MUNICIPALIDAD la persona habilitada para tal efecto. Por su parte, la
MUNICIPALIDAD deberá designar a un funcionario responsable de mantener disponible
una carpeta con los documentos y antecedentes justificativos de las inversiones
realizadas, la que podrá ser revisada por los supervisores antes mencionados.

Para efectuar esta supervisión, la MUNICIPALIDAD, al contratar las obras y previamente
a su inicio, se obliga a proporcionar a la JUNJI una copia de la totalidad de los
documentos y/o expediente definitivo de antecedentes administrativos (bases generales y
especiales o términos de referencia, aclaraciones y enmiendas a las bases, presupuesto
detallado, contrato de ejecución, programa de ejecución, antecedentes del contratista,
especificaciones técnicas de arquitectura y especialidades concurrentes, planos, memoria
de cálculo y otros) que regirán la ejecución de las obras.

En caso de que se obstruya o impida la supervisión y monitoreo de la obra, que no se
mantenga la carpeta con los documentos y antecedentes referidos anteriormente, o que
no se entregue la documentación señalada en el párrafo anterior, se incurrirá en
incumplimiento del contrato, dando derecho a la JUNJI a suspender la entrega del aporte
y/o a poner término inmediato a este convenio.

A su vez, el supervisor podrá emitir informes con observaciones del proyecto que no se
ajusten a lo aprobado por JUNJI y a la normativa vigente, documento que entregará al
ITO con el propósito de que dichas observaciones sean corregidas. En caso de que ellas
no se subsanen sin indicar justificación técnica, se incurrirá en incumplimiento del
contrato, dando derecho a la JUNJI a suspender la entrega del aporte y/o a poner término
inmediato a este convenio.

Sin perjuicio de lo señalado precedentemente, corresponderá a la Municipalidad la
inspección técnica de la obra (ITO) la que será efectuada por personas o empresas
idóneas que la Municipalidad designará o contratará expresamente para este efecto.

16

La MUNICIPALIDAD deberá llevar una cuenta separada para la administración de los
fondos que se le entreguen por concepto de este aporte, independientemente del número
de proyectos que se le haya aprobado y financiado por la JUNJI.

ANEXO M1
FORMULARIO DE POSTULACIÓN DE MUNICIPALIDADES A JUNJI

El presente formulario deberá ser completado íntegramente, en sus diferentes ítemes, por la Municipalidad solicitante y
firmado por su Alcalde, y entregado en Oficina de Partes de la Dirección Regional de JUNJI correspondiente.

(*) NO SE ACEPTARÁN POSTULACIONES QUE NO CUMPLAN CON LOS REQUITOS MENCIONADOS EN CADA

UNO DE LOS ÍTEMES.

1.- IDENTIFICACIÓN MUNICIPALIDAD POSTULANTE

Fecha (dd/mm/aa) Municipalidad Rut Municipalidad

Dirección Municipalidad

Calle Número Localidad Comuna Región

Nombre completo Alcalde/sa

RUT Alcalde/sa Fono

Correo Electrónico

2. IDENTIFICACIÓN DEL PROYECTO

Nombre del Proyecto

Calle Nº Localidad Comuna Provincia Región

Coordenada
Este

Coordenada
Norte

Zona

Coordenadas UTM (Sistema de
coordenadas - Universal Transversal de

Mercator)

Nombre establecimiento JUNJI
(si corresponde)

Código
GESPARVU

(si corresponde)

Fono

Construcción

Sala
Cuna

Sala
Cuna

Ampliación

Nivel
Medio

Nivel
Medio

Habilitación
Adecuación

Nivel Nº Salas Capacidad Nivel Nº Salas Capacidad

Capacidad actual del establecimiento
(en caso de ampliación)

Capacidad solicitada en proyecto que postula

Tipo de proyecto
(Marcar con X solo una opción

según corresponda)

Monto en pesos proyecto postulado Mt2 proyecto postulado

18

3. ANTECEDENTE JURIDICOS

IDENTIFICACIÓN DEL TERRENO

Certificado de Dominio Vigente del terreno, emitido a lo menos con 30 días de
anterioridad a la postulación; o título que acredite la concesión de uso gratuito del bien
otorgada a la municipalidad.

SI…….

NO……

4. ANTECEDENTES DE FOCALIZACIÓN

Indicadores de pobreza: Indicador

Cantidad de Habitantes de la Comuna Nº

Porcentaje de pobreza, según Encuesta CASEN 2009 (www.sinim.cl) %

Cantidad de niños y niñas de 0 a 5 años pertenecientes al Programa Chile
Solidario en la Comuna Nº

Cantidad de niños/as pertenecientes al Programa Chile Crece Contigo Nº AI C

Indicadores de vulnerabilidad: Indicador

Porcentaje comunal de población menor de 4 años según FPS %

Porcentaje comunal de jefatura de familia femenina según FPS %

Puntaje promedio de Ficha de Protección Social % AI C

Indicadores de Pertinencia: Indicador

Total de población infantil de la comuna de 0 a 5 años Nº

Cantidad de niños en lista de espera en la red JUNJI de la comuna. Nº

Respaldo de la comunidad a la postulación. Si________ NO______

Certificado de demanda proyectada en la comuna a quince años Si________ NO______

Indicadores Territoriales: Indicador

Red de establecimientos (Municipio, Corporación Municipal, entidad privada
sin fines de lucro) existentes que entregan algún tipo de servicio
educacional pre-escolar en el área de influencia

Nº

Servicios comunitarios en el radio de influencia Nº

Condiciones de accesibilidad de la zona Buena____ Regular_____ Mala_____

Nuevos proyectos de viviendas sociales en la comuna Si________ NO______

Emplazamiento del proyecto Urbano_______ Rural_____

TODA LA INFORMACIÓN SOLICITADA EN ESTE ÍTEM, DEBE SER RESPALDADA A TRAVES DE FUENTES
FORMALES QUE ACREDITEN LOS DATOS INCORPORADOS E INDICAR SU ORIGEN.

Descriptores entidad postulante Indicador

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012. Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012 en funcionamiento. Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012 sin funcionamiento Nº

Cant.Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna financiados a través del Subt33 entre el
2007 y 2012 en obras a octubre de 2012 Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos a través del Subt33 entre el
2007 y 2010 con saldo financiero a octubre de 2012.

Nº

Cant. Proyectos Cupos(SC +NM)

Saldos pendientes por reintegrar del Subtitulo 24 de años anteriores
Si________ NO______

Solicitudes de rebajas de capacidad de atención de los establecimientos

construidos a través del Subtitulo 33 entre los años 2007 y 2012. (Cantidad

de solicitudes y cupos solicitados)
Nº

Cupos (SC+ NM)

http://www.sinim.cl/

19

Descriptores entidad postulante Indicador

Participación de manera voluntaria en Modelo de gestión de la calidad de la

educación parvularia
Si________ NO______

Promedio anual de matrícula comunal de los establecimientos que reciben

transferencia de operaciones (Subtitulo 24).
P

Promedio anual de asistencia comunal de los establecimientos que reciben

transferencia de operaciones (Subtitulo 24).
P

Promedio de asistencia anual del establecimiento. (Sólo para los casos de

ampliaciones).
P

AI: Area de Influencia C: Comunal (SC+NM): Sala cuna mas Nivel Medio P:Promedio

5. ANTECEDENTES DE INFRAESTRUCTURA

Antecedentes a presentar: Marcar con X

Planta de ubicación escala 1:500 SI____ NO____

Plano emplazamiento indicando condiciones del Certificado de Informes previos, escala 1:200 SI____ NO____

Elevaciones SI____ NO____

Cortes, indicando rasantes SI____ NO____

Cuadro y diagrama superficies SI____ NO____

Plano de Instalaciones, agua potable, alcantarillado, electricidad, gas y otros si
correspondieren (si no se presentan en esta etapa, ellos deberán ser entregados para la
recepción final de obras)

SI____ NO____

Especificaciones técnicas SI____ NO____

Presupuesto detallado SI____ NO____

Copia del Certificado de informes previos SI____ NO____

Fotocopia simple de la cédula de identidad y patente vigente del o los profesionales que
patrocinan el proyecto SI____ NO____

Patentes profesionales vigentes del o los profesionales que patrocinan el proyecto SI____ NO____

Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad: SI____ NO____

En el caso de tratarse de un proyecto que se emplace en edificios ya construidos donde no
exista un jardín infantil, se debe adjuntar copia del certificado de recepción final de edificación
de lo existente

SI____ NO____

NOMBRE ALCALDE/SA

FIRMA Y TIMBRE DE ALCALDE/SA

RECEPCION DE ANTEDENTES DIRECCIÓN REGIONAL JUNJI

Fecha recepción Timbre oficina de partes

20

ANEXO M2

FORMULARIO SOLICITUD A JUNJI DE TRANSFERENCIA, RENDICION Y AUTORIZACIÓN DE DEPÓSITO DE

FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS A MUNICIPALIDADES

El presente formulario deberá ser completado íntegramente por la municipalidad solicitante y firmado por respectivo Alcalde/sa de la
comuna y entregado en ofic.de partes de la correspondiente Dirección Regional JUNJI

TODO DOCUMENTO QUE NO SEA ORIGINAL, DEBE SER FIRMADO Y TIMBRADO POR EL SECRETARIO COMO COPIA
FIEL, CON SU FIRMA Y TIMBRE EN ORIGINAL

Solicitud cuota del 50% Solicitud Cuota del 10% saldo final

 Contrato de ejecución de obras suscrito con el contratista.
 Copia Garantía Bancaria del fiel cumplimiento del contrato, respectiva al proyecto

correspondiente.
 Acta de entrega de terreno.
 Ingreso de la solicitud de permiso de edificación del proyecto, realizada ante la DOM

 respectiva.

 Comprobante de ingreso municipal, de los fondos transferidos en la segunda cuota.
 Comprobante de egreso municipal.
 Decretos Municipales de pago por el avance de obras, referido al pago realizado al

contratista por el estado de avance que corresponda del proyecto.
 Factura (s) pagada (s) al contratista.
 Certificado de recepción provisoria de la obra sin observaciones.
 Expediente completo del proyecto definitivo, de acuerdo a la obra ejecutada.

 (ANEXO M3).
Solicitud cuota del 40% Rendición 10% saldo final

 Comprobante de ingreso municipal, de los fondos transferidos en la primera cuota.
 Comprobante de egreso municipal.
 Decretos Municipales de pago por el avance de obras, referidos al pago realizado al

contratista por el estado de avance que corresponda del proyecto.
 Factura (s) pagada (s) por el contratista.
 Certificado por parte del ITO, del avance físico de las obras igual o mayor al 50%.
 Copia permiso de edificación del proyecto.
 Plano de estructura, con timbre y firma de un profesional de Infraestructura Regional. que

expresamente acredite corresponder a un plano de estructura.

 Comprobante de ingreso municipal, de los fondos transferidos en la tercera cuota saldo
 final.
 Comprobante de egreso municipal.
 Decretos Municipales de pago por el avance final de las obras, referidos al pago
 realizado al contratista que corresponda del proyecto.
 Factura (s) pagada (s) al contratista.

1. IDENTIFICACIÓN MUNICIPALIDAD

Fecha dd/mm/aa Nombre completo Municipalidad RUT Municipalidad

Calle Nº Localidad Comuna Región

Dirección Municipalidad

Nombre completo Alcalde/sa RUT Alcalde/sa FONO Correo electrónico

2. IDENTIFICACIÓN DEL PROYECTO APROBADO

Calle Nº Localidad Comuna Provincia Región

Nombre establecimiento (si corresponde) Código GESPARVU
establecimiento
 (si corresponde)

Monto en pesos
convenio firmado

Monto en pesos
contrato de ejecución

de obra

% SOLICITADO

(50%, 40%, 10%,
rendición saldo final)

3. SOLICITUD Y AUTORIZACIÓN DEPÓSITO DE FONDOS DE TODAS LAS TRANSFERENCIAS
CONVENIDAS

Por intermedio de la presente, y en virtud del convenio suscrito con la Junta Nacional de Jardines Infantiles para la transferencia de fondos de
dicha institución a la Municipalidad identificada en punto 1. del presente formulario para la construcción, ampliación y adecuación/habilitación
del espacio educativo identificado en punto 2. de este formulario, me permito autorizar a la Junta Nacional de Jardines Infantiles para que las
transferencias convenidas sean depositadas por JUNJI en la siguiente cuenta corriente de la Municipalidad identificada en punto 1 del

presente formulario, asumiendo personalmente la responsabilidad de la información entregada:

Nº Cuenta Corriente de la Municipalidad identificada

en punto 1 de este Formulario
Banco Sucursal

FIRMA Y TIMBRE ALCALDE/SA

 USO EXCLUSIVO DE JUNJI Nº FOLIO PROYECTO______________

1. VISACIÓN REGIONAL
 -- Corresponde Transferencia

-- No corresponde transferencia

Fecha
recepción
Of. Partes

(dd/mm/aa)

Visación todos los antecedentes
Sección de Cobertura e

Infraestructura

Nombre y firma
Sección de Cobertura e

Infraestructura
Firma Director/a Regional

Fecha envío a
Subdpto.

Cobertura e
Infraestructura

(dd/mm/aa)

2. ORDEN DE PAGO: El Jefe del Subdepartamento de Cobertura e Infraestructura, autoriza/no autoriza la siguiente orden de pago:

 -- autoriza
-- no autoriza

Fecha
recepción
Subdpto.
Cobertura

Infraestructura
(dd/mm/aa)

Visación
Encargado/a

Sección
Transferencias

de Capital

Si autoriza el
pago, indicar
MONTO $ de
transferencia

Firma Encargado/a Sección
Transferencias de Capital

Firma Jefe Subdpto. de Cobertura e
Infraestructura

Fecha envío a
Subdpto. de
Planificación
(dd/mm/aa)

3. REFRENDACIÓN PRESUPUESTARIA

Fecha
recepción

Subdpto. de
Planificación
(dd/mm/aa)

Monto
autorizado $

Cargo
Presupuestario

Número
de ID

compromi
so SIGFE

Firma Encargado
Sección de

Planificación
Presupuestaria

Firma Jefe Subdpto. de
Planificación

Fecha envío
a Dpto.

Recursos
Financieros
(dd/mm/aa)

Fecha
recepción
del Dpto.
Recursos

Financieros
(dd/mm/aa)

4. IDENTIFICACIÓN MUNICIPALIDAD

Fecha dd/mm/aa Nombre completo Municipalidad RUT Municipalidad

Calle Nº Localidad Comuna Región

Dirección Municipalidad

Nombre completo Alcalde/sa RUT Alcalde/sa FONO Correo electrónico

5. IDENTIFICACIÓN DEL PROYECTO APROBADO

Calle Nº Localidad Comuna Provincia Región

Nombre establecimiento (si corresponde) Código GESPARVU
establecimiento
 (si corresponde)

Monto en pesos
convenio firmado

Monto en pesos
contrato de ejecución

de obra

% SOLICITADO

(50%, 40%, 10%,
rendición saldo final)

6. SOLICITUD Y AUTORIZACIÓN DEPÓSITO DE FONDOS DE TODAS LAS TRANSFERENCIAS
CONVENIDAS

Por intermedio de la presente, y en virtud del convenio suscrito con la Junta Nacional de Jardines Infantiles para la transferencia de fondos de
dicha institución a la Municipalidad identificada en punto 1. del presente formulario para la construcción, ampliación y adecuación/habilitación
del espacio educativo identificado en punto 2. de este formulario, me permito autorizar a la Junta Nacional de Jardines Infantiles para que las
transferencias convenidas sean depositadas por JUNJI en la siguiente cuenta corriente de la Municipalidad identificada en punto 1 del

presente formulario, asumiendo personalmente la responsabilidad de la información entregada:

Nº Cuenta Corriente de la Municipalidad identificada

en punto 1 de este Formulario
Banco Sucursal

FIRMA Y TIMBRE ALCALDE/SA

21

ANEXO M3
CERTIFICADO REGIONAL DE ACREDITACIÓN PARA LA DOCUMENTACIÓN

PERTINENTE AL PROYECTO INDICADO
El/La Director/a Regional de JUNJI que suscribe, certifica que para el proyecto individualizado,

cuenta físicamente, en archivo, con la siguiente documentación de respaldo en las oficinas de esta
Dirección Regional:

Nombre Proyecto

Municipalidad Región Folio Proyecto

Copia del expediente completo del proyecto construido, incluidas la totalidad de las modificaciones. Se entiende
completo el expediente al contar con lo siguiente (marcar con una (×) los documentos con los que se cuenta):

 Convenio entre JUNJI y Municipio, con sus respectivas resoluciones y modificaciones.

 Certificado de Dominio Vigente del terreno o título que acredite la concesión de uso gratuito del bien otorgada a

la municipalidad..

 Certificado o documentos que acrediten la demanda existente.

 Copia del certificado de informaciones previas.

 Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad.

 Bases Administrativas

 Bases o especificaciones técnicas.

 Acta de Adjudicación.

 Contrato de Obras.

 Modificaciones al contrato de obras: aumento y disminución de obra, aumento de plazo.

 Presupuesto detallado por partida.

 Certificado de aprobación del proyecto de arquitectura emitido por el profesional de la unidad de infraestructura
JUNJI.

 Planos definitivos de acuerdo a la obra ejecutada:

 Planta de ubicación, emplazamiento y arquitectura.

 Elevaciones y cortes de corresponder

 Cuadro y diagrama de superficies.

 Planos de estructura y memoria de cálculo, de acuerdo a la exigencia de la O.G.U.C.

 Planimetría de todas las instalaciones: agua, alcantarillado, electricidad y gas y otras si fue consultado en
las EETT.

 De existir cambio de los profesionales patrocinantes del proyecto, incorporar fotocopia simple de cédula de
identidad y patente de los profesionales que firman el proyecto. Conjuntamente, también adjuntar carta de
desistimiento de los profesionales.

 Los demás antecedentes técnicos y administrativos establecidos en las bases administrativas, técnicas y/o
términos de referencia de la ejecución de la obra.

 Copia del Permiso de Edificación del proyecto.

 Fotocopia de la garantía de buena ejecución de la obra.

 Recibo de ingreso de la solicitud de la Recepción Definitiva de Obras de Edificación.

FIRMA Y TIMBRE
DIRECTOR/A REGIONAL DE JUNJI

22

ANEXO M4
FORMULARIO DE AUTORIZACIÓN DE AUMENTO DE FINANCIAMIENTO DE CAPITAL A

MUNICIPALIDADES

1.- Identificación de Municipalidad

Fecha Nombre Municipalidad RUT Municipalidad

Calle Nº Comuna Región

Nombre Alcalde/sa RUT Alcalde/sa Fono Correo Electrónico

2.- Identificación del Proyecto

Calle Nº Localidad Comuna Provincia Región

Nombre del Establecimiento
 (si corresponde)

Código
GESPARVU
(si corresponde)

Folio
Proyecto

Monto
Convenio
Aprobado

Monto
de Aumento
Solicitado

Nº de Cuenta Corriente de la Municipalidad
identificada en el punto 1 de este formulario

Banco Sucursal

NOMBRE Y FIRMA
SECCIÓN DE COBERTURA E INFRAESTRUCTURA

NOMBRE, FIRMA
TIMBRE DIRECTOR/A REGIONAL

3.- Solicitud de Recursos Presupuestarios:

 ___ Autoriza
___ No
 autoriza

___ Autoriza
___ No
 autoriza

Monto en $
a autorizar

Visación y firma Encargado
 Sección de Infraestructura

Dirección Nacional

Visación y firma Encargado
Sección de Transferencias de

Capital Dirección Nacional

Firma Jefe
Subdepartamento de

Cobertura e
Infraestructura

4.- Refrendación Presupuestaria:

___Autoriza
___No autoriza

Monto
autorizado

en $

Visación Sección de Planificación
Presupuestaria

Cargo Presupuestario

Nº de ID
compromiso

SIGFE

Firma Jefe
Subdepartamento
de Planificación

5.- Autorización Vicepresidenta/e Ejecutiva/o:

FIRMA Y TIMBRE
VICEPRESIDENTA/O EJECUTIVA/O

23

ANEXO M5
FORMULARIO DE AUTORIZACIÓN DE AUMENTO DE PLAZO PARA DAR INICIO A LA

EJECUCIÓN DE OBRA O PRÓRROGA DURANTE SU EJECUCIÓN.

1.- Identificación de municipalidad

Fecha Solicitud Nombre Municipalidad RUT Entidad

Dirección de Municipalidad Comuna Región

Nombre Alcalde/sa RUT Alcalde Fono Correo electrónico

2.- Identificación del Proyecto

 Dirección del Establecimiento Comuna Región

 Nombre del Establecimiento
(si corresponde)

Nº Folio JUNJI Monto Convenio aprobado

Cantidad de días solicitados (no superior a los autorizados
por la normativa)

Fecha Resolución Exenta que aprueba Convenio
(dd/mm/aa)

3.- Motivos que sustentan la solicitud de aumento de plazo

4.- Autorización Dirección Regional

Días
Autorizados

Región

Vº Bº Sección de Cobertura
e Infraestructura.

Firma y timbre Director(a)
Regional

Fecha autorización (dd/mm/aa)

5.- Autorización Dirección Nacional

Fecha
autorización
(dd/mm/aa)

Días
Autorizados

Sección de Transferencia
de Capital

Jefe SubDpto.
Cobertura e

Infraestructura
desde hasta

 Fechas de Autorización

ANEXO M6

CONVENIO DE TRANSFERENCIA DE FONDOS PARA LA EJECUCION DE

OBRAS

JUNTA NACIONAL DE JARDINES INFANTILES

Y

MUNICIPALIDAD DE XXXX

En la ciudad de xxxxx, a xx de xxxx de 2012, entre la JUNTA NACIONAL DE JARDINES

INFANTILES, corporación autónoma, con personalidad jurídica de derecho público, RUT N° 70.072.600-2,

representada para estos efectos por su Director (a) Regional, don (ña) (individualización completa) xxxxx,

(profesión)xxxx, Cédula de Identidad N° xxxx, ambos domiciliados en xxxxxx Nº xxx, comuna de xxxxxxx,

en adelante la "JUNJI", por una parte; y por la otra, la MUNICIPALIDAD DE XXXXXXXX, RUT N°

xxxxxxxx, representada por su Alcalde (sa) don (ña) xxxxx, Cédula de Identidad N° xxxxxxxxx, ambos

domiciliados en calle xxx Nº xxx, comuna de xxxxx, xx Región xxxxx, en adelante también "la

MUNICIPALIDAD", se ha convenido lo siguiente:

PRIMERO: De acuerdo a la Ley N° 17.301, a la JUNJI, le corresponde crear y planificar, coordinar,

promover, estimular y supervigilar la organización y funcionamiento de jardines infantiles. Por su parte, la

Ley de Presupuestos del Sector Público en su Partida N° 09, Capítulo 11, programa 01, subtitulo 33, Ítem 03,

Asignación 005, Transferencias de Capital, a otras entidades públicas, Municipalidades, Glosa 05 contempla

recursos para ser transferidos mediante convenios a las municipalidades para la construcción, adecuación,

habilitación y de espacios educativos de educación preescolar, para la atención de niños en el nivel de sala

cuna, en el nivel medio y grupos heterogéneos en las condiciones que en ella se establecen.

La MUNICIPALIDAD, por su parte, en el ámbito de su gestión, ha manifestado su voluntad de ser receptora

de la transferencia antes referida para el desarrollo de la finalidad que ésta persigue, habiendo presentado para

tales efectos un proyecto de infraestructura conforme a los requisitos y condiciones establecidas por JUNJI.

SEGUNDO: El proyecto de arquitectura a ejecutar por la MUNICIPALIDAD y aprobado por JUNJI, tendrá

por objeto: (indicar el tipo de intervención de infraestructura que se realizará, tales como construcción,

habilitación, adecuación y en qué nivel o niveles se realizará, además de indicar la capacidad respectiva.

Asimismo, incluir el nombre del jardín infantil y su respectivo código JUNJI, si existiera, así como indicar la

dirección, villa, localidad, sector, población, comuna donde se emplazará).

El inmueble de propiedad de (XXXXXXX) referido anteriormente corresponde al inscrito a fojas XXXX N°

xxxxx del Registro de Propiedad del Conservador de Bienes Raíces de xxxx del año xxx.

El proyecto de arquitectura se ajustará a la normativa vigente aplicada a la infraestructura de educación

preescolar y deberá ejecutarse en un inmueble de propiedad de la MUNICIPALIDAD. (Si el terreno se

encuentra en proceso de transferencia en dominio a la municipalidad, se encuentra otorgada una

concesión de uso sobre el terreno o se encuentra en trámite su otorgamiento, se deberá dejar

establecido en forma clara y precisa tal circunstancia en el convenio. Por ejemplo tratándose de una

concesión se puede señalar que “las partes vienen en manifestar que el proyecto de infraestructura se

ejecutará en un inmueble de propiedad fiscal y respecto del cual el Ministerio de Bienes Nacionales ha

otorgado una concesión de uso gratuito a favor de la Municipalidad de xxxxx en conformidad al

Decreto Ley 1939 del año 1977 del citado Ministerio, conforme se establece en la resolución/ decreto nº

xxxxxxx de fecha XXXX.)

TERCERO: Una vez suscrito el presente convenio, la MUNICIPALIDAD a través de sus procedimientos y

de acuerdo a la normativa que la rige, dará inicio al respectivo proceso de contratación de las obras.

Las obras deberán ejecutarse en un plazo máximo de XXXX días corridos contados desde la fecha de entrega

del terreno por parte de la Municipalidad.

Sin prejuicio de lo anterior, en aquellas obras que por cálculo, el plazo es menor a 60 días corridos, se debe

ajustar a los 60 días. En el caso de aquellas obras que por cálculo el plazo sea mayor a 240 días corrido, se

debe ajustar a este plazo.

25

La entrega del terreno y el inicio de las obras deberán materializarse en el plazo máximo de diez días corridos,
o el plazo que resulte de observar la normativa o procedimientos municipales, desde la celebración del

contrato de ejecución de obras entre el contratista y la municipalidad.

Si transcurridos 60 días corridos desde la fecha de la total tramitación del acto administrativo que aprueba el

convenio suscrito con la Municipalidad no se hubiere dado inicio a la ejecución de las obras, la JUNJI podrá

poner término inmediato a este convenio, comunicando por escrito a la municipalidad tal circunstancia. En

todo caso y siempre que existan motivos que lo justifiquen, los que calificara privativamente la JUNJI, ésta

podrá otorgar un nuevo plazo para iniciar la ejecución de las obras, previa solicitud escrita de la

MUNICIPALIDAD, el que no podrá exceder de 30 días corridos, contados desde el día siguiente al de

término del plazo inicial.

Asimismo, la MUNICIPALIDAD se obliga a incluir en el proyecto arquitectónico todas las modificaciones

y/o adiciones que, de acuerdo a la normativa indicada en la cláusula séptima del presente convenio, realice la

JUNJI, y que le serán informadas a través de la respectiva Dirección Regional. Si estas modificaciones y/o

adiciones no son incluidas en el proyecto arquitectónico antes de la publicación del llamado a licitación en el

sistema electrónico respectivo, la JUNJI podrá poner término inmediato a este convenio, comunicando por

escrito a la MUNICIPALIDAD tal circunstancia.

CUARTO: El costo estimado del proyecto asciende a la suma de $ XXXXXXXX, que transferirá JUNJI a la

Municipalidad.

En caso que el costo efectivo del proyecto sea inferior a su costo estimado, la JUNJI entregará por concepto

de aporte el monto correspondiente al costo efectivo.

Cuando el costo efectivo del proyecto sea superior a su costo estimado, la Municipalidad asume la obligación

de financiar el mayor costo. Si lo anterior no fuere posible de efectuar por parte de la Municipalidad en todo o

en parte, esta comunicará mediante oficio a JUNJI tal circunstancia debiendo las partes en el plazo de diez

días corridos desde la recepción por parte de JUNJI de tal comunicación, acordar la forma de financiar la

diferencia por sobre el costo estimado, pudiendo JUNJI al efecto, atendida las características del proyecto y a

los montos involucrados, concurrir o no al financiamiento de dicho importe, conforme a su disponibilidad

presupuestaria, hecho que comunicará mediante oficio a la Municipalidad.

Si lo anterior no fuera posible, el proyecto no podrá ejecutarse y se le podrá poner término a este convenio por

parte de la JUNJI, sin responsabilidad alguna para ésta.

QUINTO: La transferencia de recursos se realizará a la MUNICIPALIDAD de la siguiente manera:

1.- Una primera cuota, correspondiente al 50% del monto total a financiar, que se entregará una

vez firmado por parte de la Municipalidad, el contrato de ejecución de obras con el contratista y

efectuada la entrega del terreno. Para tales efectos la Municipalidad deberá remitir a la respectiva

Dirección Regional de JUNJI los siguientes documentos:

 Contrato de Ejecución de Obras suscrito con el Contratista.

 Garantía (s) de fiel cumplimiento del Contrato, respectiva al proyecto correspondiente.

 Acta de entrega de terreno.

 Ingreso de la solicitud de permiso de edificación del proyecto, realizada ante la DOM respectiva.

En todo caso, la entrega de la primera cuota a la Municipalidad, solo se efectuará una vez totalmente

tramitado el acto administrativo que aprueba el presente convenio.

2.- Una segunda cuota, correspondiente al 40% del monto total a financiar, que se entregará al

acreditar la ejecución y avance físico de las obras en un 50%. Para tales efectos la Municipalidad

deberá remitir a la Dirección Regional de JUNJI lo siguiente:

 Comprobante de ingreso municipal, de los fondos transferidos en la primera cuota.

 Comprobante de Egreso municipal.

 Decretos municipales de pago por el avance de obras, referidos al pago realizado al contratista por el

estado de avance que corresponda del proyecto.

 Factura (s) pagada (s) al contratista.

 Certificado por parte del ITO, del avance físico de las obras igual o mayor al 50%.

 Copia del permiso de edificación del proyecto.

 Plano de estructura, con timbre y firma de un profesional de Infraestructura Regional, que

expresamente acredite corresponder a un plano de estructura.

3.- Una tercera y última cuota correspondiente al saldo del monto total a financiar (10% del monto

total convenido) una vez efectuada la recepción provisoria de las obras sin observaciones. Para tales

efectos la Municipalidad deberá remitir a la Dirección Regional de JUNJI lo siguiente:

 Comprobante de ingreso municipal, de los fondos transferidos en la segunda cuota.

26

 Comprobante de egreso municipal.

 Decretos municipales de pago por el avance de obras, referido al pago realizado al contratista por el

estado de avance que corresponda del proyecto.

 Factura (s) pagada (s) al contratista.

 Certificado de recepción provisoria de la obra sin observaciones.

 Expediente completo del proyecto definitivo, de acuerdo a la obra ejecutada.

Todo documento, de los señalados anteriormente, que no sea original, debe ser firmado y timbrado, en

original, por el secretario municipal como copia fiel del auténtico tenido a la vista.

La Municipalidad junto con requerir cada transferencia de recursos y acompañar la documentación señalada

precedentemente, deberá informar a la JUNJI la aplicación de multas al contratista a fin de descontar éstas de

los montos de la transferencia respectiva que corresponda efectuar a la Municipalidad.

Sin perjuicio de corresponder a la Municipalidad certificar la entrega del terreno y el avance y ejecución de

las obras para los efectos de la transferencia de recursos, la JUNJI podrá conforme se establece en la cláusula

décima del presente convenio supervisar el terreno y las obras a objeto de verificar el cumplimiento de la

normativa técnica y proceder a autorizar y efectuar la respectiva transferencia de los fondos.

Para los efectos de efectuar la transferencia de recursos a que se refiere la presente cláusula, la

MUNICIPALIDAD establece la cuenta corriente N° xxxx del Banco de xxxxx.

Asimismo para efectos operativos tendientes a dar celeridad, fluidez y certeza respecto de las comunicaciones

que permitan informar la realización de los depósitos y el acuso y recibo de estos con ocasión de la

transferencia de los recursos, la MUNICIPALIDAD establece la cuenta de correo electrónico xxx@xxx.

La MUNICIPALIDAD, mediante comunicación formal y con la debida antelación comunicará las eventuales

modificaciones a la cuenta bancaria y de correo referidas precedentemente.

Tratándose de la última cuota de la transferencia efectuada, la Municipalidad deberá remitir a JUNJI el

respectivo comprobante de ingreso por los recursos percibidos en ella, copia(s) de la(s) factura(s) pagada(s) al

contratista que acredite(n) ser copia fiel del documento original, el respectivo comprobante de pago y en

definitiva toda la documentación pertinente que justifique el pago realizado al contratista con los recursos

transferidos en la última cuota, a fin de acreditar conjuntamente con la documentación requerida en su

oportunidad para las cuotas anteriores, el uso y pago de la totalidad de los recursos transferidos.

La MUNICIPALIDAD deberá llevar una cuenta separada para la administración de los fondos que se le

entreguen por concepto de este aporte, independientemente del número de proyectos que se le haya aprobado

y financiado por la JUNJI.

SEXTO: Para efectos de efectuar las transferencias de fondos mencionados en la cláusula precedente, la

MUNICIPALIDAD deberá presentar la documentación y según el formato a que se refiere el Anexo II del

Instructivo de Transferencia de Capital señalado en la cláusula decimocuarta del presente convenio.

SÉPTIMO: La ejecución del proyecto de arquitectura deberá sujetarse a la normativa vigente aplicada a la

infraestructura de educación preescolar, debiendo la Municipalidad en su desarrollo cumplir con el marco

normativo referente a los requisitos de las obras destinadas a jardines infantiles y/o Salas Cunas (Capítulo V

del Título IV de la Ordenanza General de Urbanismo y Construcciones, Decreto N° 548, de 1988, del

Ministerio de Educación, Decretos N°s. 289, de 1989, 977, de 1996 y 594, de 1999, todos del Ministerio de

Salud) y en especial, la “Pauta de Aplicación de Normas y Criterios de la Junta Nacional de Jardines

Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cunas” que sobre el particular establece la

JUNJI para estos proyectos.

OCTAVO: La MUNICIPALIDAD asume, además, las siguientes obligaciones:

a) Utilizar las sumas de dinero que se le entreguen conforme a la cláusula quinta de este convenio en

el desarrollo y ejecución del proyecto aprobado en el inmueble singularizado en la clausula segunda.

 b) Destinar permanentemente dichas obras de infraestructura y el inmueble en que funciona el

establecimiento educacional, exclusivamente para el funcionamiento de un Jardín Infantil y/o Sala Cuna.

c) Solicitar y obtener la recepción final municipal de las obras de edificación, por parte de la

Dirección de Obras Municipales correspondiente.

d) Dar cumplimiento para la ejecución del convenio a lo establecido en el proyecto de arquitectura

definitivo aprobado por JUNJI; al documento denominado “Pauta de Aplicación de Normas y Criterios de la

Junta Nacional de Jardines Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cuna”,

proporcionado por la Sección de Infraestructura de JUNJI y al Instructivo “Programa Transferencia de Capital

27

desde JUNJI a las Municipalidades para la Construcción, Adecuación/Habilitación de Espacios Educativos

Preescolares”.

NOVENO: Las siguientes situaciones se considerarán como incumplimiento de contrato por parte de la

municipalidad y, en consecuencia, darán derecho a la JUNJI a poner término inmediato al presente convenio

y solicitar la devolución del total de la transferencia:

a) Incumplir cualquiera de las obligaciones señaladas en la cláusula anterior.

b) Incumplimiento del plazo señalado para la ejecución del proyecto o del plazo señalado para el

inicio de ejecución de la obra.

c) Que las obras no se ajusten al proyecto aprobado y/o a los planos de arquitectura y especialidades

concurrentes aprobados por la Dirección de Obras Municipales que corresponda, conforme con los

que se otorgó el permiso de edificación respectivo.

d) Cualquier otro incumplimiento que impida la ejecución del proyecto o la destinación de las obras

a la atención de párvulos en los términos establecidos en el presente convenio.

En los casos señalados precedentemente, la JUNJI podrá además ejercer las acciones judiciales que resulten

pertinentes.

DÉCIMO: La JUNJI, podrá verificar el desarrollo de las distintas etapas del proceso de ejecución de obras

que comprende el proyecto mediante supervisiones selectivas de las mismas, comunicando a la

MUNICIPALIDAD la persona habilitada para tal efecto. Por su parte, la MUNICIPALIDAD deberá

mantener disponible una carpeta con los documentos y antecedentes justificativos de las inversiones

realizadas, la que podrá ser revisada por los supervisores antes mencionados.

Para efectuar la supervisión a que se refiere esta cláusula, la MUNICIPALIDAD, al contratar las obras y

previamente a su inicio, se obliga a proporcionar a la JUNJI una copia de la totalidad de los documentos y/o

expediente definitivo de antecedentes administrativos (bases generales, y especiales o términos de referencia,

aclaraciones y enmiendas a las bases, presupuesto detallado, contrato de ejecución, programa de ejecución,

antecedentes del contratista, especificaciones técnicas de arquitectura y especialidades concurrentes, planos,

memoria de cálculo y otros) que regirán la ejecución de las obras.

En caso que se obstruya o impida la supervisión y monitoreo de la obra, que no se mantenga la carpeta con los

documentos y antecedentes referidos anteriormente, o que no se entregue la documentación señalada en el

párrafo anterior, se incurrirá en incumplimiento del contrato, dando derecho a la JUNJI a suspender la entrega

del aporte y/o a poner término inmediato a este convenio.

A su vez, el supervisor podrá emitir informes con observaciones del proyecto que no se ajusten a lo aprobado

por JUNJI y a la normativa vigente, documento que entregara al ITO con el propósito de ser subsanadas. En

caso de que no se subsanen las observaciones sin indicar justificación técnica, se incurrirá en incumplimiento

del contrato, dando derecho a la JUNJI a suspender la entrega del aporte y/o a poner término inmediato a este

convenio

Sin perjuicio de lo señalado precedentemente, corresponderá a la Municipalidad la inspección técnica de la

obra (I.T.O.).

DÉCIMO PRIMERO: La MUNICIPALIDAD declara que conoce los ítems de infraestructura que son

susceptibles de ser financiados con los recursos que se transferirán en virtud del presente convenio.

Asimismo, la MUNICIPALIDAD declara que es la gestora del proyecto materia del presente convenio y, en

consecuencia, se hace responsable de todos los antecedentes entregados a la JUNJI antes de la firma de éste y

durante la ejecución del proyecto, por lo que asume totalmente las consecuencias técnicas y administrativas

que de ello se deriven.

DÉCIMO SEGUNDO: La MUNICIPALIDAD en toda actividad de difusión, publicidad o propaganda

asociada al proyecto ya sea a través de actividades con la comunidad o en medios de comunicación escritos,

radiales o televisivos deberá informar del origen del financiamiento del proyecto, debiendo insertar el

logotipo institucional de JUNJI de acuerdo a sus políticas y estrategias comunicacionales, cuando dicha

difusión conste en un medio escrito y/o audiovisual.

Asimismo la MUNICIPALIDAD respecto de la instalación del letrero de obras deberá emplazarlo en un lugar

destacado y visible desde el exterior al iniciar los trabajos de construcción. En el letrero se deberá indicar de

manera destacada, que se trata de una obra financiada por el Gobierno de Chile a través de la Junta Nacional

de Jardines Infantiles y se deberá insertar el logotipo institucional conforme a lo referido precedentemente.

DÉCIMO TERCERO: La ley de presupuestos asigna anualmente recursos a la Junta Nacional de Jardines

Infantiles con la finalidad de ser transferidos a entidades públicas y privadas sin fines de lucro para que estas

28

creen, administren o mantengan jardines infantiles que proporcionen atención educativa integral y gratuita a

niños y niñas en edad preescolar que se encuentren en condiciones de pobreza y/o vulnerabilidad social y

cuyos requisitos para su otorgamiento se encuentran establecidos en un Reglamento sobre Transferencia de

Fondos de la Junta Nacional de Jardines Infantiles dictado al efecto.

En razón de lo anterior una vez concluidas las obras, la MUNICIPALIDAD deberá adoptar inmediatamente

los procedimientos tendientes a postular a dichos recursos y dar cumplimiento a los requisitos establecidos en

el Reglamento sobre Transferencia de Fondos de la Junta Nacional de Jardines Infantiles, o las disposiciones

legales y reglamentarias que lo complementen, modifiquen, aclaren o reemplacen, para impetrar la entrega de

recursos que la citada norma reglamenta, a fin de implementar y dar pronto inicio al funcionamiento del

jardín infantil que se genera con el aporte del presente convenio y destinado a la atención de párvulos en

condiciones de pobreza y/o vulnerabilidad social.

La entrega de los recursos por parte de JUNJI, estará supeditada a su disponibilidad presupuestaria derivada

de la respectiva ley de presupuesto y del cumplimiento por parte de la MUNICIPALIDAD de los requisitos y

obligaciones establecidos para impetrar y mantener en el tiempo la respectiva transferencia de recursos.

DECIMO CUARTO: Se adjuntan al presente convenio los siguientes antecedentes:

1. Postulación de la MUNICIPALIDAD de xxxxxxx para Transferencia de Capital y sus

antecedentes adjuntos.

2. Proyecto de arquitectura definitivo aprobado por la JUNJI.

3. Documento denominado “Pauta de Aplicación de Normas y Criterios de la Junta Nacional de

Jardines Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cunas”,

proporcionadas por la Sección de Infraestructura de la JUNJI.

4. Manual de Transferencia de Capital desde JUNJI a las Municipalidades, Corporaciones

Municipales y Entidades privadas sin fines de lucro, para la construcción, adecuación,

habilitación y de jardines infantiles”.

DÉCIMO QUINTO: El presente convenio regirá desde la fecha de la total tramitación del acto

administrativo que lo aprueba.

DÉCIMO SEXTO: La personería de don(ña) XXXX, Director(a) Regional XX Región, para representar a la

JUNJI, consta en la Resolución N° 015/ XXX de XXX de XXX de XXXX de la Vicepresidenta Ejecutiva de

la JUNJI. Asimismo, la Resolución en la que consta el nombramiento de el (la) Director (a) Regional, es la Nº

015/XXX de fecha XXXXXX.

DÉCIMO SEPTIMO: La personería de don XXXX para representar a la MUNICIPALIDAD, consta en

XXXXX de fecha XXXXX

DÉCIMO OCTAVA: Este instrumento se firma en cuatro ejemplares, quedando tres en poder de la JUNJI y

uno en poder de la MUNICIPALIDAD.

Previa lectura, las partes ratifican y firman:

XXXXXXXXXX

DIRECTOR REGIONAL REGION DEXXXX

JUNTA NACIONAL DE JARDINES INFANTILES

XXXXXXXXX

ALCALDE (SA)

I. MUNICIPALIDAD DE XXXXX

29

C AP Í T U L O D O S
T R AN S F E R E N C I A D E F O N D O S
A L AS C O R P O R A C I O N E S M U N I C I P AL E S D E E D U C A C I Ó N

1. PROCEDIMIENTOS Y REQUISITOS PARA LA POSTULACIÓN A LA
TRANSFERENCIA DE CAPITAL

1.1. REQUISITOS DE POSTULACIÓN

 Debe tratarse de Corporaciones Municipales de Educación que directamente

mantengan vigente al menos un convenio de Transferencia de Fondos con la Junta
Nacional de Jardines Infantiles, según lo que establezca la Ley de Presupuestos.

 La Corporación Municipal de Educación debe contar con el certificado de título de

dominio del terreno o la documentación que acredite la tenencia legal del inmueble en
que se ejecutará el proyecto de infraestructura.

 El inmueble no tiene que estar afecto a ningún gravamen, impedimento o
 prohibición que impida la ejecución de las obras, como asimismo su uso y destino
 para el funcionamiento de un jardín infantil.

 El inmueble debe estar emplazado en terrenos regulares que cumplan con lo señalado

en la pauta de aplicación de normas y criterios de la Junta Nacional de Jardines
Infantiles para las obras destinadas a jardines infantiles y/o salas cuna. A su vez, el
anteproyecto debe cumplir con los programas arquitectónicos para salas cuna y/o
niveles medios de zona norte, centro o sur, según normativa vigente.

 La Corporación Municipal deberá presentar antecedentes que expresen la situación
social de la comunidad y la demanda existente permitiéndole a la JUNJI conocer la
realidad socioeconómica del territorio en el que se proyecta emplazar el
establecimiento. Los datos requeridos se encuentran especificados en el C1, en el
ítem correspondiente a focalización. De igual forma, se debe indicar a modo de
respaldo, la fuente de información.

Antecedentes de Focalización:

1. Indicadores de Pobreza:

 Cantidad de Habitantes de la Comuna.

 Porcentaje de pobreza, según Encuesta CASEN 2009 (www.sinim.cl).

 Cantidad de niños y niñas de 0 a 5 años pertenecientes al Programa Chile
Solidario en la Comuna.

 Cantidad de niños/as pertenecientes al Programa Chile Crece Contigo del
total de unidades vecinales del área de influencia y cantidad de niños/as
del programa a nivel comunal.

2. Indicadores de Vulnerabilidad:

 Porcentaje de población menor de 4 años Comunal según Ficha de
Protección Social (FPS).

 Porcentaje de jefatura de familia femenina Comunal según FPS.

 Puntaje promedio de FPS dentro del área de influencia y promedio
comunal.

3. Indicadores de Pertinencia:

 Total de población infantil de la comuna de 0 a 5 años.

 Cantidad de niños en lista de espera en la red JUNJI de la comuna.

 Respaldo de la comunidad a la postulación.

 Certificado de demanda proyectada en la comuna a quince años.

http://www.sinim.cl/

30

4. Indicadores Territoriales:

 Red de establecimientos (Municipio, Corporación Municipal, entidad
privada sin fines de lucro) existentes que entregan algún tipo de servicio
educacional pre-escolar en el área de influencia.

 Identificación de Servicios comunitarios en el radio de influencia
(consultorios, carabineros, escuelas, juntas de vecinos, bomberos, centros
culturales y cualquier otro servicio o institución que preste atención a la
comunidad).

 Condiciones de accesibilidad de la zona. (describir medios de transporte
público existentes, frecuencia, estado de las vías de acceso y su relación
con condiciones climáticas, etc.)

 Nuevos proyectos de viviendas sociales en la comuna (cantidad de familias
beneficiarias y su vinculación con el sector donde se implementará el
Jardín infantil y/o Sala Cuna).

 Indicar si el establecimiento se emplaza en sector urbano o rural, según
plan regulador.

5. Descriptores de la entidad postulante:

 Señalar Jardines Infantiles financiados a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad, exceptuando reparaciones post
terremoto. (Cantidad y cupos asociados).

 Señalar Jardines Infantiles construidos a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad y que se encuentran funcionando
a Octubre 2012. (Cantidad y cupos)

 Señalar Jardines Infantiles construidos a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad y que aún no inician
funcionamiento a Octubre 2012. (cantidad y cupos)

 Señalar Jardines Infantiles y Salas Cunas construidos a través del
Subtitulo 33 entre el 2007 y 2010 y que se encuentran en obras a Octubre
2012. (cantidad y cupos)

 Señalar cantidad de Jardines Infantiles y Salas Cunas financiados a través
del Subtitulo 33 entre el 2007 y 2012 y que no se encuentran saldados
financieramente a Octubre 2012.

 Señalar si posee saldos pendientes por reintegrar del Subtitulo 24,
transferencia para la operación de años anteriores.

 Solicitudes de rebajas de capacidad de atención de los establecimientos
construidos a través del Subtitulo 33 entre los años 2007 y 2012. (Cantidad
de solicitudes y cupos solicitados)

 Indicar si la entidad ha participado de manera voluntaria en Modelo de
gestión de la calidad de la educación parvularia.

 Promedio anual de matrícula comunal de los establecimientos que reciben
transferencia de operaciones (Subtitulo 24).

 Promedio anual de asistencia comunal de los establecimientos que reciben
transferencia de operaciones (Subtitulo 24).

 Promedio de asistencia anual del establecimiento. (Sólo para los casos que
corresponde).

Se entenderá por área de influencia, la zona de estudio que se define para analizar
diversas variables como: oferta de establecimientos de diferentes instituciones e
indicadores de ficha de protección social que caracteriza a la población objetivo.
Actualmente se ha traducido en un radio de 500 metros lineales a partir del lugar donde
se emplaza el proyecto, para el análisis de iniciativas de ampliación de cobertura JUNJI e
Integra.

JUNJI podrá prestar apoyo y/o asesoría a las Corporaciones Municipales de
Educación a fin de que éstas den cumplimiento a los requerimientos exigidos para la
postulación a la transferencia de capital.

Una vez desarrollado el proyecto definitivo por las Corporaciones Municipales, deberán
realizar la Postulación a las respectivas Transferencias de Capital, en Oficina de Partes
de la Dirección Regional de JUNJI, presentando y completando el “FORMULARIO DE

31

POSTULACIÓN DE CORPORACIONES MUNICIPALES DE EDUCACIÓN A JUNJI”
(Anexo C1) acompañado de los siguientes antecedentes:

 Certificado de dominio vigente del terreno, o documentación pertinente que
acredite la tenencia legal del inmueble.

 Antecedentes de focalización social descritos anteriormente.
 Copia del certificado de informaciones previas.
 Planimetría: planta de ubicación, de emplazamiento y de arquitectura, elevaciones,

cortes, cuadro y diagrama de superficies.
 Especificaciones técnicas.
 Presupuesto detallado.
 Certificado de factibilidad de agua potable, alcantarillado y electricidad.
 Planos de instalaciones, agua potable, electricidad, gas y otros si correspondieren.

Si no se presentan en esta ocasión, deberán ser entregados para la recepción final
de obras.

 Fotocopia simple de la cédula de identidad y patente vigente del o los
profesionales que patrocinan el proyecto.

 En el caso de tratarse de un proyecto que se emplace en edificios ya construidos
donde no exista un jardín infantil, se debe adjuntar copia del certificado de
recepción final de edificación de lo existente.

La Dirección Regional de JUNJI, previa revisión de ajuste de los montos solicitados a
los máximos establecidos en el presente Manual por parte de la Sección de Cobertura e
Infraestructura y de la visación y visto bueno de los profesionales del área de
Infraestructura de la propia región y de los profesionales de la Sección de Infraestructura
de la Dirección Nacional, previa solicitud expresa; aprobará o rechazará la Postulación,
informando de ello a la Corporación Municipal de Educación en carta especial;
adjuntándole, en el caso afirmativo, la propuesta de Convenio de Transferencia de Capital
de JUNJI a la Corporación respectiva, solicitándole su firma y pronto envío a la
Dirección Regional de JUNJI.

Esta propuesta de Convenio de Transferencia de Capital de JUNJI a la Corporación
Municipal de Educación corresponderá al modelo tipo Institucional que para tales
efectos haya aprobado JUNJI a través de su Departamento de Fiscalía, el que sólo podrá
modificarse previa aprobación del mismo Departamento.

En el evento de existir observaciones u omisiones será rechazada la postulación y la
Dirección Regional de JUNJI informará a la Corporación Municipal de Educación los
motivos del rechazo, quien podrá subsanar las observaciones y volver a entregar el
Proyecto de Postulación.

En relación a la situación del inmueble en que se va ejecutar el proyecto es necesario
distinguir:

a) Si la Corporación es propietaria del inmueble en que se ejecutará el proyecto, se debe
presentar:

1. Certificado de dominio vigente
2. Certificado de hipotecas y gravámenes y prohibiciones de enajenar y litigio.
3. Certificado de contribuciones, que acredite pago o exención de éstas.
4. Certificado de expropiación, SERVIU y Municipal.
5. Extender, antes de la firma del Convenio con JUNJI o una vez firmado este, una

escritura pública a favor de JUNJI de Prohibición de enajenar, gravar y ejecutar
actos y celebrar contratos, por un plazo mínimo de 16 años, sobre el bien raíz de su
propiedad

b) Si la respectiva Municipalidad es la propietaria del inmueble en que la Corporación va a ejecutar
el proyecto, se debe presentar:

1. Certificado de dominio vigente.
2. Acuerdo del Concejo Municipal para constituir a favor de JUNJI, la Prohibición de

enajenar, gravar, y ejecutar actos y celebrar contratos, por un plazo mínimo de 16
años, sobre el bien raíz de su propiedad.

32

3. Una escritura pública a favor de JUNJI, extendida por el Municipio, antes de la firma
del convenio entre la Corporación y JUNJI o una vez firmado este, de Prohibición de
enajenar, gravar, y ejecutar actos y celebrar contratos, por un plazo mínimo de 16
años, sobre el bien raíz de su propiedad.

c) Si es un tercero el propietario del inmueble en que la Corporación va a ejecutar el proyecto, se
debe presentar:

1. Certificado de dominio vigente.
2. Certificado de hipotecas y gravámenes y prohibiciones de enajenar y litigio.
3. Certificado de contribuciones, que acredite pago o exención de éstas.
4. Certificado de expropiación, SERVIU y Municipal.
5. Escritura pública o privada en que conste la tenencia legal otorgada a la Corporación

por parte del tercero (comodato, usufructo u otro).
6. Una escritura pública a favor de JUNJI, extendida por el tercero titular del dominio,

antes de la firma del convenio entre la Corporación y JUNJI o una vez firmado este, de
prohibición de enajenar, gravar y ejecutar actos y celebrar contratos, por un
plazo mínimo de 16 años, sobre el bien raíz de su propiedad

La respectiva Dirección Regional evaluará y calificará (aplicando la ficha regional de
evaluación de proyectos) la pertinencia y suficiencia de los antecedentes que sobre la
propiedad, infraestructura y focalización presente la Corporación Municipal de Educación,
a objeto de determinar y garantizar la viabilidad del proyecto en el terreno propuesto para
resguardar la debida inversión de los fondos como asimismo la finalidad y objetivos del
proyecto en cuanto a su destinación y permanencia en el tiempo para la atención de
párvulos en condiciones de pobreza y/o vulnerabilidad social, pudiendo al efecto requerir
mas antecedentes en tal sentido.

1.2 FIRMA DE CONVENIO DE TRANSFERENCIA DE CAPITAL

Para la transferencia de capital destinado a la construcción, ampliación y
habilitación/adecuación de espacios educativos para la atención de niños en los niveles
preescolares de sala cuna, niveles medios y grupos heterogéneos, el Convenio de
Transferencia de Capital que se suscriba entre la Junta Nacional de Jardines Infantiles
y la Corporación Municipal de Educación respectiva deberá establecer o considerar a lo
menos:

 El monto de recursos y la modalidad en que estos serán entregados.
 La forma de rendición de uso de los recursos entregados.
 El compromiso de uso y administración del bien raíz que se genere con este aporte,

exclusivamente para el funcionamiento de un jardín infantil y/o sala cuna.
 La constitución de la prohibición de enajenar, gravar y ejecutar actos y contratos,

según se refiere en la cláusula decimosexta del convenio.
 La Cuenta corriente y el Banco donde se depositarán las transferencias.
 La cuenta de correo electrónico donde se le avisarán formalmente de los depósitos u

otra información relevante.
 Que la entrega de terreno y el inicio de las obras deberán materializarse en el plazo

máximo de 10 días corridos desde la celebración del contrato de ejecución de obras
entre el Contratista y la Corporación.

 Que si transcurridos 30 días corridos desde la fecha de suscripción del presente
convenio, no se hubiere dado inicio a la ejecución de las obras, la JUNJI podrá poner
término inmediato al respectivo convenio, comunicando por escrito a la Corporación
Municipal de Educación tal circunstancia. En todo caso y siempre que existan motivos
que lo justifiquen, los que calificara privativamente la Dirección Nacional de la JUNJI,
ésta podrá otorgar nuevo plazo para iniciar la ejecución de las obras, previa solicitud
escrita de la Corporación Municipal de Educación (la solicitud de aumento de plazo
deberá efectuarse mediante Formulario de autorización de aumento de plazo para dar
Inicio a la ejecución de obra, Anexo C5)

 Que las obras deberán ejecutarse en los plazos máximos de días corridos contados
desde la fecha de entrega del terreno, según cálculo resultante de acuerdo a tipo de
obras y materialidad constructiva, como se indica a continuación:

33

ZONA NORTE Y CENTRO *

Plazo por tipología constructiva

Albañilería

Reforzada

Hormigón

Armado
METALCOM COVINTEC Madera

Construcción
2,5 M2/día 1,8 M2/día 2,5 M2/día 3,8 M2/día 3,8 M2/día

Ampliación

/Adecuación/Habilitación 3,75 M2/día 2,7 M2/día 3,75 M2/día 5,7 M2/día 5,7 M2/día

ZONA SUR *

Plazo por tipología constructiva

Albañilería

Reforzada

Hormigón

Armado

METALCOM

COVINTEC

Madera

Construcción
2,2 M2/día 1,6 M2/día 2,2 M2/día 3,3 M2/día 3,3 M2/día

Ampliación

/Adecuación/Habilitación 3,3 M2/día 2,4 M2/día 3,3 M2/día 5,0 M2/día 5,0 M2/día

(*) Las regiones son las correspondientes según clasificación hecha en el punto III de este manual.

Al plazo resultante, deberá sumársele 45 días corridos como máximo, por concepto de
tramitación municipal y modificación de proyectos.

Sin prejuicio de lo anterior, en aquellas obras que por cálculo, el plazo es menor a 60 días
corridos, se debe ajustar a los 60 días. En el caso de aquellas obras en que por cálculo el
plazo sea mayor a 240 días corridos, se debe ajustar a este plazo.

El Representante Legal de la Corporación Municipal de Educación, a través de los
propios mecanismos establecidos para tales efectos, deberá aprobar y firmar el Convenio
y enviarlo a la Dirección Regional de JUNJI que corresponda. El/La Director/a Regional
de JUNJI procederá a su firma y envío formal del respectivo original a la Corporación
Municipal.

La Dirección Regional de JUNJI deberá aprobar dicho Convenio, a través de:

 Resolución Exenta de la Dirección Regional de la JUNJI en caso de montos iguales o

inferiores a 5000 UTM (tomando como referencia la UTM de enero del año respectivo)
y Resolución afecta a Toma de Razón en caso que supere dicha cantidad. En ambas
hipótesis la Resolución deberá contener el texto íntegro del Convenio e indicar la
imputación presupuestaria que corresponda.

 En cualquiera de los casos, la correspondiente solicitud de Transferencia de Fondos al
nivel central, deberá contener la total tramitación de esta resolución, trámite que para
el caso de superar las 5000 UTM significa la Toma de Razón por parte de la
Contraloría Regional respectiva.

1.3 SOLICITUD DE TRANSFERENCIAS Y AUTORIZACIÓN DE DEPÓSITO DE
FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS A LA CORPORACIÓN.

EN DIRECCIÓN REGIONAL DE JUNJI

Una vez aprobado el proyecto definitivo y firmado el Convenio de Transferencia de
Capital y constituida la Prohibición de Enajenar, la Corporación Municipal de
Educación a través de sus procedimientos y de acuerdo a la normativa que la rige, dará
inicio al respectivo proceso de contratación de las obras, considerando los plazos y
requisitos establecidos en el Convenio.

La Corporación procederá a solicitar la transferencia de fondos correspondiente a la
primera cuota de 50% del monto establecido en el respectivo Convenio, completando y
presentando en Oficina de Partes de la Dirección Regional el FORMULARIO SOLICITUD
A JUNJI DE TRANSFERENCIAS Y AUTORIZACION DE DEPÓSITO DE FONDOS DE
TODAS LAS TRANSFERENCIAS CONVENIDAS A CORPORACIONES MUNICIPALES
DE EDUCACIÓN (Anexo C2) acompañando los siguientes documentos:

34

 Copia del Contrato de Ejecución de Obras suscrito con el Contratista, con timbre y
firma del Representante Legal de la Corporación.

 Copia de Garantía Bancaria de fiel cumplimiento del contrato.
 Copia del Acta de entrega de terreno, con timbre y firma del Representante Legal

de la Corporación.
 Copia de escritura pública y de la inscripción en el Conservador de Bienes

Raíces respectivo de la Prohibición de enajenar, gravar y ejecutar actos y
celebrar contratos sobre el bien raíz en el que se ejecutará el proyecto extendida a
favor de JUNJI.

 Copia del ingreso de la solicitud de permiso de edificación del proyecto, realizada
ante la DOM respectiva.

El/La Director/a Regional de JUNJI, previa visación de todos los antecedentes por parte
de la Sección de Cobertura e Infraestructura, enviará al Subdepartamento de
Cobertura de Dirección Nacional el Anexo C2 con los documentos indicados en el párrafo
anterior (dejando fotocopias de dichos documentos en los archivos regionales) y copia de
la Resolución de la Dirección Regional de JUNJI que aprueba convenio con la respectiva
Corporación, para que se proceda a tramitar la transferencia de fondos que corresponda.

EN DIRECCIÓN NACIONAL DE JUNJI

El Jefe del Subdepartamento de Cobertura, previa visación del Encargado de la
Sección de Transferencias de Capital, completará y aprobará la Orden de Pago de
Transferencia correspondiente en el mismo Formulario.

El Formulario, aprobado y acompañando por todos los antecedentes enviados por la
Dirección Regional, es remitido al Subdepartamento de Planificación, el que, previo
informe de su Sección de Planificación Presupuestaria, refrendará
presupuestariamente la solicitud de Orden de Pago y la enviará a la Sección de
Contabilidad y Finanzas del Departamento de Recursos Financieros, quien realizará
el depósito e informará de este hecho a la Corporación Municipal de Educación
respectiva y al Subdepartamento de Cobertura e Infraestructura. Además se exigirá el
acuso de recibo de los fondos transferidos a la Corporación Municipal, a través del
correspondiente comprobante de ingreso, el que deberá ser remitido por ésta en las
respectivas rendiciones de las cuotas de transferencia, según Anexo C2.

1.4 SOLICITUD DE LAS SIGUIENTES TRANSFERENCIAS POR ESTADO DE
AVANCE SEGÚN CONVENIO

Para materializar los siguientes pagos correspondientes al 40% y saldo final de la
transferencia convenida (10%), respectivamente, todos los cuales se cancelarán al
acreditar el avance y ejecución de obras señaladas para cada caso en el Convenio
respectivo, la Corporación procederá a solicitar las transferencias de fondos que
correspondan, completando y presentando en Oficina de Partes de la Dirección Regional,
el FORMULARIO SOLICITUD A JUNJI DE TRANSFERENCIA Y AUTORIZACION DE
DEPÓSITO DE FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS A
CORPORACIONES MUNICIPALES DE EDUCACIÓN: (Anexo C2) acompañando los
siguientes documentos:

Para la solicitud de transferencia de la cuota del 40% del monto convenido:

 Comprobante de ingreso de la Corporación, de los fondos transferidos en la
primera cuota.

 Copia de la orden de pago o comprobante de egreso, equivalentes al pago
anterior de la primera cuota firmado y timbrado por el Representante Legal,
referido al pago realizado al Contratista por estado de avance que corresponda de
la construcción, adecuación/habilitación de obras.

 Copia de la resolución de la Corporación, o documento fehaciente que
equivalga a este, que disponga o autorice el pago.

35

 Certificado por parte del ITO del avance físico de las obras igual o mayor al
50%

 Facturas pagadas al contratista.
 Plano de estructura, con timbre y firma de un profesional de Infraestructura

Regional, que expresamente acredite corresponder a un plano de estructura.
 Copia del permiso de edificación del proyecto.

Para la solicitud de transferencia de la tercera y última cuota, correspondiente al
saldo del monto total a financiar (10%):

 Comprobante de ingreso de la Corporación, de los fondos transferidos en la
segunda cuota.

 Certificado de recepción provisoria de la obra, sin observaciones, de parte del
ITO, designado por la Corporación.

 Copia de la orden de pago o comprobante de egreso, equivalentes al pago
anterior de la segunda cuota firmado y timbrado por el Representante Legal,
referido al pago realizado al Contratista por estado de avance que corresponda de
la construcción o adecuación/habilitación de obras.

 Copia de la Resolución de la Corporación, o documento fehaciente que
equivalga a este, que disponga o autorice el pago.

 Facturas pagadas al contratista.
 Copia del expediente completo del proyecto construido, de acuerdo a la obra

ejecutada.

Para la solicitud de la última cuota de transferencia, en el correspondiente
procedimiento, la Dirección Regional deberá enviar a Dirección Nacional un
Certificado emitido por el/la Director/a Regional (anexo C3), acreditando que en sus
oficinas se encuentran archivados los siguientes documentos que componen el
expediente completo:

 Convenio entre JUNJI y Corporación Municipal, con sus respectivas resoluciones y modificaciones.
 Certificado de dominio del terreno, en el cual debe constar que la propiedad pertenece a la
Corporación, o se establezca su tenencia legal, según corresponda.
 Certificado o documentos que acrediten la demanda existente.
 Copia del certificado de informaciones previas.
 Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad.
 Bases Administrativas, si correspondiere.
 Bases o especificaciones técnicas.
 Acta de Adjudicación, si correspondiere.
 Contrato de Obras.
 Modificaciones al contrato de obras: aumento y disminución de obra, aumento de plazo.
 Presupuesto detallado por partida.
 Certificado de aprobación del proyecto de arquitectura emitido por el profesional de la unidad de

infraestructura JUNJI.
 Planos definitivos de acuerdo a la obra ejecutada:

 Planta de ubicación, emplazamiento y arquitectura.
 Elevaciones y cortes, si corresponde.
 Cuadro y diagrama de superficies.
 Planos de estructura y memoria de cálculo, de acuerdo a los requerimientos de la OGUC.
 Planimetría de todas las instalaciones: agua, alcantarillado, electricidad y gas y otras si fue

consultado en las EETT.
 De existir cambio de los profesionales patrocinantes del proyecto, incorporar fotocopia simple de

cédula de identidad y patente de los profesionales que firman el proyecto. Conjuntamente, también
adjuntar carta de desistimiento de los profesionales.

 Los demás antecedentes técnicos y administrativos establecidos en las bases administrativas,
técnicas y/o términos de referencia de la ejecución de la obra.

 Copia del Permiso de Edificación del proyecto.
 Fotocopia de la garantía de buena ejecución de la obra.
 Recibo de ingreso de la solicitud de la Recepción Definitiva de Obras de Edificación.

El/La Directora/a Regional tendrá la responsabilidad de velar por el archivo,
veracidad y totalidad de esta documentación.

Tratándose de la última cuota de la transferencia efectuada, la Corporación deberá remitir
a JUNJI copia(s) de la(s) factura(s) cancelada(s) por el contratista que acredite(n) ser

36

copia fiel del documento original, el respectivo comprobante de pago y en definitiva toda la
documentación pertinente que justifique el pago realizado al contratista con los recursos
transferidos en la última cuota, a fin de acreditar conjuntamente con la documentación
requerida en su oportunidad para las cuotas anteriores, el uso y pago de la totalidad de
los recursos transferidos.

Los procedimientos administrativos internos de JUNJI para realizar la transferencia de
recursos de todos los estados de pago restantes son los mismos que los indicados para la
primera transferencia establecida en este capítulo.

2. RENDICIÓN DE CUENTAS

El proceso de rendición de cuentas se realizará en base a instrucciones impartidas sobre
la materia por la Contraloría General de la República a través de la Circular Nº 759 de
2003.

3. SISTEMA DE CONTROL DE GESTIÓN

La JUNJI, podrá verificar el desarrollo de las distintas etapas del proceso de ejecución de
obras que comprende el proyecto mediante supervisiones selectivas de las mismas,
comunicando a la Corporación la persona habilitada para tal efecto. Por su parte, la
Corporación deberá designar a un funcionario responsable de mantener disponible una
carpeta con los documentos y antecedentes que justifican las inversiones realizadas, la
que podrá ser revisada por los supervisores antes mencionados.

Para efectuar esta supervisión, la Corporación, al contratar las obras y previamente a su
inicio, se obliga a proporcionar a la JUNJI una copia de la totalidad de los documentos y/o
expediente definitivo de antecedentes administrativos (presupuesto detallado, contrato de
ejecución, programa de ejecución, antecedentes del contratista, especificaciones técnicas
de arquitectura y especialidades concurrentes, planos, memoria de cálculo y otros) que
regirán la ejecución de las obras.

En caso que se obstruya o impida la supervisión y monitoreo de la obra, que no se
mantenga la carpeta con los documentos y antecedentes referidos anteriormente, o que
no se entregue la documentación señalada en el párrafo anterior, se incurrirá en
incumplimiento del contrato, dando derecho a la JUNJI a suspender la entrega del aporte
y/o a poner término inmediato a este convenio.

A su vez, el supervisor podrá emitir informes con observaciones del proyecto que no se
ajusten a lo aprobado por JUNJI y a la normativa vigente, documento que entregará al
ITO con el propósito de que dichas observaciones sean corregidas. En caso de que ellas
no se subsanen sin indicar justificación técnica, se incurrirá en incumplimiento del
contrato, dando derecho a la JUNJI a suspender la entrega del aporte y/o a poner término
inmediato a este convenio.

Sin perjuicio de lo señalado precedentemente, corresponderá a la Corporación la
inspección técnica de la obra (I.T.O.).

La Corporación deberá llevar una cuenta separada para la administración de los fondos
que se le entreguen por concepto de este aporte, independientemente del número de
proyectos que se le haya aprobado y financiado por la JUNJI.

ANEXO C1
FORMULARIO DE POSTULACIÓN DE CORPORACIONES MUNICIPALES DE

EDUCACIÓN A JUNJI

El presente formulario deberá ser completado íntegramente, en sus diferentes ítemes, por la Corporación Municipal
solicitante y firmado por su Representante legal, y entregado en Oficina de Partes de la Dirección Regional de JUNJI
correspondiente.

(*) NO SE ACEPTARÁN POSTULACIONES QUE NO CUMPLAN CON LOS REQUITOS MENCIONADOS EN CADA

UNO DE LOS ÍTEMES.

1.- IDENTIFICACIÓN MUNICIPALIDAD POSTULANTE

Fecha (dd/mm/aa) Nombre Corporación Municipal Rut Rep.Legal

Dirección Corporación Municipal

Calle Número Localidad Comuna Región

Nombre Rep.Legal

RUT Rep.Legal Fono

Correo Electrónico

2. IDENTIFICACIÓN DEL PROYECTO

Nombre del Proyecto

Calle Nº Localidad Comuna Provincia Región

Coordenada
Este

Coordenada
Norte

Zona

Coordenadas UTM (Sistema de
coordenadas - Universal Transversal de

Mercator)

Nombre establecimiento JUNJI
(si corresponde)

Código
GESPARVU

(si corresponde)

Fono

Construcción

Sala
Cuna

Sala
Cuna

Ampliación

Nivel
Medio

Nivel
Medio

Adecuación
Habilitación

Nivel Nº Salas Capacidad Nivel Nº Salas Capacidad

Capacidad actual del establecimiento
(en caso de ampliación)

Capacidad solicitada en proyecto que postula

Tipo de proyecto
(Marcar con X solo una opción

según corresponda)

Monto en pesos proyecto postulado Mt2 proyecto postulado

38

3. ANTECEDENTE JURIDICOS

IDENTIFICACIÓN DEL TERRENO

Certificado de Dominio Vigente del terreno, emitido a lo menos con 30 días de
anterioridad a la postulación; o título que acredite la tenencia legal del inmueble.

SI…….

NO……

Certificado de Transferencia de operaciones.
SI…….

NO……

4. ANTECEDENTES DE FOCALIZACIÓN

Indicadores de pobreza: Indicador

Cantidad de Habitantes de la Comuna Nº

Porcentaje de pobreza, según Encuesta CASEN 2009 (www.sinim.cl) %

Cantidad de niños y niñas de 0 a 5 años pertenecientes al Programa Chile
Solidario en la Comuna Nº

Cantidad de niños/as pertenecientes al Programa Chile Crece Contigo Nº AI C

Indicadores de vulnerabilidad: Indicador

Porcentaje comunal de población menor de 4 años según FPS %

Porcentaje comunal de jefatura de familia femenina según FPS %

Puntaje promedio de Ficha de Protección Social % AI C

Indicadores de Pertinencia: Indicador

Total de población infantil de la comuna de 0 a 5 años Nº

Cantidad de niños en lista de espera en la red JUNJI de la comuna. Nº

Respaldo de la comunidad a la postulación. Si________ NO______

Certificado de demanda proyectada en la comuna a quince años Si________ NO______

Indicadores Territoriales: Indicador

Red de establecimientos (Municipio, Corporación Municipal, entidad privada
sin fines de lucro) existentes que entregan algún tipo de servicio
educacional pre-escolar en el área de influencia

Nº

Servicios comunitarios en el radio de influencia Nº

Condiciones de accesibilidad de la zona Buena____ Regular_____ Mala_____

Nuevos proyectos de viviendas sociales en la comuna Si________ NO______

Emplazamiento del proyecto Urbano_______ Rural_____

TODA LA INFORMACIÓN SOLICITADA EN ESTE ÍTEM, DEBE SER RESPALDADA A TRAVES DE FUENTES
FORMALES QUE ACREDITEN LOS DATOS INCORPORADOS E INDICAR SU ORIGEN.

Descriptores entidad postulante Indicador

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012. Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012 en funcionamiento. Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012 sin funcionamiento Nº

Cant.Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna financiados a través del Subt33 entre el
2007 y 2012 en obras a octubre de 2012 Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos a través del Subt33 entre el
2007 y 2010 con saldo financiero a octubre de 2012.

Nº

Cant. Proyectos Cupos(SC +NM)

Saldos pendientes por reintegrar del Subtitulo 24 de años anteriores
Si________ NO______

Solicitudes de rebajas de capacidad de atención de los establecimientos

construidos a través del Subtitulo 33 entre los años 2007 y 2012. (Cantidad

de solicitudes y cupos solicitados)
Nº

Cupos (SC+ NM)

http://www.sinim.cl/

39

Descriptores entidad postulante Indicador

Participación de manera voluntaria en Modelo de gestión de la calidad de la

educación parvularia
Si________ NO______

Promedio anual de matrícula comunal de los establecimientos que reciben

transferencia de operaciones (Subtitulo 24).
P

Promedio anual de asistencia comunal de los establecimientos que reciben

transferencia de operaciones (Subtitulo 24).
P

Promedio de asistencia anual del establecimiento. (Sólo para los casos de

ampliaciones).
P

AI: Area de Influencia C: Comunal (SC+NM): Sala cuna mas Nivel Medio P:Promedio

5. ANTECEDENTES DE INFRAESTRUCTURA

Antecedentes a presentar: Marcar con X

Planta de ubicación escala 1:500 SI____ NO____

Plano emplazamiento indicando condiciones del Certificado de Informes previos, escala 1:200 SI____ NO____

Elevaciones SI____ NO____

Cortes, indicando rasantes SI____ NO____

Cuadro y diagrama superficies SI____ NO____

Plano de Instalaciones, agua potable, alcantarillado, electricidad, gas y otros si
correspondieren (si no se presentan en esta etapa, ellos deberán ser entregados para la
recepción final de obras)

SI____ NO____

Especificaciones técnicas SI____ NO____

Presupuesto detallado SI____ NO____

Copia del Certificado de informes previos SI____ NO____

Fotocopia simple de la cédula de identidad y patente vigente del o los profesionales que
patrocinan el proyecto SI____ NO____

Patentes profesionales vigentes del o los profesionales que patrocinan el proyecto SI____ NO____

Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad: SI____ NO____

En el caso de tratarse de un proyecto que se emplace en edificios ya construidos donde no
exista un jardín infantil, se debe adjuntar copia del certificado de recepción final de edificación
de lo existente

SI____ NO____

NOMBRE ALCALDE/SA

FIRMA Y TIMBRE DE ALCALDE/SA

RECEPCION DE ANTEDENTES DIRECCIÓN REGIONAL JUNJI

Fecha recepción Timbre oficina de partes

40

ANEXO C3

ANEXO C2

FORMULARIO SOLICITUD A JUNJI DE TRANSFERENCIA, RENDICION Y AUTORIZACIÓN DE DEPÓSITO DE

FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS A CORPORACIONES MUNICIPALIDADES

El presente formulario deberá ser completado íntegramente por la Corporación Municipal solicitante y firmado por respectivo Rep.Legal
de la corporación municipal y entregado en ofic.de partes de la correspondiente Dirección Regional JUNJI

TODO DOCUMENTO DEBE SER FIRMADO Y TIMBRADO POR EL REPRESENTANTE LEGAL

Solicitud cuota del 50% Solicitud Cuota del 10% saldo final

 Copia de contrato de ejecución de obras suscrito con el contratista.
 Copia de garantía del fiel cumplimiento del contrato.
 Copia del acta de entrega de terreno.
 Copia de escritura pública y de la inscripción en el Conservador de Bienes Raíces

respectivo de la prohibición de enajenar, gravar y celebrar contratos sobre el bien raíz
en que se ejecutará el proyecto, extendida a favor de la Junta Nacional de Jardines
Infantiles.

 Copia del ingreso de la solicitud de permiso de edificación del proyecto, realizada ante la
DOM respectiva.

• Comprobante de ingreso de la Corporación, de los fondos transferidos en la segunda
cuota.

• Certificado de recepción provisoria de las obras, sin observaciones, de parte del ITO
designado por la Corporación.

• Copia de la orden de pago o comprobante de egreso, equivalente al pago anterior de
la segunda cuota, referido al pago realizado al Contratista por el estado de avance
que corresponda.

• Copia de la Resolución de la Corporación, o documento fehaciente que equivalga a
este, que disponga o autorice el pago.

• Facturas pagadas al contratista.

• Copia del expediente completo del proyecto construido, incluidas la totalidad de las
modificaciones(Anexo C3)

Solicitud cuota del 40% Rendición 10% saldo final

• Comprobante de ingreso de la Corporación, de los fondos transferidos en la primera cuota.
• Copia de la orden de pago o comprobante de egreso, equivalente al pago anterior de la primera

cuota, referido al pago realizado al Contratista por el estado de avance que corresponda.
• Copia de la Resolución de la Corporación, o documento fehaciente que equivalga a este, que

disponga o autorice el pago.
• Certificado del ITO del avance físico de las obras igual o superior al 50%.
• Facturas pagadas por el contratista
• Según corresponda. Plano de estructura con firma y timbre de profesional de infraestructura

regional. Que expresamente acredite ser plano de estructura.

• Copia del permiso de edificación del proyecto.

• Comprobante de ingreso de la Corporación, de los fondos transferidos en la tercera
cuota.

• Copia de la orden de pago o comprobante de egreso, equivalente al pago anterior
Copia de la Resolución de la Corporación, o documento fehaciente que equivalga a
este, que disponga o autorice el pago.

• Facturas pagadas por el contratista, según corresponda.

USO EXCLUSIVO DE JUNJI Nº FOLIO PROYECTO______________
1. VISACIÓN REGIONAL

 -- Corresponde Transferencia
-- No corresponde transferencia

Fecha
recepción
Of. Partes

(dd/mm/aa)

Visación todos los antecedentes
Sección de Cobertura e

Infraestructura

Nombre y firma
Sección de Cobertura e

Infraestructura
Firma Director/a Regional

Fecha envío a
Subdpto.

Cobertura e
Infraestructura

(dd/mm/aa)

2. ORDEN DE PAGO: El Jefe del Subdepartamento de Cobertura e Infraestructura, autoriza/no autoriza la siguiente orden de pago:

 -- autoriza
-- no autoriza

Fecha
recepción
Subdpto.
Cobertura

Infraestructura
(dd/mm/aa)

Visación
Encargado/a

Sección
Transferencias

de Capital

Si autoriza el
pago, indicar
MONTO $ de
transferencia

Firma Encargado/a Sección
Transferencias de Capital

Firma Jefe Subdpto. de Cobertura e
Infraestructura

Fecha envío a
Subdpto. de
Planificación
(dd/mm/aa)

3. REFRENDACIÓN PRESUPUESTARIA

Fecha
recepción

Subdpto. de
Planificación
(dd/mm/aa)

Monto
autorizado $

Cargo
Presupuestario

Número
de ID

compromi
so SIGFE

Firma Encargado
Sección de

Planificación
Presupuestaria

Firma Jefe Subdpto. de
Planificación

Fecha envío
a Dpto.

Recursos
Financieros
(dd/mm/aa)

Fecha
recepción
del Dpto.
Recursos

Financieros
(dd/mm/aa)

1. IDENTIFICACIÓN DE LA CORPORACION MUNICIPAL

Fecha dd/mm/aa Nombre Corporación Municipal RUT Corp.Municipal

Calle Nº Localidad Comuna Región

Dirección Corporación Municipal

Nombre completo Rep.Legal RUT Rep.Legal FONO Correo electrónico

2. IDENTIFICACIÓN DEL PROYECTO APROBADO

Calle Nº Localidad Comuna Provincia Región

Nombre establecimiento (si corresponde) Código GESPARVU
establecimiento
 (si corresponde)

Monto en pesos
convenio firmado

Monto en pesos
contrato de ejecución

de obra

% SOLICITADO

(50%, 40%, 10%,
rendición saldo final)

3. SOLICITUD Y AUTORIZACIÓN DEPÓSITO DE FONDOS DE TODAS LAS TRANSFERENCIAS
CONVENIDAS

Por intermedio de la presente, y en virtud del convenio suscrito con la Junta Nacional de Jardines Infantiles para la transferencia de fondos de dicha institución a la
entidad identificada en punto 1. del presente formulario para la construcción, ampliación y adecuación/habilitación del espacio educativo identificado en punto 2. de
este formulario, me permito autorizar a la Junta Nacional de Jardines Infantiles para que las transferencias convenidas sean depositadas por JUNJI en la siguiente

cuenta corriente de la identidad identificada en punto 1 del presente formulario, asumiendo personalmente la responsabilidad de la información entregada:

Nº Cuenta Corriente de la Corp.Municipal identificada

en punto 1 de este Formulario
Banco Sucursal

FIRMA Y TIMBRE REPRESENTANTE LEGAL

41

ANEXO C3
CERTIFICADO REGIONAL DE ACREDITACIÓN PARA LA DOCUMENTACIÓN

PERTINENTE AL PROYECTO INDICADO
El/La Director/a Regional de JUNJI que suscribe, certifica que para el proyecto individualizado,

cuenta físicamente, en archivo, con la siguiente documentación de respaldo en las oficinas de esta
Dirección Regional:

Nombre Proyecto

Corporación Municipal Región Folio Proyecto

Copia del expediente completo del proyecto construido, incluidas la totalidad de las modificaciones. Se entiende
completo el expediente al contar con lo siguiente (marcar con una (×) los documentos con los que se cuenta):

 Convenio entre JUNJI y la Corporación Municipal, con sus respectivas resoluciones y modificaciones.

 Certificado de Dominio Vigente del terreno o título que acredite la tenencia legal del inmueble..

 Certificado o documentos que acrediten la demanda existente.

 Copia del certificado de informaciones previas.

 Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad.

 Bases Administrativas

 Bases o especificaciones técnicas.

 Acta de Adjudicación.

 Contrato de Obras.

 Modificaciones al contrato de obras: aumento y disminución de obra, aumento de plazo.

 Presupuesto detallado por partida.

 Certificado de aprobación del proyecto de arquitectura emitido por el profesional de la unidad de infraestructura
JUNJI.

 Planos definitivos de acuerdo a la obra ejecutada:

 Planta de ubicación, emplazamiento y arquitectura.

 Elevaciones y cortes de corresponder .

 Cuadro y diagrama de superficies.

 Planos de estructura y memoria de cálculo, de acuerdo a la exigencia de la O.G.U.C.

 Planimetría de todas las instalaciones: agua, alcantarillado, electricidad y gas y otras si fue consultado en
las EETT.

 De existir cambio de los profesionales patrocinantes del proyecto, incorporar fotocopia simple de cédula de
identidad y patente de los profesionales que firman el proyecto. Conjuntamente, también adjuntar carta de
desistimiento de los profesionales.

 Los demás antecedentes técnicos y administrativos establecidos en las bases administrativas, técnicas y/o
términos de referencia de la ejecución de la obra.

 Copia del Permiso de Edificación del proyecto.

 Fotocopia de la garantía de buena ejecución de la obra.

 Recibo de ingreso de la solicitud de la Recepción Definitiva de Obras de Edificación.

FIRMA Y TIMBRE
DIRECTOR/A REGIONAL DE JUNJI

42

ANEXO C4
FORMULARIO DE AUTORIZACIÓN DE AUMENTO DE FINANCIAMIENTO DE CAPITAL A

CORPORACIONES MUNICIPALES

1.- Identificación de Corporación Municipal

Fecha Nombre Corporación Municipal RUT Corp. Municipal

Calle Nº Comuna Región

Nombre Rep.Legal RUT Rep.Legal Fono Correo Electrónico

2.- Identificación del Proyecto

Calle Nº Localidad Comuna Provincia Región

Nombre del Establecimiento
 (si corresponde)

Código
GESPARVU
(si corresponde)

Folio
Proyecto

Monto
Convenio
Aprobado

Monto
de Aumento
Solicitado

Nº de Cuenta Corriente de la Municipalidad
identificada en el punto 1 de este formulario

Banco Sucursal

NOMBRE Y FIRMA
SECCIÓN DE COBERTURA E INFRAESTRUCTURA

NOMBRE, FIRMA
TIMBRE DIRECTOR/A REGIONAL

3.- Solicitud de Recursos Presupuestarios:

 ___ Autoriza
___ No
 autoriza

___ Autoriza
___ No
 autoriza

Monto en $
a autorizar

Visación y firma Encargado
 Sección de Infraestructura

Dirección Nacional

Visación firma Encargado
Sección de Transferencias de

Capital Dirección Nacional

Firma Jefe
Subdepartamento de

Cobertura e
Infraestructura

4.- Refrendación Presupuestaria:

___Autoriza
___No autoriza

Monto
autorizado

en $

Visación Sección de Planificación
Presupuestaria

Cargo Presupuestario

Nº de ID
compromiso

SIGFE

Firma Jefe
Subdepartamento
de Planificación

5.- Autorización Vicepresidenta/e Ejecutiva/o:

FIRMA Y TIMBRE
VICEPRESIDENTA/O EJECUTIVA/O

43

ANEXO C5
FORMULARIO DE AUTORIZACIÓN DE AUMENTO DE PLAZO PARA DAR INICIO A LA

EJECUCIÓN DE OBRA O PRÓRROGA DURANTE SU EJECUCIÓN.

1.- Identificación de Corporación Municipal

Fecha Solicitud Nombre Corporación Municipal RUT Corp. Municipal

Dirección de la Corp. Municipal Comuna Región

Nombre Rep.Legal RUT Rep.Legal Fono Correo electrónico

2.- Identificación del Proyecto

 Dirección del Establecimiento Comuna Región

 Nombre del Establecimiento
(si corresponde)

Nº Folio JUNJI Monto Proyecto convenio aprobado

Cantidad de días solicitados (no superior a los autorizados
por la normativa)

Fecha Resolución Exenta que aprueba Convenio
(dd/mm/aa)

3.- Motivos que sustentan la solicitud de aumento de plazo

4.- Pre Autorización Dirección Regional

Días
Autorizados

Región

Vº Bº Sección de Cobertura
e Infraestructura.

Firma y timbre Director(a)
Regional

Fecha autorización (dd/mm/aa)

5.- Autorización Dirección Nacional

Fecha
autorización
(dd/mm/aa)

Días
Autorizados

Sección de Transferencia
de Capital

Jefe SubDpto.
Cobertura e

Infraestructura

desde hasta

Fechas de Autorización

ANEXO C6

CONVENIO DE TRANSFERENCIA DE FONDOS PARA LA EJECUCION DE

OBRAS

JUNTA NACIONAL DE JARDINES INFANTILES

Y

CORPORACIÓN MUNICIPAL DE XXXXXXX

En la ciudad de xxxxx, a xx de xxxx de xxxx, entre la JUNTA NACIONAL DE JARDINES

INFANTILES, corporación autónoma, con personalidad jurídica de derecho público, RUT N° 70.072.600-2,

representada para estos efectos por su Director (a) Regional, don xxxxx (individualización completa),

(profesión)xxxx, Cédula de Identidad N° xxxx, ambos domiciliados en xxxxxx Nº xxx, comuna de xxxxxxx,

en adelante la "JUNJI", por una parte; y por la otra, la CORPORACION MUNICIPAL DE xxxxx, RUT N°

xxxxxxxx, representada por su Presidente don (ña) xxxxx (individualización completa), Cédula de Identidad

N° xxxxx, , ambos domiciliados en calle xxx Nº xxx, comuna de xxxxx, xx Región xxxxx, en adelante

también la “CORPORACIÓN", se ha convenido lo siguiente:

PRIMERO: De acuerdo a la Ley N° 17.301, a la JUNJI, le corresponde crear y planificar, coordinar,

promover, estimular y supervigilar la organización y funcionamiento de jardines infantiles. Por su parte, la

Ley de Presupuestos del Sector Público en su Partida N° 09, Capítulo 11, programa 01, subtitulo 33, Ítem 03,

Asignación 005, Transferencias de Capital, a otras entidades públicas, Municipalidades, Glosa 05, contempla

recursos para ser transferidos por la Junta Nacional de Jardines Infantiles mediante convenios a las

municipalidades para la construcción, , adecuación o habilitación de espacios educativos de educación

preescolar, para la atención de niños en el nivel de sala cuna, en el nivel medio y grupos heterogéneos en las

condiciones que en ella se establece. Asimismo, establece que se podrá transferir recursos con la misma

finalidad a las entidades privadas sin fines de lucro que a diciembre del año 2010, mantengan convenios de

transferencia de fondos con la Junta Nacional de Jardines Infantiles conforme a lo establecido en el

Reglamento sobre Transferencia de Fondos de la Junta Nacional de Jardines Infantiles.

La CORPORACION por su parte, que mantiene a diciembre de 2010 con la Junta Nacional de Jardines

Infantiles convenio de transferencia de fondos para los efectos establecidos en el Reglamento sobre

transferencia de fondos de la Junta Nacional de Jardines Infantiles, ha manifestado su voluntad de ser

receptora de la transferencia de fondos para la construcción, , adecuación o habilitación de espacios

educativos de educación preescolar antes referido, habiendo presentado (o aceptado) para tales efectos un

proyecto de infraestructura conforme a los requisitos y condiciones establecidas por la JUNJI.

SEGUNDO: El proyecto de arquitectura a ejecutar por la CORPORACIÓN y aprobado por JUNJI tendrá por

objeto: (indicar el tipo de intervención de infraestructura que se realizará, tales como construcción,

habilitación, adecuación y/o en qué nivel o niveles se realizará, además de indicar la capacidad respectiva.

Asimismo, incluir el nombre del jardín infantil y su respectivo código JUNJI si existiera, así como indicar la

dirección, villa, localidad sector, población, comuna donde se emplaza).

El proyecto de arquitectura se basará en la normativa vigente aplicada a la infraestructura de educación pre-

escolar y deberá ejecutarse en el inmueble a que se refiere la cláusula octava del presente convenio.

La CORPORACIÓN declara que (es propietaria/goza de la tenencia legal) del inmueble en que se ejecutará

el proyecto de infraestructura; y que este le corresponde en virtud

de……………………………………………………………....(señalar documento que acredite la titularidad

del dominio, contrato de comodato u otro).

Asimismo declara que el inmueble cuya tenencia legal manifiesta, no se encuentra afecto a ningún gravamen

impedimento o prohibición que impida la ejecución de las obras, como asimismo su uso y destino para el

funcionamiento de un jardín infantil.

El inmueble referido anteriormente corresponde al inscrito a fojas XXXX n° xxxxx del Registro de

Propiedad del Conservador de Bienes Raíces de xxxx del año xxx.

TERCERO: Una vez suscrito el presente convenio, la CORPORACIÓN, procederá a la constitución de la

prohibición de enajenar a que se refiere la cláusula decimosexta del presente convenio, y a través de sus

procedimientos y de acuerdo a la normativa que la rige, dará inicio al respectivo proceso de contratación de

las obras.

Las obras deberán ejecutarse en un plazo máximo de XXXX días corridos contados desde la fecha de entrega

del terreno.

45

La entrega del terreno y el inicio de las obras deberán materializarse en el plazo máximo de diez días corridos

desde la celebración del contrato de ejecución de obras entre el contratista y la CORPORACIÓN.

Si transcurridos treinta días corridos desde la fecha de la total tramitación del acto administrativo que aprueba

el convenio suscrito entre JUNJI y la Corporación, no se hubiere dado inicio a la ejecución de las obras, la

JUNJI podrá poner término inmediato al respectivo convenio, comunicando por escrito a la CORPORACIÓN

tal circunstancia. En todo caso y siempre que existan motivos que lo justifiquen, los que calificara

privativamente la JUNJI, ésta podrá otorgar un nuevo plazo para iniciar la ejecución de las obras, previa

solicitud escrita de la Corporación Municipal de Educación, el que no podrá exceder de los 15 días corridos,

contados desde el día siguiente al de término del plazo inicial.

Asimismo, la CORPORACIÓN se obliga a incluir en el proyecto arquitectónico todas las modificaciones y/o

adiciones que, de acuerdo a la normativa indicada en la cláusula séptima del presente convenio, realice la

JUNJI, y que le serán informadas a través de la respectiva Dirección Regional. Si estas modificaciones y/o

adiciones no son incluidas en el proyecto arquitectónico antes de la suscripción del contrato de obras con el

contratista, la JUNJI podrá poner término inmediato a este convenio, comunicando por escrito a la

CORPORACIÓN tal circunstancia.

CUARTO: El costo estimado del proyecto asciende a la suma de $......................, que podrá transferir la

JUNJI a la CORPORACIÓN.

En caso que el costo efectivo del proyecto sea inferior a su costo estimado, la JUNJI entregará por concepto

de aporte el monto correspondiente al costo efectivo.

Cuando el costo efectivo del proyecto sea superior a su costo estimado, la CORPORACIÓN asume

expresamente la obligación de financiar el mayor costo, o en su defecto la CORPORACIÓN deberá requerir

la aprobación expresa de JUNJI para su ejecución, requisito sin el cual el proyecto no podrá ejecutarse.

QUINTO: La transferencia de recursos se realizará a la CORPORACIÓN de la siguiente manera:

1.- Una primera cuota correspondiente al 50% del monto total a financiar, que se entregará al

acreditar la entrega de terreno. Para tales efectos la CORPORACIÓN deberá remitir a la Dirección

Regional de la JUNJI copia del acta de entrega de terreno y copia de la garantía de fiel cumplimiento

del contrato. Lo anterior, previa constitución e inscripción de la prohibición de enajenar referida en la

cláusula décimo sexta y décimo séptima respectivamente del presente convenio. Además de lo

anterior, deberá remitir para ello, copia la solicitud del permiso de edificación.

2.- Una segunda cuota, correspondiente al 40% del monto total a financiar, que se entregará al

acreditar la ejecución y avance físico de las obras en un 50%. Para tales efectos la CORPORACIÓN

deberá remitir a la Dirección Regional de la JUNJI la respectiva certificación con el avance de

ejecución de las obras efectuadas por el ITO designado por la CORPORACIÓN y la documentación

que de cuenta de los estados de pago efectuados al contratista equivalentes al monto de la primera

cuota transferida y referida en el numeral anterior, entre los que se deberá considerar copia de la

Resolución, o documento fehaciente equivalente, de la CORPORACIÓN que dispone y/o autoriza el

pago, la correspondiente orden de pago emitida por la CORPORACIÓN, la o las facturas pagadas al

contratista, el plano de estructura, con timbre y firma de un profesional de Infraestructura Regional

que expresamente acredite corresponder a un plano de estructura; el comprobante de ingreso de los

fondos transferidos en la primera cuota y copia del permiso de edificación del proyecto.

3.- Una tercera y última cuota, correspondiente al 10% del monto total a financiar, que se entregará

una vez efectuada la recepción provisoria de las obras sin observaciones. Para tales efectos la

CORPORACIÓN deberá remitir a la Dirección Regional de la JUNJI la respectiva certificación de la

recepción provisoria de las obras sin observaciones efectuada por el ITO designado por la

CORPORACIÓN y la documentación que de cuenta de los estados de pago efectuados al contratista

equivalentes al monto de la segunda cuota transferida y referida en el numeral anterior, entre los que

se deberá considerar copia de la Resolución, o documento fehaciente equivalente, de la

CORPORACIÓN que dispone y/o autoriza el pago, la correspondiente orden de pago emitida por la

CORPORACIÓN, la o las facturas pagadas al contratista y el comprobante de ingreso de los fondos

transferidos en la segunda cuota. Además de ello el Expediente Completo del proyecto construido.

La CORPORACIÓN junto con requerir cada transferencia de recursos y acompañar la documentación

señalada precedentemente, deberá informar a la JUNJI la aplicación de multas al contratista a fin de descontar

éstas de los montos de la transferencia respectiva que corresponda efectuar a la CORPORACIÓN.

Sin perjuicio de corresponder a la CORPORACIÓN certificar la entrega del terreno y el avance y ejecución

de las obras para los efectos de solicitar la transferencia de recursos, la JUNJI podrá conforme se establece en

la cláusula décimo primera del presente convenio supervisar en forma previa a esta, el terreno y las obras a

46

objeto de verificar el cumplimiento de la normativa técnica y proceder a autorizar o no la respectiva

transferencia de los fondos.

Para los efectos de efectuar la transferencia de recursos a que se refiere la presente cláusula, la

CORPORACIÓN establece la cuenta corriente N° xxxx del Banco de xxxxx.

Asimismo para efectos operativos tendientes a dar celeridad, fluidez y certeza respecto de las comunicaciones

que permitan informar la realización de los depósitos y el acuso y recibo de estos con ocasión de la

transferencia de los recursos, la CORPORACIÓN establece la cuenta de correo electrónico XXX@XXX

La CORPORACIÓN, mediante comunicación formal y con la debida antelación comunicará las eventuales

modificaciones a la cuenta bancaria y de correo referidas precedentemente.

Tratándose de la última cuota de la transferencia efectuada, la CORPORACIÓN deberá remitir a JUNJI el

respectivo comprobante de ingreso por los recursos percibidos en ella, copia(s) de la(s) factura(s) pagada(s) al

contratista que acredite(n) ser copia fiel del documento original, el respectivo comprobante de pago y en

definitiva toda la documentación pertinente que justifique el pago realizado al contratista con los recursos

transferidos en la última cuota, a fin de acreditar conjuntamente con la documentación requerida en su

oportunidad para las cuotas anteriores, el uso y pago de la totalidad de los recursos transferidos.

La CORPORACIÓN deberá llevar una cuenta separada para la administración de los fondos que se le

entreguen por concepto de este aporte, independientemente del número de proyectos que se le haya aprobado

y financiado por la JUNJI.

SEXTO: Para efectos de efectuar las transferencias de fondos mencionados en la cláusula precedente, la

CORPORACIÓN deberá presentar la documentación y según el formato a que se refiere el Anexo N° II del

Instructivo “Programa Transferencia de Capital desde JUNJI a las Corporaciones Municipales de Educación

para la Construcción, Adecuación y Habilitación de Espacios Educativos Pre escolares” señalado en la

cláusula décima quinta del presente convenio.

SÉPTIMO: La ejecución del proyecto de arquitectura deberá sujetarse a la normativa vigente aplicada a la

infraestructura de educación pre-escolar, debiendo la CORPORACIÓN en su desarrollo cumplir con el marco

normativo referente a los requisitos de las obras destinadas a jardines infantiles y/o Salas Cunas (Capítulo V

del Título IV de la Ordenanza General de Urbanismo y Construcciones, Decreto N° 548, de 1988, del

Ministerio de Educación, Decretos N°s. 289, de 1989, 977, de 1996 y 594, de 1999, todos del Ministerio de

Salud) y en especial, la “Pauta de Aplicación de Normas y Criterios de la Junta Nacional de Jardines

Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cunas” que sobre el particular establece la

JUNJI para estos proyectos.

OCTAVO: La CORPORACIÓN asume, además, las siguientes obligaciones:

a) Utilizar las sumas de dinero que se le entreguen conforme a la cláusula segunda de este convenio

en el desarrollo y ejecución del proyecto aprobado en el inmueble a que se refiere la cláusula octava.

b) Destinar permanentemente dichas obras de infraestructura y el inmueble en que funciona el

establecimiento educacional, exclusivamente para el funcionamiento de un Jardín Infantil y/o Sala Cuna, para

la atención de párvulos en condiciones de pobreza y/o vulnerabilidad social, el que en ningún caso podrá ser

inferior al plazo por el que se constituye la prohibición a que se refiere la cláusula décimo sexta del presente

convenio.

c) Solicitar y obtener la recepción final municipal de las obras de edificación por parte de la

Dirección de Obras Municipales correspondiente.

d) Dar cumplimiento para la ejecución del convenio a lo establecido en el proyecto de arquitectura

definitivo aprobado por JUNJI; al documento denominado “Pauta de Aplicación de Normas y Criterios de la

Junta Nacional de Jardines Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cuna”,

proporcionado por la Sección de Infraestructura de JUNJI y al Instructivo “Programa Transferencia de Capital

desde JUNJI a Corporaciones Municipales de Educación para la Construcción, , Adecuación o Habilitación de

Espacios Educativos Preescolares”.

NOVENO: Las siguientes situaciones se considerarán como incumplimiento de contrato y, en consecuencia,

darán especialmente derecho a la JUNJI a poner término inmediato al presente convenio y solicitar la

devolución del total de la transferencia:

a) Incumplir cualquiera de las obligaciones señaladas en la cláusula anterior.

b) Incumplimiento del plazo señalado para la ejecución del proyecto o del plazo señalado para el

inicio de ejecución de la obra.

47

c) Que las obras no se ajusten al proyecto aprobado y/o a los planos de arquitectura y especialidades

concurrentes aprobados por la Dirección de Obras Municipales que corresponda, conforme con los

que se otorgó el permiso de edificación respectivo.

d) Cualquier otro incumplimiento que impida la ejecución del proyecto o la destinación de las obras a

la atención de párvulos en los términos establecidos en el presente convenio.

En los casos señalados precedentemente, la JUNJI podrá además ejercer las acciones judiciales que resulten

pertinentes.

DÉCIMO: La JUNJI, podrá verificar el desarrollo de las distintas etapas del proceso de ejecución de obras

que comprende el proyecto mediante supervisiones selectivas de las mismas, comunicando a la

CORPORACIÓN la persona habilitada para tal efecto. Por su parte, la CORPORACIÓN deberá mantener

disponible una carpeta con los documentos y antecedentes justificativos de las inversiones realizadas, la que

podrá ser revisada por los supervisores antes mencionados.

Para efectuar la supervisión a que se refiere esta cláusula, la CORPORACIÓN, al contratar las obras y

previamente a su inicio, se obliga a proporcionar a la JUNJI una copia de la totalidad de los documentos y/o

expediente definitivo de antecedentes administrativos (bases generales, y especiales, cuando correspondieren,

o términos de referencia, aclaraciones y enmiendas a las bases, presupuesto detallado, contrato de ejecución,

programa de ejecución, antecedentes del contratista, especificaciones técnicas de arquitectura y especialidades

concurrentes, planos, memoria de cálculo y otros) que regirán la ejecución de las obras.

En caso que se obstruya o impida la supervisión y monitoreo de la obra, que no se mantenga la carpeta con los

documentos y antecedentes referidos anteriormente, o que no se entregue la documentación señalada en el

párrafo anterior, se incurrirá en incumplimiento del contrato, dando derecho a la JUNJI a suspender la entrega

del aporte o a poner término inmediato a este convenio.

A su vez, el supervisor podrá emitir informes con observaciones del proyecto que no se ajusten a lo aprobado

por JUNJI y a la normativa vigente, documento que entregara al ITO con el propósito de ser subsanadas. En

caso de que no se subsanen las observaciones sin indicar justificación técnica, se incurrirá en incumplimiento

del contrato, dando derecho a la JUNJI a suspender la entrega del aporte y/o a poner término inmediato a este

convenio.

Sin perjuicio de lo señalado precedentemente, corresponderá a la CORPORACIÓN la inspección técnica de la

obra (I.T.O.).

DÉCIMO PRIMERO: La CORPORACIÓN declara que conoce los ítems de infraestructura que son

susceptibles de ser financiados con los recursos que se transferirán en virtud del presente convenio.

Asimismo, la CORPORACIÓN declara que es la gestora del proyecto materia del presente convenio y, en

consecuencia, se hace responsable de todos los antecedentes entregados a la JUNJI antes de la firma de éste y

durante la ejecución del proyecto, por lo que asume totalmente las consecuencias técnicas y administrativas

que de ello se deriven.

DÉCIMO SEGUNDO: La CORPORACIÓN en toda actividad de difusión, publicidad o propaganda

asociada al proyecto ya sea a través de actividades con la comunidad o en medios de comunicación escritos,

radiales o televisivos deberá informar del origen del financiamiento del proyecto, debiendo insertar el

logotipo institucional de JUNJI de acuerdo a sus políticas y estrategias comunicacionales, cuando dicha

difusión conste en un medio escrito y/o audiovisual.

Asimismo la CORPORACIÓN respecto de la instalación del letrero de obras deberá emplazarlo en un lugar

destacado y visible desde el exterior al iniciar los trabajos de construcción. En el letrero se deberá indicar de

manera destacada, que se trata de una obra financiada por el Gobierno de Chile a través de la Junta Nacional

de Jardines Infantiles y se deberá insertar el logotipo institucional conforme a lo referido precedentemente.

DÉCIMO TERCERO: La ley de presupuestos asigna anualmente recursos a la Junta Nacional de Jardines

Infantiles con la finalidad de ser transferidos a entidades públicas y privadas sin fines de lucro para que estas

creen, administren o mantengan jardines infantiles que proporcionen atención educativa integral y gratuita a

niños y niñas en edad preescolar que se encuentren en condiciones de pobreza y/o vulnerabilidad social y

cuyos requisitos para su otorgamiento se encuentran establecidos en un Reglamento sobre Transferencia de

Fondos de la Junta Nacional de Jardines Infantiles dictado al efecto.

En razón de lo anterior una vez concluidas las obras, la CORPORACIÓN deberá adoptar inmediatamente los

procedimientos tendientes a postular a dichos recursos y dar cumplimiento a los requisitos establecidos en el

Reglamento sobre Transferencia de Fondos de la Junta Nacional de Jardines Infantiles, o las disposiciones

legales y reglamentarias que lo complementen, modifiquen, aclaren o reemplacen, para impetrar la entrega de

recursos que la citada norma reglamenta, a fin de implementar y dar pronto inicio al funcionamiento del

48

jardín infantil que se genera con el aporte del presente convenio y destinado a la atención de párvulos en

condiciones de pobreza y/o vulnerabilidad social.

La entrega de los recursos por parte de la JUNJI, estará supeditada a su disponibilidad presupuestaria derivada

de la respectiva ley de presupuesto y del cumplimiento por parte de la CORPORACIÓN de los requisitos y

obligaciones establecidos para impetrar y mantener en el tiempo la respectiva transferencia de recursos.

DÉCIMO CUARTO: Se adjuntan al presente convenio los siguientes antecedentes:

1. Postulación de la CORPORACIÓN MUNICIPAL DE EDUCACIÓN de xxxxxxx para

Transferencia de Capital y sus antecedentes adjuntos.

2. Proyecto de arquitectura definitivo aprobado por la JUNJI.

3. Documento denominado “Pauta de Aplicación de Normas y Criterios de la Junta Nacional de

Jardines Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cunas”,

proporcionadas por la Sección de Infraestructura de la JUNJI.

4. Manual “Programa Transferencia de Capital desde JUNJI a Municipalidades, Corporaciones

Municipales de Educación y entidades privadas sin fines de lucro para la Construcción y

Adecuación/Habilitación de jardines infantiles”.

DÉCIMO QUINTO: Para la ejecución del proyecto en el inmueble referido en la cláusula segunda y como

condición previa para que proceda la entrega de cualquiera de las cuotas a que se refiere la cláusula quinta de

este convenio, la CORPORACIÓN deberá extender o requerir y obtener del propietario del inmueble en que

se ejecutará el proyecto y antes de dar inicio a este, la extensión y suscripción de la escritura pública a favor

de la Junta Nacional de Jardines Infantiles, de prohibición de enajenar, gravar, ejecutar actos y celebrar

contratos, por un plazo mínimo de 16 años, sobre el bien raíz de su propiedad.

DÉCIMO SEXTO: La prohibición referida en la cláusula precedente, deberá extenderse, suscribirse e

inscribirse en el plazo de diez días hábiles contados desde la fecha de suscripción del presente convenio y

remitirse los antecedentes que acrediten la inscripción de la prohibición a la JUNJI. En caso que la

CORPORACIÓN no cumpla estas obligaciones, la JUNJI podrá poner término inmediato al presente

convenio.

Los gastos que demanden la escritura pública y su correspondiente inscripción serán de cargo de la

CORPORACIÓN y sus costos no serán imputables a los recursos transferidos en virtud del presente convenio.

DÉCIMO SEPTIMO: El cumplimiento de las obligaciones referidas en las cláusulas décimo sexta y décimo

séptima precedentes, tienen el carácter de esenciales, sin cuyo cumplimiento no podrá ejecutarse el proyecto

que se financia en virtud del presente convenio.

DÉCIMO OCTAVO: La CORPORACIÓN podrá realizar el cambio de destino si reintegra los recursos

aportados, expresados en Unidades Tributarias Mensuales, mas el interés del 1% (uno) mensual. Esta tasa de

interés se calculará sobre los valores percibidos y hasta el momento del reintegro.

DÉCIMO NOVENO: El presente convenio regirá desde la fecha de la total tramitación del acto

administrativo que lo aprueba.

VIGESIMO: La personería de don (ña) XXXX, Director (a) Regional de XXXX, para representar a la

JUNJI, consta en la Resolución N° 015/ XXX de XXX de XXX de XXXX de la Vicepresidenta Ejecutiva de

la JUNJI. Asimismo, la Resolución en la que consta el nombramiento de el (la) Director (a) Regional, es la Nº

015/XXX de fecha XXXXXX.

VIGÉSIMO PRIMERO: La personería de don XXXX para representar a la CORPORACIÓN MUNICIPAL

DE EDUCACIÓN DE XXXXXX consta en XXXXX de fecha XXXXXX.

VIGESIMO SEGUNDO: Este instrumento se firma en cuatro ejemplares, quedando tres en poder de la

JUNJI y uno en poder de la CORPORACIÓN.

Previa lectura, las partes ratifican y firman:

XXXXXXXXXX

DIRECTOR (A) REGIONAL DE XXXX

JUNTA NACIONAL DE JARDINES INFANTILES

XXXXXXXXX

PRESIDENTE

CORPORACIÓN MUNICIPAL DE XXX

49

C AP Í T U L O T R E S
T R AN S F E R E N C I A D E F O N D O S
A L AS E N T I D AD E S P R I V AD AS S I N F I N E S D E L U C R O

1. PROCEDIMIENTOS Y REQUISITOS PARA LA POSTULACIÓN A LA
TRANSFERENCIA DE CAPITAL

1.1. REQUISITOS DE POSTULACIÓN

Debe tratarse de entidades privadas sin fines de lucro que directamente mantengan
vigente al menos un convenio de Transferencia de Fondos con la Junta Nacional de
Jardines Infantiles, según lo establecido en la Ley de Presupuestos.

 La entidad privada debe contar con el certificado de título de dominio del terreno o

declarar la tenencia legal del inmueble en que se ejecutará el proyecto de
infraestructura (contrato de comodato u otro título).

 El inmueble no tiene que estar afecto a ningún gravamen, impedimento o
 prohibición que impida la ejecución de las obras, como asimismo su uso y destino
 para el funcionamiento de un jardín infantil.

 El inmueble debe estar emplazado en terrenos regulares que cumplan con lo señalado

en la pauta de aplicación de normas y criterios de la Junta Nacional de Jardines
Infantiles para las obras destinadas a jardines infantiles y/o salas cuna. A su vez, el
anteproyecto debe cumplir con los programas arquitectónicos para salas cuna y/o
niveles medios de zona norte, centro o sur según normativa vigente.

 La Entidad privada deberá presentar antecedentes que expresen la situación social de
la comunidad y la demanda existente permitiéndole a la JUNJI conocer la realidad
socioeconómica del territorio en el que se proyecta emplazar el establecimiento. Los
datos requeridos se encuentran especificados en el P1, en el ítem correspondiente a
focalización. De igual forma, se debe indicar a modo de respaldo, la fuente de
información.

Antecedentes de Focalización:

1. Indicadores de Pobreza:

 Cantidad de Habitantes de la Comuna.

 Porcentaje de pobreza, según Encuesta CASEN 2009 (www.sinim.cl).

 Cantidad de niños y niñas de 0 a 5 años pertenecientes al Programa Chile
Solidario en la Comuna.

 Cantidad de niños/as pertenecientes al Programa Chile Crece Contigo del
total de unidades vecinales del área de influencia y cantidad de niños/as
del programa a nivel comunal.

2. Indicadores de Vulnerabilidad:

 Porcentaje de población menor de 4 años Comunal según Ficha de
Protección Social (FPS).

 Porcentaje de jefatura de familia femenina Comunal según FPS.

 Puntaje promedio de FPS dentro del área de influencia y promedio
comunal.

3. Indicadores de Pertinencia:

 Total de población infantil de la comuna de 0 a 5 años.

 Cantidad de niños en lista de espera en la red JUNJI de la comuna.

 Respaldo de la comunidad a la postulación.

 Certificado de demanda proyectada en la comuna a quince años.

4. Indicadores Territoriales:

http://www.sinim.cl/

50

 Red de establecimientos (Municipio, Corporación Municipal, entidad
privada sin fines de lucro) existentes que entregan algún tipo de servicio
educacional pre-escolar en el área de influencia.

 Identificación de Servicios comunitarios en el radio de influencia
(consultorios, carabineros, escuelas, juntas de vecinos, bomberos, centros
culturales y cualquier otro servicio o institución que preste atención a la
comunidad).

 Condiciones de accesibilidad de la zona. (describir medios de transporte
público existentes, frecuencia, estado de las vías de acceso y su relación
con condiciones climáticas, etc.)

 Nuevos proyectos de viviendas sociales en la comuna (cantidad de familias
beneficiarias y su vinculación con el sector donde se implementará el
Jardín infantil y/o Sala Cuna).

 Indicar si el establecimiento se emplaza en sector urbano o rural, según
plan regulador.

5. Descriptores de la entidad postulante:

 Señalar Jardines Infantiles financiados a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad, exceptuando reparaciones post
terremoto. (Cantidad y cupos asociados).

 Señalar Jardines Infantiles construidos a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad y que se encuentran funcionando
a Octubre 2012. (Cantidad y cupos)

 Señalar Jardines Infantiles construidos a través del Subtitulo 33 entre el
2007 y 2012 desarrollados por la entidad y que aún no inician
funcionamiento a Octubre 2012. (cantidad y cupos)

 Señalar Jardines Infantiles y Salas Cunas construidos a través del
Subtitulo 33 entre el 2007 y 2010 y que se encuentran en obras a Octubre
2012. (cantidad y cupos)

 Señalar cantidad de Jardines Infantiles y Salas Cunas financiados a través
del Subtitulo 33 entre el 2007 y 2012 y que no se encuentran saldados
financieramente a Octubre 2012.

 Señalar si posee saldos pendientes por reintegrar del Subtitulo 24,
transferencia para la operación de años anteriores.

 Solicitudes de rebajas de capacidad de atención de los establecimientos
construidos a través del Subtitulo 33 entre los años 2007 y 2012. (Cantidad
de solicitudes y cupos solicitados)

 Indicar si la entidad ha participado de manera voluntaria en Modelo de
gestión de la calidad de la educación parvularia.

 Promedio anual de matrícula comunal de los establecimientos que reciben
transferencia de operaciones (Subtitulo 24).

 Promedio anual de asistencia comunal de los establecimientos que reciben
transferencia de operaciones (Subtitulo 24).

 Promedio de asistencia anual del establecimiento. (Sólo para los casos que
corresponde).

Se entenderá por área de influencia, la zona de estudio que se define para analizar
diversas variables como: oferta de establecimientos de diferentes instituciones e
indicadores de ficha de protección social que caracteriza a la población objetivo.
Actualmente se ha traducido en un radio de 500 metros lineales a partir del lugar donde
se emplaza el proyecto, para el análisis de iniciativas de ampliación de cobertura JUNJI e
Integra.

JUNJI podrá prestar apoyo y/o asesoría a las Entidades a fin de que éstas den
cumplimiento a los requerimientos exigidos para la postulación a la transferencia de
capital.

Una vez desarrollado el proyecto arquitectónico definitivo por parte de la Entidad, ella
deberá realizar la Postulación a la Transferencia de Capital, en Oficina de Partes de la
Dirección Regional de JUNJI, presentando y completando el “FORMULARIO DE
POSTULACIÓN DE ENTIDADES PRIVADAS SIN FINES DE LUCRO A JUNJI” (Anexo
P1) acompañado de los siguientes antecedentes:

51

 Certificado de dominio vigente del terreno, o documentación pertinente que

acredite la tenencia legal del inmueble.
 Antecedentes de focalización social descritos anteriormente.
 Copia del certificado de informaciones previas.
 Planimetría: planta de ubicación, de emplazamiento y de arquitectura, elevaciones,

cortes, cuadro y diagrama de superficies.
 Especificaciones técnicas.
 Presupuesto detallado.
 Certificado de factibilidad de agua potable, alcantarillado y electricidad.
 Planos de instalaciones, agua potable, electricidad, gas y otros si correspondieren.

Si no se presentan en esta ocasión, deberán ser entregados para la recepción final
de obras.

 Fotocopia simple de la cédula de identidad y patente vigente del o los
profesionales que patrocinan el proyecto.

 En el caso de tratarse de un proyecto que se emplace en edificios ya construidos
donde no exista un jardín infantil, se debe adjuntar copia del certificado de
recepción final de edificación de lo existente.

La Dirección Regional de JUNJI, previa revisión de ajuste de los montos solicitados a
los máximos establecidos en el presente Instructivo por parte de la Sección de Cobertura
e Infraestructura y de la visación y visto bueno de los profesionales del área de
Infraestructura de la propia región que se desempeñan en la Sección de Cobertura e
Infraestructura y de los profesionales de la Sección de Infraestructura del
Subdepartamento de Cobertura e Infraestructura, previa solicitud expresa; aprobará o
rechazará la Postulación, informando de ello a la Entidad en carta especial;
adjuntándole, en el caso afirmativo, la propuesta de Convenio de Transferencia de Capital
de JUNJI a la Entidad respectiva, solicitándole su firma y pronto envío a la Dirección
Regional de JUNJI.

Esta propuesta de Convenio de Transferencia de Capital de JUNJI a la Entidad Privada
corresponderá al modelo tipo Institucional que para tales efectos haya aprobado JUNJI a
través de su Departamento de Fiscalía, el que sólo podrá modificarse previa aprobación
del mismo Departamento.

En el evento de existir observaciones u omisiones será rechazada la postulación y la
Dirección Regional de JUNJI informará a la Entidad los motivos del rechazo, quien
podrá subsanar las observaciones y volver a entregar el Proyecto de Postulación.

En relación a la situación del inmueble en que se va ejecutar el proyecto se debe
considerar:

 Certificado de dominio vigente
 Certificado de hipoteca y gravámenes y prohibiciones de enajenar y litigio
 Certificado de contribuciones, que acredite el pago o la exención de éstas.
 Certificado de expropiación, SERVIU y Municipal.
 Constituir prohibición de enajenar, gravar y ejecutar actos y celebrar

contratos, por un plazo mínimo de 16 años, sobre el bien raíz en que se
realizará el proyecto, e hipoteca sobre el mismo por igual período, a favor
de JUNJI.

Si es un tercero el propietario del inmueble en que la Entidad Privada va a ejecutar el
proyecto se debe acompañar además escritura pública o instrumento privado en que
conste la tenencia legal otorgada a la Entidad por parte del tercero (comodato,
usufructo, u otro) y la constitución de prohibiciones e hipoteca la debe efectuar el
tercero propietario.

La respectiva Dirección Regional evaluará y calificará (aplicando la ficha regional de
evaluación de proyectos) la pertinencia y suficiencia de la totalidad de los antecedentes
que sobre la propiedad, infraestructura y focalización presente la Entidad a objeto de
determinar y garantizar la viabilidad del proyecto en el terreno propuesto para resguardar
la debida inversión de los fondos como asimismo la finalidad y objetivos del proyecto en

52

cuanto a su destinación y permanencia en el tiempo para la atención de párvulos en
condiciones de pobreza y/o vulnerabilidad social, pudiendo al efecto requerir mas
antecedentes en tal sentido.

1.2 FIRMA DE CONVENIO DE TRANSFERENCIA DE CAPITAL

Para la transferencia de capital destinada a la construcción, ampliación y
adecuación/habilitación de espacios educativos para la atención de niños en los niveles de
sala cuna y medio menor y mayor, el convenio de transferencia de capital que se
suscriba entre la Junta Nacional de Jardines Infantiles y la Entidad respectiva deberá
establecer o considerar a lo menos:

 El monto de recursos y la modalidad en que estos serán entregados.
 La forma de rendición de uso de los recursos entregados.
 El compromiso de uso y administración del bien raíz que se genere con este aporte,

exclusivamente para el funcionamiento de un jardín infantil y/o sala cuna,
 La constitución de la prohibición de enajenar, gravar y ejecutar actos y contratos y la

constitución de hipoteca, según se refiere en la cláusula octava, novena y décima del
convenio.

 La cuenta corriente y el Banco donde se depositarán las transferencias.
 La cuenta de correo electrónico donde se le avisarán formalmente de los depósitos u

otra información relevante.
 Que la entrega de terreno y el inicio de las obras deberán materializarse en el plazo

máximo de 10 días corridos desde la celebración del contrato de ejecución de obras
entre el Contratista y la Entidad.

 Que si transcurridos treinta días corridos desde la fecha de suscripción del presente
convenio, no se hubiere dado inicio a la ejecución de las obras, la JUNJI podrá poner
término inmediato al respectivo convenio, comunicando por escrito a la ENTIDAD tal
circunstancia. En todo caso y siempre que existan motivos que lo justifiquen, los que
calificara privativamente la Dirección Nacional de la JUNJI, ésta podrá otorgar nuevo
plazo para iniciar la ejecución de las obras, previa solicitud escrita de la ENTIDAD (la
solicitud de aumento de plazo deberá efectuarse mediante Formulario de autorización
de aumento de plazo para dar Inicio a la ejecución de obra, Anexo P5).

 Que las obras deberán ejecutarse en los plazos máximos de días corridos contados
desde la fecha de entrega del terreno, según cálculo resultante de acuerdo a tipo de
obra y materialidad constructiva, como se indica a continuación:

ZONA NORTE Y CENTRO *

Plazo por tipología constructiva

Albañilería

Reforzada

Hormigón

Armado
METALCOM COVINTEC Madera

Construcción
2,5 M2/día 1,8 M2/día 2,5 M2/día 3,8 M2/día 3,8 M2/día

Ampliación

/Adecuación/Habilitación 3,75 M2/día 2,7 M2/día 3,75 M2/día 5,7 M2/día 5,7 M2/día

ZONA SUR *

Plazo por tipología constructiva

Albañilería

Reforzada

Hormigón

Armado

METALCOM

COVINTEC

Madera

Construcción
2,2 M2/día 1,6 M2/día 2,2 M2/día 3,3 M2/día 3,3 M2/día

Ampliación

Adecuación / Habilitación 3,3 M2/día 2,4 M2/día 3,3 M2/día 5,0 M2/día 5,0 M2/día

(*) Las regiones son las correspondientes según clasificación hecha en el punto III de este manual.

Al plazo resultante, deberá sumársele 45 días corridos como máximo, por concepto de
tramitación municipal y modificación de proyectos.

Sin perjuicio de lo anterior, en aquellas obras que por cálculo, el plazo es menor a 60 días
corridos, se debe ajustar a los 60 días. En el caso de aquellas obras en que por cálculo el
plazo sea mayor a 240 días corridos, se debe ajustar a este plazo.

El representante legal de la Entidad, a través de los propios mecanismos establecidos
para tales efectos, deberá aprobar y firmar el convenio y enviarlo a la Dirección Regional

53

de JUNJI que corresponda. El/la Director/a Regional de JUNJI procederá a su firma y
envío formal del respectivo original a la Entidad Privada sin fines de lucro.

La Dirección Regional de JUNJI deberá aprobar dicho Convenio, a través de:

 Resolución Exenta de la Dirección Regional de la JUNJI en caso de montos iguales o

inferiores a 5000 UTM (correspondiente a la UTM de enero del año respectivo) y
Resolución afecta a Toma de Razón en caso que supere dicha cantidad. En ambas
hipótesis la Resolución deberá contener el texto íntegro del Convenio e indicar la
imputación presupuestaria que corresponda.

 En cualquiera de los casos, la correspondiente solicitud de Transferencia de Fondos al
nivel central, deberá contener la total tramitación de esta resolución, trámite que para
el caso de superar las 5000 UTM significa la Toma de Razón por parte de la
Contraloría Regional que corresponda.

1.3 SOLICITUD DE TRANSFERENCIAS Y AUTORIZACIÓN DE DEPÓSITO DE
FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS A LA ENTIDAD

EN DIRECCIÓN REGIONAL DE JUNJI

Una vez aprobado el proyecto definitivo y firmado el Convenio de Transferencia de
Capital que deberá ser extendido mediante escritura pública o privada dependiendo del
caso, e inscritas las prohibiciones de enajenar y la hipoteca, la Entidad a través de sus
procedimientos y de acuerdo a la normativa que la rige, dará inicio al respectivo proceso
de contratación de las obras, considerando los plazos y requisitos establecidos en el
Convenio.

La Entidad procederá a solicitar la transferencia de fondos correspondiente a la primera
cuota del 50% establecida en el respectivo Convenio, completando y presentando en
Oficina de Partes de la Dirección Regional el FORMULARIO SOLICITUD A JUNJI DE
TRANSFERENCIA Y AUTORIZACION DE DEPÓSITO DE FONDOS DE TODAS LAS
TRANSFERENCIAS CONVENIDAS A ENTIDADES PRIVADAS SIN FINES DE LUCRO
(Anexo P2) acompañando los siguientes documentos:

 Copia del contrato de ejecución de obras suscrito con el contratista, con timbre y
firma del Representante Legal de la Entidad.

 Copia de garantía de fiel cumplimiento del contrato.
 Copia del acta de entrega de terreno, con timbre y firma del Representante Legal

de la Entidad.
 Certificado del ITO, acreditando el avance igual o mayor al 30% de las obras.
 Copia de escritura pública y de la inscripción en el Conservador de Bienes

Raíces respectivo de la Prohibición de enajenar, gravar y ejecutar actos y
celebrar contratos sobre el bien raíz en el que se ejecutará el proyecto, y de la
Hipoteca, ambas constituidas a favor de JUNJI.

 Copia de la solicitud de permiso de edificación del proyecto, realizada ante la DOM
respectiva.

Nota: Cuando las prohibiciones e hipotecas antes mencionadas se establecen en
escritura pública que contiene el convenio de transferencia de fondos para la ejecución de
obra, bastará dicho instrumento con su debida inscripción en el Conservador de Bienes
Raíces. Si, por el contrario, constan en documentos distintos, deberán acompañarse los
mismos y su inscripción.

El/la Director/a Regional de JUNJI, previa visación de todos los antecedentes por parte
del Subdirector Regional de Cobertura e Infraestructura, enviará al Subdepartamento
de Cobertura e Infraestructura el Anexo P2 con los documentos indicados en el párrafo
anterior (dejando fotocopias de dichos documentos en los archivos regionales) y copia de
la Resolución de la Dirección Regional de JUNJI que aprueba el convenio con la
respectiva entidad, para que se proceda a tramitar la transferencia de fondos que
corresponda.

54

EN DIRECCIÓN NACIONAL DE JUNJI

El Jefe del Subdepartamento de Cobertura e Infraestructura, previa visación del
Encargado de la Sección de Transferencias de Capital de este Departamento,
completará y aprobará la Orden de Pago de Transferencia correspondiente en el
mismo Formulario.

El Formulario, aprobado y acompañando por todos los antecedentes enviados por la
Dirección Regional, es remitido al Subdepartamento de Planificación, el que previo
informe de su Sección de Planificación Presupuestaria, refrendará
presupuestariamente la solicitud de Orden de Pago y la enviará a la Sección de
Contabilidad y Finanzas del Departamento de Recursos Financieros, quien realizará
el depósito e informará de este hecho a la Entidad respectiva y al Subdepartamento de
Cobertura e Infraestructura. Además se exigirá el acuso de recibo de los fondos
transferidos a la Entidad, a través del correspondiente comprobante de ingreso, el que
deberá ser remitido por la Entidad en las respectivas rendiciones de las cuotas de
transferencia, según Anexo P2.

1.4 SOLICITUD DE LAS SIGUIENTES TRANSFERENCIAS POR ESTADO DE
AVANCE SEGÚN CONVENIO

Para materializar los siguientes pagos correspondientes al 40% y saldo final de la
transferencia convenida (10%), respectivamente, todos los cuales se cancelarán al
acreditar el avance y ejecución de obras señaladas para cada caso en el Convenio
respectivo, la Entidad procederá a solicitar las transferencias de fondos que
correspondan, completando y presentando en Oficina de Partes de la Dirección Regional,
el FORMULARIO SOLICITUD A JUNJI DE TRANSFERENCIA Y AUTORIZACION DE
DEPÓSITO DE FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS A
ENTIDADES PRIVADAS SIN FINES DE LUCRO (Anexo P2), acompañando los
siguientes documentos:

Para la solicitud de transferencia de la cuota del 40% del monto convenido:

 Comprobante de ingreso de la Entidad, de los fondos transferidos en la primera
cuota.

 Certificado por parte del ITO del avance físico de las obras igual o mayor al
75%

 Copia autorizada ante notario público de facturas canceladas al contratista
por al menos el monto equivalente a la primera cuota entregada por JUNJI.

 Plano de estructura, con timbre y firma de un profesional de Infraestructura
Regional, que expresamente acredite corresponder a un plano de estructura.

 Copia del permiso de edificación del proyecto.

Para la solicitud de transferencia de la tercera y última cuota, correspondiente al
saldo del monto total a financiar (10%):

 Comprobante de ingreso de la Entidad, de los fondos transferidos en la segunda
cuota.

 Certificado de recepción definitiva de la obra de parte de la Dirección de Obras
Municipales correspondiente.

 Copia autorizada ante notario de Facturas canceladas al contratista por al
menos el monto equivalente a la segunda cuota entregada por JUNJI.

 Copia del expediente completo del proyecto construido, incluidos la totalidad de
las modificaciones.

Para la solicitud de la última cuota de transferencia, en el correspondiente procedimiento,
la Dirección Regional deberá enviar a Dirección Nacional un Certificado emitido por el/la
Director/a Regional (anexo P3), acreditando que en sus oficinas se encuentran archivados
los siguientes documentos que componen el expediente completo:

55

Se entiende completo el expediente al contar con lo siguiente:

 Convenio entre JUNJI y Entidad Privada, con sus respectivas resoluciones y modificaciones.
 Certificado de dominio del terreno, en el cual debe constar que la propiedad pertenece a la Entidad, o
se establezca su tenencia legal, según corresponda.
 Certificado o documentos que acrediten la demanda existente.
 Copia del certificado de informaciones previas.
 Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad.
 Bases Administrativas, si correspondiere.
 Bases o especificaciones técnicas.
 Acta de Adjudicación, si correspondiere.
 Contrato de Obras.
 Modificaciones al contrato de obras: aumento y disminución de obra, aumento de plazo.
 Presupuesto detallado por partida.
 Certificado de aprobación del proyecto de arquitectura emitido por el profesional de la unidad de

infraestructura JUNJI.
 Planos definitivos de acuerdo a la obra ejecutada:

 Planta de ubicación, emplazamiento y arquitectura.
 Elevaciones y cortes, si corresponde.
 Cuadro y diagrama de superficies.
 Planos de estructura y memoria de cálculo, de acuerdo a lo exigido en la OGUC.
 Planimetría de todas las instalaciones: agua, alcantarillado, electricidad y gas y otras si fue

consultado en las EETT.
 De existir cambio de los profesionales patrocinantes del proyecto, incorporar fotocopia simple de

cédula de identidad y patente de los profesionales que firman el proyecto. Conjuntamente, también
adjuntar carta de desistimiento de los profesionales.

 Los demás antecedentes técnicos y administrativos establecidos en las bases administrativas,
técnicas y/o términos de referencia de la ejecución de la obra.

 Copia del Permiso de Edificación del proyecto.
 Fotocopia de la garantía de buena ejecución de la obra.
 Recibo de ingreso de la solicitud de la Recepción Definitiva de Obras de Edificación.

El/La Directora/a Regional tendrá la responsabilidad de velar por el archivo,
veracidad y totalidad de esta documentación.

La ENTIDAD deberá remitir a la Sección de Contabilidad y Finanzas del Departamento de
Recursos Financieros de Dirección Nacional de la JUNJI los respectivos comprobantes de
ingreso por los recursos percibidos dentro del plazo de 10 días hábiles de efectuada cada
transferencia de fondos.

Tratándose de la última cuota de la transferencia efectuada, la Entidad deberá remitir a
JUNJI copia(s) de la(s) factura(s) cancelada(s) por el contratista que acredite(n) ser copia
fiel del documento original, el respectivo comprobante de pago y en definitiva toda la
documentación pertinente que justifique el pago realizado al contratista con los recursos
transferidos en la última cuota, a fin de acreditar conjuntamente con la documentación
requerida en su oportunidad para las cuotas anteriores, el uso y pago de la totalidad de
los recursos transferidos.

Los procedimientos administrativos internos de JUNJI para realizar la transferencia de
recursos de todos los estados de pago restantes son los mismos que los indicados para la
primera transferencia establecida en este capítulo.

Sin perjuicio de corresponder a la Entidad certificar la entrega del terreno y el avance y
ejecución de las obras para los efectos de solicitar la transferencia de recursos, la JUNJI
podrá, conforme se establece en la cláusula décimo quinta del convenio que se suscriba
con la Entidad, supervisar en forma previa a esta, el terreno y las obras a objeto de
verificar el cumplimiento de la normativa técnica y proceder a autorizar o no la respectiva
transferencia de fondos.

2. RENDICIÓN DE CUENTAS

El proceso de rendición de cuentas se realizará en base a instrucciones impartidas sobre
la materia por la Contraloría General de la República a través de la Circular Nº 759 del 23
de diciembre de 2003.

56

3. SISTEMA DE CONTROL DE GESTIÓN

La JUNJI, podrá verificar el desarrollo de las distintas etapas del proceso de ejecución de
obras que comprende el proyecto mediante supervisiones selectivas de las mismas,
comunicando a la entidad privada la persona habilitada para tal efecto. Por su parte, la
entidad privada deberá mantener disponible una carpeta con los documentos y
antecedentes que justifican las inversiones realizadas, la que podrá ser revisada por los
supervisores antes mencionados.

Para efectuar esta supervisión, la entidad privada, al contratar las obras y previamente a
su inicio, se obliga a proporcionar a la JUNJI una copia de la totalidad de los documentos
y/o expediente definitivo de antecedentes administrativos (presupuesto detallado, contrato
de ejecución, programa de ejecución, antecedentes del contratista, especificaciones
técnicas de arquitectura y especialidades concurrentes, planos, memoria de cálculo y
otros) que regirán la ejecución de las obras.

En caso que se obstruya o impida la supervisión y monitoreo de la obra, que no se
mantenga la carpeta con los documentos y antecedentes referidos anteriormente, o que
no se entregue la documentación señalada en el párrafo anterior, se incurrirá en
incumplimiento del contrato, dando derecho a la JUNJI a suspender la entrega del aporte
y/o a poner término inmediato a este convenio.

A su vez, el supervisor podrá emitir informes con observaciones del proyecto que no se
ajusten a lo aprobado por JUNJI y a la normativa vigente, documento que entregará al
ITO con el propósito de que dichas observaciones sean corregidas. En caso de que ellas
no se subsanen sin indicar justificación técnica, se incurrirá en incumplimiento del
contrato, dando derecho a la JUNJI a suspender la entrega del aporte y/o a poner término
inmediato a este convenio.

Sin perjuicio de lo señalado precedentemente, corresponderá a la Entidad la inspección
técnica de la obra (I.T.O.).

La Entidad Privada deberá llevar una cuenta separada para la administración de los
fondos que se le entreguen por concepto de este aporte, independientemente del número
de proyectos que se le haya aprobado y financiado por la JUNJI.

57

ANEXO P1
FORMULARIO DE POSTULACIÓN DE ENTIDADES PRIVADAS SIN FINES DE LUCRO

A JUNJI

El presente formulario deberá ser completado íntegramente, en sus diferentes ítemes, por la entidades privadas sin fines
de lucro solicitante y firmado por su Alcalde, y entregado en Oficina de Partes de la Dirección Regional de JUNJI
correspondiente.

(*) NO SE ACEPTARÁN POSTULACIONES QUE NO CUMPLAN CON LOS REQUITOS MENCIONADOS EN CADA

UNO DE LOS ÍTEMES.

1.- IDENTIFICACIÓN ENTIDAD PRIVADA POSTULANTE

Fecha (dd/mm/aa) Nombre entidad privada
Rut entidad

privada

Dirección Entidad Privada

Calle Número Localidad Comuna Región

Nombre Representante Legal

RUT Rep. Legal Fono

Correo Electrónico

2. IDENTIFICACIÓN DEL PROYECTO

Nombre del Proyecto

Calle Nº Localidad Comuna Provincia Región

Coordenada
Este

Coordenada
Norte

Zona

Coordenadas UTM (Sistema de
coordenadas - Universal Transversal de

Mercator)

Nombre establecimiento JUNJI
(si corresponde)

Código
GESPARVU

(si corresponde)

Fono

Construcción

Sala
Cuna

Sala
Cuna

Ampliación

Nivel
Medio

Nivel
Medio

Adecuación
Habilitación

 Nivel Nº Salas Capacidad Nivel Nº Salas Capacidad

Capacidad actual del establecimiento
(en caso de ampliación)

Capacidad solicitada en proyecto que postula

Tipo de proyecto
(Marcar con X solo una opción

según corresponda)

Monto en pesos proyecto postulado Mt2 proyecto postulado

58

3. ANTECEDENTE JURIDICOS

IDENTIFICACIÓN DEL TERRENO

Certificado de Dominio Vigente del terreno emitido a lo menos con 30 días de
anterioridad a la postulación o declarar la tenencia del inmueble en que se ejecutará el
proyecto

SI…….

NO……

Certificado de Transferencia de operaciones.
SI…….

NO……

4. ANTECEDENTES DE FOCALIZACIÓN

Indicadores de pobreza: Indicador

Cantidad de Habitantes de la Comuna Nº

Porcentaje de pobreza, según Encuesta CASEN 2009 (www.sinim.cl) %

Cantidad de niños y niñas de 0 a 5 años pertenecientes al Programa Chile
Solidario en la Comuna Nº

Cantidad de niños/as pertenecientes al Programa Chile Crece Contigo Nº AI C

Indicadores de vulnerabilidad: Indicador

Porcentaje comunal de población menor de 4 años según FPS %

Porcentaje comunal de jefatura de familia femenina según FPS %

Puntaje promedio de Ficha de Protección Social % AI C

Indicadores de Pertinencia: Indicador

Total de población infantil de la comuna de 0 a 5 años Nº

Cantidad de niños en lista de espera en la red JUNJI de la comuna. Nº

Respaldo de la comunidad a la postulación. Si________ NO______

Certificado de demanda proyectada en la comuna a quince años Si________ NO______

Indicadores Territoriales: Indicador

Red de establecimientos (Municipio, Corporación Municipal, entidad privada
sin fines de lucro) existentes que entregan algún tipo de servicio
educacional pre-escolar en el área de influencia

Nº

Servicios comunitarios en el radio de influencia Nº

Condiciones de accesibilidad de la zona Buena____ Regular_____ Mala_____

Nuevos proyectos de viviendas sociales en la comuna Si________ NO______

Emplazamiento del proyecto Urbano_______ Rural_____

TODA LA INFORMACIÓN SOLICITADA EN ESTE ÍTEM, DEBE SER RESPALDADA A TRAVES DE FUENTES
FORMALES QUE ACREDITEN LOS DATOS INCORPORADOS E INDICAR SU ORIGEN.

Descriptores entidad postulante Indicador

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012. Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012 en funcionamiento. Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos con Subt33 entre el 2007 y
2012 sin funcionamiento Nº

Cant.Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna financiados a través del Subt33 entre el
2007 y 2012 en obras a octubre de 2012 Nº

Cant. Proyectos Cupos(SC +NM)

Jardines Infantiles y Salas Cuna construidos a través del Subt33 entre el
2007 y 2010 con saldo financiero a octubre de 2012.

Nº

Cant. Proyectos Cupos(SC +NM)

http://www.sinim.cl/

59

Saldos pendientes por reintegrar del Subtitulo 24 de años anteriores
Si________ NO______

Solicitudes de rebajas de capacidad de atención de los establecimientos

construidos a través del Subtitulo 33 entre los años 2007 y 2012. (Cantidad

de solicitudes y cupos solicitados)

Nº

Cupos (SC+ NM)

Descriptores entidad postulante

Indicador

Participación de manera voluntaria en Modelo de gestión de la calidad de la

educación parvularia
Si________ NO______

Promedio anual de matrícula comunal de los establecimientos que reciben

transferencia de operaciones (Subtitulo 24).
P

Promedio anual de asistencia comunal de los establecimientos que reciben

transferencia de operaciones (Subtitulo 24).
P

Promedio de asistencia anual del establecimiento. (Sólo para los casos de

ampliaciones).
P

AI: Área de Influencia C: Comunal (SC+NM): Sala cuna mas Nivel Medio P:Promedio

5. ANTECEDENTES DE INFRAESTRUCTURA

Antecedentes a presentar: Marcar con X

Planta de ubicación escala 1:500 SI____ NO____

Plano emplazamiento indicando condiciones del Certificado de Informes previos, escala 1:200 SI____ NO____

Elevaciones SI____ NO____

Cortes, indicando rasantes SI____ NO____

Cuadro y diagrama superficies SI____ NO____

Plano de Instalaciones, agua potable, alcantarillado, electricidad, gas y otros si
correspondieren (si no se presentan en esta etapa, ellos deberán ser entregados para la
recepción final de obras)

SI____ NO____

Especificaciones técnicas SI____ NO____

Presupuesto detallado SI____ NO____

Copia del Certificado de informes previos SI____ NO____

Fotocopia simple de la cédula de identidad y patente vigente del o los profesionales que
patrocinan el proyecto SI____ NO____

Patentes profesionales vigentes del o los profesionales que patrocinan el proyecto SI____ NO____

Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad: SI____ NO____

En el caso de tratarse de un proyecto que se emplace en edificios ya construidos donde no
exista un jardín infantil, se debe adjuntar copia del certificado de recepción final de edificación
de lo existente

SI____ NO____

NOMBRE REPRESENTANTE LEGAL

FIRMA Y TIMBRE DE REPRESENTANTE LEGAL

RECEPCION DE ANTEDENTES DIRECCIÓN REGIONAL JUNJI

Fecha recepción Timbre oficina de partes

60

ANEXO P2
FORMULARIO SOLICITUD A JUNJI DE TRANSFERENCIA, RENDICION Y AUTORIZACIÓN DE DEPÓSITO DE FONDOS DE

TODAS LAS TRANSFERENCIAS CONVENIDAS A ENTIDADES PRIVADAS SIN FINES DE LUCRO

El presente formulario deberá ser completado íntegramente por la entidad solicitante y firmado por respectivo representante legal y
entregado en oficina de partes de la correspondiente Dirección Regional JUNJI

TODO DOCUMENTO DEBE SER FIRMADO Y TIMBRADO POR EL REPRESENTANTE LEGAL

Solicitud cuota del 50% Solicitud Cuota del 10% saldo final

 Contrato de ejecución de obras suscrito con el contratista.
 Garantía del fiel cumplimiento del contrato, respectiva al proyecto correspondiente.
 Acta de entrega de terreno.
 Ingreso de la solicitud de permiso de edificación del proyecto, realizada ante la DOM

 respectiva.
 Certificado del ITO acreditando un avance igual o mayor al 30% de las obras
 Copia de escritura pública y su inscripción en el conservador de bienes raíces de la
 prohibición de enajenar, gravar y ejecutar actos y celebrar contratos sobre el bien raíz en
 que se ejecutará el proyecto y de la Hipoteca, ambas constituidas a favor de la JUNJI

 Comprobante de ingreso de la entidad de los fondos transferidos en la segunda
cuota.

 Copa del Certificado de recepción definitiva de las obras por parte de la DOM
respectiva.

 Copia autorizada ante notario público de facturas pagadas al contratista por a lo
menos el monto equivalente a la primera cuota entregada por JUNJI

 Copia del expediente completo construido
 Expediente completo del proyecto definitivo, de acuerdo a la obra ejecutada.

 (ANEXO P3).
Solicitud cuota del 40% Rendición 10% saldo final

 Comprobante de ingreso de la entidad de los fondos transferidos en la primera cuota.
 Certificado del ITO, del avance físico de las obras igual o mayor al 75%.
 Copia autorizada ante notario público de facturas pagadas al contratista por a lo menos el monto equivalente

a la primera cuota entregada por JUNJI.
 Plano de estructura, con timbre y firma de un profesional de Infraestructura Regional. que expresamente

acredite corresponder a un plano de estructura.
 Copia del permiso de edificación del proyecto.

 Comprobante de ingreso de la entidad de los fondos transferidos en la tercera
cuota .

 Copia autorizada ante notario público de facturas pagadas al contratista por a
lo menos el monto equivalente a la tercera cuota entregada por JUNJI.

USO EXCLUSIVO DE JUNJI Nº FOLIO PROYECTO______________
1. VISACIÓN REGIONAL

 -- Corresponde Transferencia
-- No corresponde transferencia

Fecha
recepción
Of. Partes

(dd/mm/aa)

Visación todos los antecedentes
Sección de Cobertura e

Infraestructura

Nombre y firma
Sección de Cobertura e

Infraestructura
Firma Director/a Regional

Fecha envío a
Subdpto.

Cobertura e
Infraestructura

(dd/mm/aa)

2. ORDEN DE PAGO: El Jefe del Subdepartamento de Cobertura e Infraestructura, autoriza/no autoriza la siguiente orden de pago:

 -- autoriza
-- no autoriza

Fecha
recepción
Subdpto.
Cobertura

Infraestructura
(dd/mm/aa)

Visación
Encargado/a

Sección
Transferencias

de Capital

Si autoriza el
pago, indicar
MONTO $ de
transferencia

Firma Encargado/a Sección
Transferencias de Capital

Firma Jefe Subdpto. de Cobertura e
Infraestructura

Fecha envío a
Subdpto. de
Planificación
(dd/mm/aa)

3. REFRENDACIÓN PRESUPUESTARIA

Fecha
recepción

Subdpto.de
Planificación
(dd/mm/aa)

Monto
autorizado $

Cargo
Presupuestario

Número
de ID

compromi
so SIGFE

Firma Encargado
Sección de

Planificación
Presupuestaria

Firma Jefe Subdpto. de
Planificación

Fecha envío
a Dpto.

Recursos
Financieros
(dd/mm/aa)

Fecha
recepción
del Dpto.
Recursos

Financieros
(dd/mm/aa)

1. IDENTIFICACIÓN ENTIDAD PRIVADA SIN FINES DE LUCRO

Fecha dd/mm/aa Nombre Entidad RUT Entidad

Calle Nº Localidad Comuna Región

Dirección Entidad

Nombre Representante Legal RUT Rep. Legal FONO Correo electrónico

2. IDENTIFICACIÓN DEL PROYECTO APROBADO

Calle Nº Localidad Comuna Provincia Región

Nombre establecimiento (si corresponde) Código GESPARVU
establecimiento
 (si corresponde)

Monto en pesos
convenio firmado

Monto en pesos
contrato de ejecución

de obra

% SOLICITADO

(50%, 40%, 10%,
rendición saldo final)

3. SOLICITUD Y AUTORIZACIÓN DEPÓSITO DE FONDOS DE TODAS LAS TRANSFERENCIAS CONVENIDAS
Por intermedio de la presente, y en virtud del convenio suscrito con la Junta Nacional de Jardines Infantiles para la transferencia de fondos de
dicha institución a la Entidad identificada en punto 1. del presente formulario para la construcción, ampliación, adecuación y habilitación del
espacio educativo identificado en punto 2. de este formulario, me permito autorizar a la Junta Nacional de Jardines Infantiles para que las
transferencias convenidas sean depositadas por JUNJI en la siguiente cuenta corriente de la Entidad identificada en punto 1 del presente

formulario, asumiendo personalmente la responsabilidad de la información entregada:

Nº Cuenta Corriente de la Entidad identificada en

punto 1 de este Formulario
Banco Sucursal

FIRMA Y TIMBRE REPRESENTANTE LEGAL

61

ANEXO P3
CERTIFICADO REGIONAL DE ACREDITACIÓN PARA LA DOCUMENTACIÓN

PERTINENTE AL PROYECTO INDICADO
El/La Director/a Regional de JUNJI que suscribe, certifica que para el proyecto individualizado,

cuenta físicamente, en archivo, con la siguiente documentación de respaldo en las oficinas de esta
Dirección Regional:

Nombre Proyecto

Nombre Entidad Región Folio Proyecto

Copia del expediente completo del proyecto construido, incluidas la totalidad de las modificaciones. Se entiende
completo el expediente al contar con lo siguiente (marcar con una (×) los documentos con los que se cuenta):

 Convenio entre JUNJI y Entidad, con sus respectivas resoluciones y modificaciones.

 Certificado de Dominio Vigente del terreno o declarar la tenencia del inmueble en que se ejecutará el proyecto.

 Certificado o documentos que acrediten la demanda existente.

 Copia del certificado de informaciones previas.

 Copia de los certificados de factibilidad de agua potable, alcantarillado y electricidad.

 Bases Administrativas

 Bases o especificaciones técnicas.

 Acta de Adjudicación.

 Contrato de Obras.

 Modificaciones al contrato de obras: aumento y disminución de obra, aumento de plazo.

 Presupuesto detallado por partida.

 Certificado de aprobación del proyecto de arquitectura emitido por el profesional de la unidad de infraestructura
JUNJI.

 Planos definitivos de acuerdo a la obra ejecutada:

 Planta de ubicación, emplazamiento y arquitectura.

 Elevaciones y cortes de corresponder.

 Cuadro y diagrama de superficies.

 Planos de estructura y memoria de cálculo, de acuerdo a la exigencia de la O.G.U.C.

 Planimetría de todas las instalaciones: agua, alcantarillado, electricidad y gas y otras si fue consultado en
las EETT.

 De existir cambio de los profesionales patrocinantes del proyecto, incorporar fotocopia simple de cédula de
identidad y patente de los profesionales que firman el proyecto. Conjuntamente, también adjuntar carta de
desistimiento de los profesionales.

 Los demás antecedentes técnicos y administrativos establecidos en las bases administrativas, técnicas y/o
términos de referencia de la ejecución de la obra.

 Copia del Permiso de Edificación del proyecto.

 Fotocopia de la garantía de buena ejecución de la obra.

 Recibo de ingreso de la solicitud de la Recepción Definitiva de Obras de Edificación.

FIRMA Y TIMBRE
DIRECTOR/A REGIONAL DE JUNJI

62

ANEXO P4
FORMULARIO DE AUTORIZACIÓN DE AUMENTO DE FINANCIAMIENTO DE CAPITAL A

ENTIDADES PRIVADAS SIN FINES DE LUCRO

1.- Identificación Entidad

Fecha Nombre Entidad RUT Entidad

Calle Nº Comuna Región

Nombre Representante legal RUT Rep. Legal Fono Correo Electrónico

2.- Identificación del Proyecto

Calle Nº Localidad Comuna Provincia Región

Nombre del Establecimiento
 (si corresponde)

Código
GESPARVU
(si corresponde)

Folio
Proyecto

Monto
Convenio
Aprobado

Monto
de Aumento
Solicitado

Nº de Cuenta Corriente de la Entidad identificada
en el punto 1 de este formulario

Banco Sucursal

NOMBRE Y FIRMA
SECCIÓN DE COBERTURA E INFRAESTRUCTURA

NOMBRE, FIRMA
TIMBRE DIRECTOR/A REGIONAL

3.- Solicitud de Recursos Presupuestarios:

 ___ Autoriza
___ No
 autoriza

___ Autoriza
___ No
 autoriza

Monto en $
a autorizar

Visación y firma Encargado
 Sección de Infraestructura

Dirección Nacional

Visación firma Encargado
Sección de Transferencias de

Capital Dirección Nacional

Firma Jefe
Subdepartamento de

Cobertura e
Infraestructura

4.- Refrendación Presupuestaria:

___Autoriza
___No autoriza

Monto
autorizado

en $

Visación Sección de Planificación
Presupuestaria

Cargo Presupuestario

Nº de ID
compromiso

SIGFE

Firma Jefe
Subdepartamento
de Planificación

5.- Autorización Vicepresidenta/e Ejecutiva/o:

FIRMA Y TIMBRE
VICEPRESIDENTA/O EJECUTIVA/O

63

ANEXO P5
FORMULARIO DE AUTORIZACIÓN DE AUMENTO DE PLAZO PARA DAR INICIO A LA

EJECUCIÓN DE OBRA O PRÓRROGA DURANTE SU EJECUCIÓN.

1.- Identificación de Entidad

Fecha Solicitud Nombre Completo Entidad RUT Entidad

Dirección de la Entidad Comuna Región

Nombre Representante Legal RUT Rep. Legal Fono Correo electrónico

2.- Identificación del Proyecto

 Dirección del Establecimiento Comuna Región

 Nombre del Establecimiento
(si corresponde)

Nº Folio JUNJI Monto Proyecto Aprobado

Cantidad de días solicitados (no superior a los autorizados
por la normativa)

Fecha Resolución Exenta que aprueba Convenio
(dd/mm/aa)

3.- Motivos que sustentan la solicitud de aumento de plazo

4.- Pre Autorización Dirección Regional

Días
Autorizados

Región

Vº Bº Sección de Cobertura
e Infraestructura.

Firma y timbre Director(a)
Regional

Fecha autorización (dd/mm/aa)

5.- Autorización Dirección Nacional

Fecha
autorización
(dd/mm/aa)

Días
Autorizados

Sección de Transferencia
de Capital

Jefe SubDpto.
Cobertura e

Infraestructura

desde hasta

Fechas de Autorización

64

ANEXO P6

CONVENIO DE TRANSFERENCIA DE FONDOS PARA LA EJECUCION DE OBRAS

JUNTA NACIONAL DE JARDINES INFANTILES

Y

XXXXXXXXXXXXX

En la ciudad de xxxxx, a xx de xxxx de xxxx, entre la JUNTA NACIONAL DE JARDINES

INFANTILES, corporación autónoma, con personalidad jurídica de derecho público, RUT N° 70.072.600-2,

representada para estos efectos por su Director (a) Regional, don xxxxx (individualización completa),

(profesión)xxxx, Cédula de Identidad N° xxxx, ambos domiciliados en xxxxxx Nº xxx, comuna de xxxxxxx,

en adelante la "JUNJI", por una parte; y por la otra, la FUNDACIÓN, CORPORACIÓN xxxxx , RUT N°

xxxxxxxx, representada legalmente por su xxxxxxxxxxx, Cédula de Identidad N° xxxxx, ambos domiciliados

en calle xxx Nº xxx, comuna de xxxxx Región xxxxx, en adelante también "la ENTIDAD", se ha convenido

lo siguiente:

PRIMERO: De acuerdo a la Ley N° 17.301, a la JUNJI, le corresponde crear y planificar, coordinar,

promover, estimular y supervigilar la organización y funcionamiento de jardines infantiles. Por su parte, la

Ley N° xxxxx, de Presupuestos del Sector Público en su Partida N° 09, Capítulo 11, programa 01, subtitulo

33, Ítem 03, Asignación 005, Transferencias de Capital a otras entidades públicas, Municipalidades, Glosa 05

contempla recursos para ser transferidos por la Junta Nacional de Jardines Infantiles mediante convenios a las

municipalidades para la construcción, adecuación y habilitación de espacios educativos de educación

preescolar, para la atención de niños en el nivel sala cuna, en el nivel medio y grupos heterogéneos en las

condiciones que en ella se establecen.

Asimismo, establece que se podrá transferir recursos con la misma finalidad a las entidades privadas sin fines

de lucro que a diciembre del año 2010, mantengan convenios de transferencia de fondos con la Junta Nacional

de Jardines Infantiles conforme a lo establecido en el Reglamento sobre transferencia de fondos de la Junta

Nacional de Jardines Infantiles.

La FUNDACION, CORPORACION, etc., por su parte, que mantiene a diciembre de 2010 con la Junta

Nacional de Jardines Infantiles convenio de transferencia de fondos para los efectos establecidos en el

Reglamento sobre Transferencia de Fondos de la Junta Nacional de Jardines Infantiles, ha manifestado su

voluntad de ser receptora de la transferencia de fondos para la construcción, adecuación y habilitación de

espacios educativos de educación preescolar antes referido, habiendo presentado (o aceptado) para tales

efectos un proyecto de infraestructura conforme a los requisitos y condiciones establecidas por la JUNJI.

SEGUNDO: El proyecto de arquitectura a ejecutar por la ENTIDAD y aprobado por JUNJI, tendrá por

objeto: (indicar el tipo de intervención de infraestructura que se realizará, tales como construcción,

habilitación o adecuación y en qué nivel o niveles se realizará, además de indicar la capacidad respectiva.

Asimismo, incluir el nombre del jardín infantil y su respectivo código JUNJI si existiera, así como indicar la

dirección, villa, localidad sector, población, comuna donde se emplaza).

El proyecto de arquitectura se basará en la normativa vigente aplicada a la infraestructura de educación pre-

escolar y deberá ejecutarse en el inmueble que se singulariza a continuación.

La ENTIDAD declara que es propietaria del inmueble en que se ejecutará el proyecto de infraestructura y que

no se encuentra afecta a ningún gravamen, impedimento o prohibición que impida la ejecución de las obras,

como asimismo su uso y destino para el funcionamiento de un jardín infantil.

El inmueble referido anteriormente corresponde al inscrito a fojas XXXX n° xxxxx del Registro de

Propiedad del Conservador de Bienes Raíces de xxxx del año xxx.

TERCERO: Una vez suscrito el presente convenio, la ENTIDAD, procederá a las inscripciones de la

prohibición de enajenar y constitución de hipoteca a que se refieren las cláusulas octava, novena y décima del

presente convenio, o de las que de cuenta la escritura pública de fecha XXXX. (Si es que éstas se hubieren

constituido en un instrumento diverso).

Efectuadas las inscripciones referidas precedentemente, la entidad deberá suscribir un contrato de ejecución

de obras en el que se deberá considerar todos los aspectos que regularán la ejecución y las garantías que se

exigirán para la debida ejecución de las obras y materiales empleados en ésta, hasta su completa terminación

incluida la recepción definitiva de las obras por parte de la Dirección de Obras Municipales correspondiente.

Asimismo la ENTIDAD deberá tener presente el cumplimiento de las normas legales vigentes en materias de

accidentes y prevención de riesgos y de las obligaciones y cumplimientos de la normativa laboral por parte

del contratista.

65

La ENTIDAD antes de suscribir el contrato de obras con el contratista deberá remitir a la Dirección Regional de

JUNJI, todos los antecedentes incluidas las especificaciones técnicas que regirán las ejecución de las obras y en

cuya virtud se suscribirá el contrato. Una vez visada por la respectiva Dirección Regional de JUNJI o corregidas

por parte de la ENTIDAD las observaciones efectuadas por la JUNJI, procederá a suscribir el respectivo contrato

de ejecución de obras.

Las obras deberán ejecutarse en un plazo máximo de XXXX días corridos contados desde la fecha de entrega

del terreno.

La entrega del terreno y el inicio de las obras deberán materializarse en el plazo máximo de diez días corridos

desde la celebración del contrato de ejecución de obras entre el contratista y la ENTIDAD.

Si transcurridos treinta días corridos desde la fecha de la total tramitación del acto administrativo que aprueba

el convenio suscrito con la Entidad, no se hubiere dado inicio a la ejecución de las obras, la JUNJI podrá

poner término inmediato a este convenio, comunicando por escrito a la ENTIDAD tal circunstancia. En todo

caso y siempre que existan motivos que lo justifiquen, los que calificara privativamente la JUNJI, ésta podrá

otorgar un nuevo plazo para iniciar la ejecución de las obras, previa solicitud escrita de la ENTIDAD, el que

no podrá exceder de 15 días corridos, contados desde el día siguiente al de término del plazo inicial.

Asimismo, la ENTIDAD se obliga a incluir en el proyecto arquitectónico todas las modificaciones y/o

adiciones que, de acuerdo a la normativa indicada en la cláusula séptima del presente convenio, realice la

JUNJI, y que le serán informadas a través de la respectiva Dirección Regional. Si estas modificaciones y/o

adiciones no son incluidas en el proyecto arquitectónico antes de la suscripción del contrato de obras con el

contratista, la JUNJI podrá poner término inmediato a este convenio, comunicando por escrito a la ENTIDAD

tal circunstancia.

CUARTO: El costo estimado del proyecto asciende a la suma de $......................, que podrá transferir la

JUNJI a la ENTIDAD.

En caso que el costo efectivo del proyecto sea inferior a su costo estimado, la JUNJI entregará por concepto

de aporte el monto correspondiente al costo efectivo.

Cuando el costo efectivo del proyecto sea superior a su costo estimado, la ENTIDAD asume expresamente la

obligación de financiar el mayor costo.

QUINTO: La transferencia de recursos se realizará a la ENTIDAD de la siguiente manera:

1.- Una primera cuota correspondiente al 50% del monto total a financiar, que se entregará al

acreditar la ejecución y avance físico de las obras en un 30%. Para tales efectos la ENTIDAD deberá

remitir a la Dirección Regional de la JUNJI la respectiva certificación de avance de ejecución de las

obras efectuadas por el ITO designado por la entidad. Lo anterior, previa constitución e inscripción

de la prohibición de enajenar, gravar y ejecutar actos y celebrar contratos sobre el bien raíz en que se

ejecute el proyecto, e hipoteca referida en la cláusula novena y décima respectivamente del presente

convenio. Además de lo anterior, deberá remitir para ello, copia la solicitud del permiso de

edificación, copia del acta de entrega de terreno y copia de la garantía de fiel cumplimiento del

contrato.

2.- Una segunda cuota, correspondiente al 40% del monto total a financiar, que se entregará al

acreditar la ejecución y avance físico de las obras en un 75%. Para tales efectos la ENTIDAD deberá

remitir a la Dirección Regional de la JUNJI la respectiva certificación con el avance de ejecución de

las obras efectuadas por el ITO designado por la ENTIDAD y Copia autorizada ante Notario Público

de Facturas canceladas al contratista por al menos el monto equivalente a la primera cuota entregada

por JUNJI. Además de lo anterior, deberá remitir para ello el comprobante de ingreso de la entidad,

de los fondos transferidos en la primera cuota y el plano de estructura, con timbre y firma de un

profesional de Infraestructura Regional, que expresamente acredite corresponder a un plano de

estructura; y copia del permiso de edificación del proyecto.

3.- Una tercera y última cuota, correspondiente al 10% del monto total a financiar, que se entregará

una vez efectuada la recepción definitiva de las obras por parte de la Dirección de Obras

Municipales. Para tales efectos la ENTIDAD deberá remitir a la Dirección Regional de la JUNJI la

recepción definitiva referida y Copia autorizada ante Notario Público de Facturas canceladas al

contratista por al menos el monto equivalente a la segunda cuota entregada por JUNJI. Además de

ello, deberá remitir el comprobante de ingreso de la entidad, de los fondos transferidos en la segunda

cuota y el expediente completo del proyecto construido.

La ENTIDAD junto con requerir cada transferencia de recursos y acompañar la documentación señalada

precedentemente, deberá informar a la JUNJI la aplicación de multas al contratista a fin de descontar éstas de

los montos de la transferencia respectiva que corresponda efectuar a la ENTIDAD.

66

Sin perjuicio de corresponder a la ENTIDAD certificar la entrega del terreno y el avance y ejecución de las

obras para los efectos de solicitar la transferencia de recursos, la JUNJI podrá conforme se establece en la

cláusula décimo quinta del presente convenio supervisar en forma previa a esta, el terreno y las obras a objeto

de verificar el cumplimiento de la normativa técnica y proceder a autorizar o no la respectiva transferencia

de los fondos.

Para los efectos de efectuar la transferencia de recursos a que se refiere la presente cláusula, la ENTIDAD

establece la cuenta corriente N° XXXX del Banco de XXXXX.

Asimismo para efectos operativos tendientes a dar celeridad, fluidez y certeza respecto de las comunicaciones

que permitan informar la realización de los depósitos y el acuso y recibo de estos con ocasión de la

transferencia de los recursos, la ENTIDAD establece la cuenta de correo electrónico XXX@XXX

La ENTIDAD, mediante comunicación formal y con la debida antelación comunicará las eventuales

modificaciones a la cuenta bancaria y de correo referidas precedentemente.

Tratándose de la última cuota de la transferencia efectuada, la ENTIDAD deberá remitir a JUNJI el respectivo

comprobante de ingreso por los recursos percibidos en ella, copia(s) de la(s) factura(s) pagada(s) al contratista

que acredite(n) ser copia fiel del documento original, el respectivo comprobante de pago y en definitiva toda

la documentación pertinente que justifique el pago realizado al contratista con los recursos transferidos en la

última cuota, a fin de acreditar conjuntamente con la documentación requerida en su oportunidad para las

cuotas anteriores, el uso y pago de la totalidad de los recursos transferidos.

La ENTIDAD deberá llevar una cuenta separada para la administración de los fondos que se le entreguen por

concepto de este aporte, independientemente del número de proyectos que se le haya aprobado y financiado

por la JUNJI.

SEXTO: Para efectos de efectuar las transferencias de fondos mencionados en la cláusula precedente, la

ENTIDAD deberá presentar la documentación y según el formato a que se refiere el Anexo N° P2 del Manual

“Programa Transferencia de Capital desde JUNJI a las Entidades Privadas sin fines de lucro para la

Construcción, , Adecuación o Habilitación de Jardines Infantiles” señalado en la cláusula décima novena del

presente convenio.

SÉPTIMO: La ejecución del proyecto de arquitectura deberá sujetarse a la normativa vigente aplicada a la

infraestructura de educación pre-escolar, debiendo la ENTIDAD en su desarrollo cumplir con el marco

normativo referente a los requisitos de las obras destinadas a jardines infantiles y/o Salas Cunas (Capítulo V

del Título IV de la Ordenanza General de Urbanismo y Construcciones, Decreto N° 548, de 1988, del

Ministerio de Educación, Decretos N°s. 289, de 1989, 977, de 1996 y 594, de 1999, todos del Ministerio de

Salud) y en especial, la “Pauta de Aplicación de Normas y Criterios de la Junta Nacional de Jardines

Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cunas” que sobre el particular establece la

JUNJI para estos proyectos.

(MANTENER ESTAS CLÁUSULAS, OCTAVA Y NOVENA, SI PROCEDIERE QUE EN ESTE

MISMO INSTRUMENTO SE CONSTITUYA LA PROHIBICIÓN Y LA HIPOTECA)

OCTAVO: Para que proceda la entrega de cualquiera de las cuotas a que se refiere la cláusula QUINTA de

este convenio, la ENTIDAD, representada por su Presidente don xxxxxx,

...................................., ambos (as) ya individualizados (as), viene en constituir por el presente acto y a favor

de la Junta Nacional de Jardines Infantiles, prohibición de enajenar, gravar y ejecutar actos y celebrar

contratos, por un plazo de 16 años, sobre el bien raíz de su propiedad ubicado en calle,

N°................., comuna de ,...................... Región, inscrito a fs., N°, en el

Registro de Propiedad del Conservador de Bienes Raíces de, correspondiente al año

.................., y cuyos deslindes son: Norte,; Sur,; Oriente,

............................., y Poniente,

NOVENO: Para efectos de garantizar el exacto cumplimiento de cualquiera de las obligaciones establecidas

en el presente convenio, especialmente la restitución de los fondos que se le transfieran para la ejecución del

proyecto, la entidad representada por su Presidente don xxxxxx, , ambos (as) ya

individualizados (as), viene en constituir hipoteca a favor de la Junta Nacional de Jardines Infantiles sobre el

inmueble de su dominio, ubicado en calle, N°................., comuna de

,...................... Región, inscrito a fs., N°, en el Registro de Propiedad del

Conservador de Bienes Raíces de, correspondiente al año, y cuyos deslindes son:

Norte,; Sur,; Oriente,, y Poniente,

Nota. Si la ENTIDAD goza de la tenencia legal u otro título no traslaticio de dominio (comodato, usufructo,

etc.) se deberá analizar caso a caso y se deberá hacer comparecer al titular del dominio para que constituya la

prohibición e hipoteca. Por ejemplo, se puede dar el caso en que al suscribir un contrato de comodato el

comodante además junto con otorgar el comodato, constituya él mismo prohibición de enajenar y ejecutar

67

actos y celebrar contratos por el plazo indicado y constituya la hipoteca. Además se deberá modificar la

redacción de las cláusulas octava, novena y décima indicando y explicando la tenencia legal de la misma, la

circunstancia de no existir prohibiciones que impidan la ejecución, uso y destino de las obras y la

comparecencia del tercero constituyendo la hipoteca y la cláusula de prohibición de enajenar.

DECIMO: La prohibición e hipoteca a que se refieren las cláusulas precedentes, deberán inscribirse en el

plazo de diez días hábiles contados desde la fecha de su suscripción. En caso que la ENTIDAD no cumpla

con esta obligación la JUNJI podrá poner término inmediato al presente convenio.

Todos los gastos e impuestos que demanden la presente escritura pública y sus correspondientes inscripciones

serán de cargo de la ENTIDAD y sus costos no serán imputables a los recursos transferidos en virtud del

presente convenio.

DECIMO PRIMERO: La ENTIDAD, podrá realizar el cambio de destino si reintegra los recursos

aportados, expresados en unidades tributarias mensuales, mas el interés del 1% (uno) mensual. Esta tasa de

interés se calculará sobre los valores percibidos y hasta el momento del reintegro.

DECIMO SEGUNDO: La ENTIDAD asume, además, las siguientes obligaciones:

a) Utilizar las sumas de dinero que se le entreguen conforme a la cláusula quinta de este convenio en

el desarrollo y ejecución del proyecto aprobado.

b) Destinar permanentemente dichas obras de infraestructura y el inmueble en que funciona el

establecimiento educacional, exclusivamente para el funcionamiento de un Jardín Infantil y/o Sala Cuna, para

la atención de párvulos en condiciones de pobreza y/o vulnerabilidad social, el que en ningún caso podrá ser

inferior al plazo por el que se constituye la prohibición a que se refiere la cláusula novena.

c) Solicitar y obtener la recepción final municipal de las obras de edificación por parte de la

Dirección de Obras Municipales correspondiente.

d) Dar cumplimiento para la ejecución del convenio a lo establecido en el proyecto de arquitectura

definitivo aprobado por JUNJI; al documento denominado “Pauta de Aplicación de Normas y Criterios de la

Junta Nacional de Jardines Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cuna”,

proporcionado por la Sección de Infraestructura de JUNJI y al Instructivo “Programa Transferencia de Capital

desde JUNJI a las Municipalidades para la Construcción, Adecuación y Habilitación de Espacios Educativos

Preescolares”.

DECIMO TERCERO: Las siguientes situaciones se considerarán como incumplimiento de contrato y, en

consecuencia, darán especialmente derecho a la JUNJI a poner término inmediato al presente convenio y

solicitar la devolución del total de la transferencia:

a) Incumplir cualquiera de las obligaciones señaladas en la cláusula anterior.

b) Incumplimiento del plazo señalado para la ejecución del proyecto o del plazo señalado para el

inicio de ejecución de la obra.

c) Que las obras no se ajusten al proyecto aprobado y/o a los planos de arquitectura y especialidades

concurrentes aprobados por la Dirección de Obras Municipales que corresponda, conforme con los

que se otorgó el permiso de edificación respectivo.

d) Cualquier otro incumplimiento que impida la ejecución del proyecto o la destinación de las obras

a la atención de párvulos en los términos establecidos en el presente convenio.

En los casos señalados precedentemente, la JUNJI podrá además ejercer las acciones judiciales que resulten

pertinentes.

DECIMO CUARTO: La JUNJI, podrá verificar el desarrollo de las distintas etapas del proceso de ejecución

de obras que comprende el proyecto mediante supervisiones selectivas de las mismas, comunicando a la

ENTIDAD la persona habilitada para tal efecto. Por su parte, la ENTIDAD deberá mantener disponible una

carpeta con los documentos y antecedentes justificativos de las inversiones realizadas, la que podrá ser

revisada por los supervisores antes mencionados.

Para efectuar la supervisión a que se refiere esta cláusula, la ENTIDAD, al contratar las obras y previamente a

su inicio, se obliga a proporcionar a la JUNJI una copia de la totalidad de los documentos y/o expediente

definitivo de antecedentes administrativos (bases generales, y especiales o términos de referencia, si

correspondieren, aclaraciones y enmiendas a las bases, presupuesto detallado, contrato de ejecución,

68

programa de ejecución, antecedentes del contratista, especificaciones técnicas de arquitectura y especialidades

concurrentes, planos, memoria de cálculo y otros) que regirán la ejecución de las obras.

En caso que se obstruya o impida la supervisión y monitoreo de la obra, que no se mantenga la carpeta con los

documentos y antecedentes referidos anteriormente, o que no se entregue la documentación señalada en el

párrafo anterior, se incurrirá en incumplimiento del contrato, dando derecho a la JUNJI a suspender la entrega

del aporte y/o a poner término inmediato a este convenio.

A su vez, el supervisor podrá emitir informes con observaciones del proyecto que no se ajusten a lo aprobado

por JUNJI y a la normativa vigente, documento que entregara al ITO con el propósito de ser subsanadas. En

caso de que no se subsanen las observaciones sin indicar justificación técnica, se incurrirá en incumplimiento

del contrato, dando derecho a la JUNJI a suspender la entrega del aporte y/o a poner término inmediato a este

convenio.

Sin perjuicio de lo señalado precedentemente, corresponderá a la ENTIDAD la inspección técnica de la obra

(I.T.O.).

DÉCIMO QUINTO: La ENTIDAD declara que conoce los ítem de infraestructura que son susceptibles de

ser financiados con los recursos que se transferirán en virtud del presente convenio. Asimismo, la ENTIDAD

declara que es la gestora del proyecto materia del presente convenio y, en consecuencia, se hace responsable

de todos los antecedentes entregados a la JUNJI antes de la firma de éste y durante la ejecución del proyecto,

por lo que asume totalmente las consecuencias técnicas y administrativas que de ello se deriven.

DECIMO SEXTO: La ENTIDAD en toda actividad de difusión, publicidad o propaganda asociada al

proyecto ya sea a través de actividades con la comunidad o en medios de comunicación escritos, radiales o

televisivos deberá informar del origen del financiamiento del proyecto, debiendo insertar el logotipo

institucional de JUNJI de acuerdo a sus políticas y estrategias comunicacionales, cuando dicha difusión conste

en un medio escrito y/o audiovisual.

Asimismo la ENTIDAD respecto de la instalación del letrero de obras deberá emplazarlo en un lugar

destacado y visible desde el exterior al iniciar los trabajos de construcción. En el letrero se deberá indicar de

manera destacada, que se trata de una obra financiada por el Gobierno de Chile a través de la Junta Nacional

de Jardines Infantiles y se deberá insertar el logotipo institucional conforme a lo referido precedentemente.

DÉCIMO SEPTIMO: La ley de presupuestos asigna anualmente recursos a la Junta Nacional de Jardines

Infantiles con la finalidad de ser transferidos a entidades públicas y privadas sin fines de lucro para que estas

creen, administren o mantengan jardines infantiles que proporcionen atención educativa integral y gratuita a

niños y niñas en edad preescolar que se encuentren en condiciones de pobreza y/o vulnerabilidad social y

cuyos requisitos para su otorgamiento se encuentran establecidos en un Reglamento sobre Transferencia de

Fondos de la Junta Nacional de Jardines Infantiles dictado al efecto.

En razón de lo anterior, una vez concluidas las obras, la ENTIDAD adoptará inmediatamente los

procedimientos tendientes a dar cumplimiento a los requisitos establecidos en el Reglamento sobre

Transferencia de Fondos de la Junta Nacional de Jardines Infantiles, o las disposiciones legales y

reglamentarias que lo complementen, modifiquen aclaren o reemplacen, para impetrar la entrega de recursos

que el citado decreto reglamenta, a fin de implementar y dar pronto inicio al funcionamiento del jardín

infantil que se genera con el aporte del presente convenio y destinado a la atención de párvulos en

condiciones de pobreza y/o vulnerabilidad social.

La entrega de los recursos por parte de la JUNJI, estará supeditada a su disponibilidad presupuestaria derivada

de la respectiva ley de presupuesto y del cumplimiento por parte de la entidad de los requisitos y obligaciones

establecidos para impetrar y mantener en el tiempo la respectiva transferencia de recursos.

DECIMO OCTAVO: Se adjuntan al presente convenio los siguientes antecedentes:

1. Postulación de la ENTIDAD para Transferencia de Capital y sus antecedentes adjuntos.

2. Proyecto de infraestructura definitivo aprobado por la JUNJI.

3. Documento denominado “Pauta de Aplicación de Normas y Criterios de la Junta Nacional de

Jardines Infantiles para las obras destinadas a Jardines Infantiles y/o Salas Cunas” ,

proporcionadas por la Sección de Infraestructura de la JUNJI

4. Manual “Programa Transferencia de Capital desde JUNJI a las Municipalidades, Corporaciones

Municipales y Entidades Privadas sin fines de lucro para la Construcción, Adecuación,

Habilitación y de Jardines Infantiles”.

69

DECIMO NOVENO: El presente convenio regirá desde la fecha de la total tramitación del acto

administrativo que lo aprueba.

VIGESIMO: La personería de don XXXX, Director (a) Regional de XXXXX, para representar a la JUNJI,

consta en la Resolución N° 015/ XXX de XXX de XXX de XXXX de la Vicepresidenta Ejecutiva de la

JUNJI. Asimismo, la Resolución en la que consta el nombramiento de el (la) Director (a) Regional, es la Nº

015/XXX de fecha XXXXXX.

VIGÉSIMO PRIMERO: La personería de don XXXX para representar legalmente a la ENTIDAD consta en

XXXXX de fecha XXXX.

VIGESIMO SEGUNDO: Se faculta al portador de copia autorizada de la presente escritura para requerir las

anotaciones, inscripciones y sub-inscripciones que sean procedentes en el Conservador de Bienes Raíces

respectivo.

Previa lectura, las partes ratifican y firman:

XXXXXXXXXX

DIRECTOR REGIONAL REGION DE XXXX

JUNTA NACIONAL DE JARDINES INFANTILES

XXXXXXXXX

PRESIDENTE

ENTIDAD XXX

70

AA NN EE XX OO SS CC OO MM UU NN EE SS

 AA LL OO SS TT RR EE SS CC AA PP ÍÍ TT UU LL OO SS

71

ANEXO G1

LOS PRESENTES PROGRAMAS ARQUITECTÓNICOS, ESTABLECEN RANGOS DE EXIGENCIAS MINIMAS PARA
CUMPLIR CON LA NORMATIVA VIGENTE. LAS SUPERFICIES INDICADAS CORRESPONDEN A LAS ÁREAS
INTERIORES LIBRES Y PARA LOCALES EN PRIMER PISO.

SI EL PROYECTO SE DESARROLLA EN DOS PISOS O SI CONSIDERA UNA CAPACIDAD DE
ATENCION QUE NO SE INDIQUE EN LOS PROGRAMAS ARQUITECTONICOS ADJUNTOS,
ESTOS PROGRAMAS DEBEN SER SOLICITADOS A LA SECCION DE INFRAESTRUCTURA
DIRNAC.

PROGRAMA ARQUITECTONICO
SALA CUNA

CAPACIDAD 14 LACTANTES

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR
DE CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO Y
NORTE

ZONA SUR

1
.A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0 x 0.7 mt)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES (2 lo, 1 wc,
1 bañera, 1 mesón de mudas y espacio
para 5 sillas porta bacinicas)

11.31 11.31 11.31 11.31

SUB TOTAL 49.66 49.66 53.79 53.79

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE AMAMANTAMIENTO Y CONTROL
SALUD Incluye L°.

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1
ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO (incluye
estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA DE PRE PREPARADOS (1
lavaplatos doble, 1 L°, 2,5 ml de mesón,
2,5 ml mueble colgante, 1 cocina de 4
platos, campana extractora)

11.31 11.31 11.31 11.31

COCINA DE LECHE (1 lavaplatos simple, 1
L°, 1 ml de mesón, 1 ml de mueble
colgante, 1 frigobar, 1 cocinilla 2 platos y
campana extractora)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS (incluye estanterías
y espacio para refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 24.94 24.94 24.94 24.94

SUPERFICIE TOTAL 123.09 123.09 127.22 127.22

+ 10 % SUPERFICIES MUROS 12.30 12.30 12.72 12.72
 SUPERFICIE TOTAL RECINTOS 135.39 135.39 139.94 139.94

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.*

36
(3.00 m de ancho

sup. al 50%)

72 (Patio
Cubierto para

juegos y
pasillos

cubiertos)

38
(3.00 m de

ancho sup. al
50%)

76 (Patio
Cubierto para

juegos y
pasillos

cubiertos)

SUPERFICIE TOTAL A EDIFICAR 171.39 207.39 177.94 215.94

72

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL

60 40
(Sup. Min.

Complementada
con sup. de

Patio Cubierto)

60 40
(Sup. Min.

Complementada
con sup. de

Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de Actividades,
al menos el 50% de su superficie debe ser
pavimentada.**

38 mt2 por Sala de

Actividades

38 mt2 por Sala

de Actividades

44 mt2 por Sala

de Actividades
44 mt2 por Sala

de Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

*En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
**Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
SALA CUNA

CAPACIDAD 20 LACTANTES

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x 0.7mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 2 mesones de mudas
y espacio para 7 sillas porta-bacinicas)

11.31 11.31 11.31 11.31

SUB TOTAL 63.81 63.81 71.82 71.82

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE AMAMANTAMIENTO Y CONTROL
SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA DE PRE PREPARADOS
(1lavaplatos doble, 1 L°, 2,5 ml de mesón,
2,5 ml mueble colgante, 1 cocina de 4
platos, campana extractora)

11.31 11.31 11.31 11.31

COCINA DE LECHE
(1 lavaplatos simple, 1 L°, 1 ml de mesón, 1
ml de mueble colgante, 1 frigobar, 1
cocinilla 2 platos y campana extractora)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO (1 lo, 1 wc,
1 ducha, y espacio para lockers y
banqueta)

4.06 4.06 4.06 4.06

73

SUB TOTAL 24.94 24.94 24.94 24.94

SUPERFICIE TOTAL 137.24 137.24 145.25 145.25

+ 10 % SUPERFICIES MUROS 13.72 13.72 14.52 14.52

 SUPERFICIE TOTAL RECINTOS 150.96 150.96 159.77 159.77

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.*

36
(3.00 m de ancho

sup. al 50%)

72(Patios
Cubierto para

juegos y pasillos
cubiertos)

38 (3.00 m de
ancho sup. al

50%)

76(Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 186.96 222.96 197.77 235.77

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL

60 40 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

60 40 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.**

52 mt2 por Sala
de Actividades

52 mt2 por Sala
de Actividades

60 mt2 por
Sala de

Actividades

60 mt2 por Sala
de Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

*En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
**Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
SALA CUNA

CAPACIDAD 28 LACTANTES (2 de 14)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR
DE CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(2 lo, 1 wc,2 bañeras, 3 mesones de mudas
y espacio para 9 sillas porta-bacinicas)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SUB TOTAL 93.80 93.80 102.06 102.06

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41
SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE AMAMANTAMIENTO Y CONTROL
SALUD(incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1
ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3 . - A R E A D E S E R V I C I O S COCINA DE PRE PREPARADOS (1lavaplatos 11.31 11.31 11.31 11.31

74

doble, 1 L°, 3,75 ml de mesón, 3,75 ml
mueble colgante, 1 cocina de 4 platos,1
campana extractora)
COCINA DE LECHE (1 lavaplatos simple, 1
L°, 1,5 ml de mesón, 1.5 ml mueble
colgante, 1 frigobar, 1 cocinilla 2 platos,
campana extractora)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS (incluye estanterías
y espacio para refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 24.94 24.94 24.94 24.94

SUPERFICIE TOTAL 167.23 167.23 175.49 175.49

+ 10 % SUPERFICIES MUROS 16.72 16.72 17.54 17.54
 SUPERFICIE TOTAL RECINTOS 183.95 183.95 193.03 193.03

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.*

45
(3.00 m de ancho

sup. al 50%)

80
(Patios Cubierto

para juegos y
pasillos

cubiertos)

48
(3.00 m de

ancho sup. al
50%)

86
(Patios

Cubierto para
juegos y
pasillos

cubiertos)

SUPERFICIE TOTAL A EDIFICAR 228.95 263.95 241.03 279.03
NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL

84 56 (Sup. Min.

Complementada
con sup. de Patio

Cubierto)

84 56 (Sup. Min.

Complementada
con sup. de

Patio Cubierto)
PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.**

38 mt2 por Sala
de Actividades

38 mt2 por Sala
de Actividades

44 mt2 por Sala
de Actividades

44 mt2 por
Sala de

Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

*En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
**Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
SALA CUNA

CAPACIDAD 40 LACTANTES (2 de 20)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(3 lo, 1 wc, 2 bañeras, 4 mesones de
mudas y espacio para 14 sillas porta-
bacinicas)

17.1 17.1 17.1 17.1

SUB TOTAL 122.1 122.1 138.12 138.12

2
.-

A
R

EA

A
D

M
IN

IS

TR
A

TI
V

A
 OFICINA DIRECCION 5.51 5.51 5.51 5.51
SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal

11.31 11.31 11.31 11.31

75

contiene lockers, Lo y/o Lavaplatos)

SALA DE AMAMANTAMIENTO Y CONTROL
SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1
ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA DE PRE PREPARADOS
(1lavaplatos doble, 1 L°, 3.75 ml de mesón,
3,75 ml mueble colgante, 1 cocina de 4
platos, 1campana extractora)

11.31 11.31 11.31 11.31

COCINA DE LECHE (1 lavaplatos simple, 1
L°, 1,5 ml de mesón, 1.5 ml mueble
colgante, 1 frigobar, 1 cocinilla 2 platos,
campana extractora)

5.51 5.51 5.51 5.51

BODEGA ALIMENTOS (incluye estanterías
y espacio para refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio para lockers
y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 26.39 26.39 26.39 26.39

SUPERFICIE TOTAL 196.98 196.98 213 213

+ 10 % SUPERFICIES MUROS 19.69 19.69 21.30 21.30

 SUPERFICIE TOTAL RECINTOS 216.67 216.67 234.30 234.30

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.*

45
(3.00 m de ancho

sup. al 50%)

80 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

48
(3.00 m de

ancho sup. al
50%)

86
(Patios Cubierto

para juegos y
pasillos

cubiertos)
SUPERFICIE TOTAL A EDIFICAR 261.67 296.67 282.30 320.30

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL

120 80 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

120 80 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.**

52 mt2 por Sala
de Actividades

52 mt2 por Sala
de Actividades

60 mt2 por
Sala de

Actividades

60 mt2 por Sala
de Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

*En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
**Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

76

PROGRAMA ARQUITECTONICO
SALA CUNA

CAPACIDAD 60 LACTANTES (3 de 20)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR
DE CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(3 lo, 1 wc, 2 bañeras, 4 mesones de
mudas y espacio para 14 sillas porta-
bacinicas)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 2 mesones de mudas
y espacio para 7 sillas porta bacinicas)

11.31 11.31 11.31 11.31

SUB TOTAL 185.91 185.91 209.94 214.71

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41
SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

14.21 14.21 14.21 14.21

SALA DE AMAMANTAMIENTO Y CONTROL
SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR
(1Lo, 1 wc, 1 ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 52.84 52.84 52.84 52.84

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA DE PRE PREPARADOS
(1lavaplatos doble, 1 L°, 1 lavafondos, 5 ml
de mesón, 5 ml mueble colgante 1 cocina 4
platos,1 campana extractora, 1 fogón de 1
quemador)

17.1 17.1 17.1 17.1

COCINA DE LECHE (1 lavaplatos doble, 1 L°,
2 ml de mesón, 2 ml de mueble colgante,
1 cocina 4 platos, campana extractora)

8.41 8.41 8.41 8.41

BODEGA ALIMENTOS (incluye estanterías
y espacio para refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha y espacio vestidor con
lockers y Banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 35.08 35.08 35.08 35.08

SUPERFICIE TOTAL 273.83 273.83 297.86 297.86

+ 10 % SUPERFICIES MUROS 27.38 27.38 29.78 29.78

SUPERFICIE TOTAL RECINTOS 301.21 301.21 327.64 327.64

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.*

60
(3.00 m de ancho

sup. al 50%)

108
(Patios Cubierto

para juegos y
pasillos cubiertos)

63
(3.00 m de

ancho sup. al
50%)

117
(Patios Cubierto

para juegos y
pasillos

cubiertos)
SUPERFICIE TOTAL A EDIFICAR 361.21 409.21 390.64 444.64
NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL

180 120 (Sup. Min.

Complementada
con sup. de Patio

180 120 (Sup. Min.

Complementada
con sup. de

77

Cubierto) Patio Cubierto)
PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.**

52.5 mt2 por Sala
de

Actividades

52.5 mt2 por
Sala de

Actividades

60 mt2 por Sala
de

Actividades

60 mt2 por
Sala de

Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

*En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
**Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL

CAPACIDAD 24 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR
DE CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

 SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.0x0.7 mts)

28.91 28.91 36.58 36.58

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)*

5.51 5.51 5.51 5.51

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 36.38 36.38 44.05 44.05

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE CONTROL SALUD(incluir 1 L°) 5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96
BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL(1lavaplatos doble o 1
lavafondos, 1 Lo, 3,75 ml de mesón, 3.75
ml mueble colgante, 1 fogón de 2
quemadores o cocina de 4 platos, 1
campana extractora)

11.31 11.31 11.31 11.31

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 20.88 20.88 20.88 20.88

SUPERFICIE TOTAL 105.75 105.75 113.42 113.42

+ 10 % SUPERFICIES MUROS 10.57 10.57 11.34 11.34
 SUPERFICIE TOTAL RECINTOS 116.32 116.32 124.76 124.76

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

36
(3.00 m de ancho

sup. al 50%)

72 (Patios

Cubierto para
juegos y pasillos

cubiertos)

38 (3.00 m de
ancho sup. al

50%)

76(Patios

Cubierto para
juegos y pasillos

cubiertos)

78

SUPERFICIE TOTAL A EDIFICAR 152.32 188.32 162.76 200.76
NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 90 66 (Sup. Min.

Complementada
con sup. de Patio

Cubierto)

90 66 (Sup. Min.

Complementada
con sup. de

Patio Cubierto)
PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

28 mt2 por Sala
de

Actividades

28 mt2 por Sala
de Actividades

36 mt2 por Sala
de

Actividades

36 mt2 por
Sala de

Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 3° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL

CAPACIDAD 32 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR
DE CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

 SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 48.72 48.72 59.08 59.08

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE CONTROL SALUD (incluir 1 L°) 5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96
BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble o 1
lavafondos, 1 Lo, 3,75 ml de mesón, 3.75
ml mueble colgante, 1 fogón de 2
quemadores o cocina de 4 platos,1
campana extractora)

11.31 11.31 11.31 11.31

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL SERVICIO (1lo,1 wc,1
ducha, espacio vestidor con lockers y
banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 20.88 20.88 20.88 20.88

79

SUPERFICIE TOTAL 118.09 118.09 128.45 128.45
+ 10 % SUPERFICIES MUROS 11.80 11.80 12.84 12.84

 SUPERFICIE TOTAL RECINTOS 129.89 129.89 141.29 141.29

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

36
(3.00 m de ancho

sup. al 50%)

72(Patios

Cubierto para
juegos y pasillos

cubiertos)

38 (3.00 m de
ancho sup. al

50%)

76(Patios

Cubierto para
juegos y pasillos

cubiertos)

SUPERFICIE TOTAL A EDIFICAR 165.89 201.89 179.29 217.29

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 96 64 (Sup. Min.
Complementada
con sup. de Patio

Cubierto)

96 64 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
de

Actividades

38 mt2 por Sala
de Actividades

48 mt2 por Sala
de Actividades

48 mt2 por
Sala de

Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL

CAPACIDAD 64 PARVULOS (2 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR
DE CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 95.48 95.48 116.20 116.20

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51
SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE CONTROL SALUD (incluir 1 L°) 5.51 5.51 5.51 5.51
BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc,1
ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 49.94 49.94 49.94 49.94

3 . - A R E A D E S E R V I C I O S COCINA GENERAL (1lavaplatos doble, 1 17.1 17.1 17.1 17.1

80

lavafondos, 1 Lo, 5 ml de mesón, 5 ml
mueble colgante, 1 fogón de 2 quemadores,1
campana extractora)

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL SERVICIO (1lo,1wc,1 ducha
y espacio vestidor con lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 26.67 26.67 26.67 26.67

SUPERFICIE TOTAL 172.09 172.09 192.81 192.81

+ 10 % SUPERFICIES MUROS 17.20 17.20 19.28 19.28

 SUPERFICIE TOTAL RECINTOS 189.29 189.29 212.09 212.09

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

60
(3.00 m de ancho

sup. al 50%)

96 (Patios
Cubierto para

juegos y pasillos
cubiertos)

63
(3.00 m de

ancho sup. al
50%)

102 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 249.29 285.29 275.09 314.09

NOTA: Consultar las siguientes áreas no edificadas:
PATIO DE JUEGOS GENERAL 192 128 (Sup. Min.

Complementada
con sup. de Patio

Cubierto)

192 128 (Sup. Min.
Complementada
con sup. de Patio

Cubierto)
PATIO DE EXTENSION, frente a Sala de Actividades,
espacio que debe constituirse en extensión, por lo
que al menos el 50% de su superficie debe ser
pavimentada.***

38 mt2 por Sala de
Actividades

38 mt2 por Sala
de Actividades

48 mt2 por Sala
de Actividades

48 mt2 por Sala
de Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del local
y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno de los
WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de nivel
que existan en el establecimiento. Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto, esto obedece
a un acuerdo con el MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a nivel nacional. La
OGUC plantea 1 bañera por cada SHH que atienda capacidades superiores a 30 párvulos, pensando en la
posibilidad que exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96 párvulos, que no es el caso
de JUNJI. La existencia de 1 recinto independiente para la ubicación de la bañera, resulta mejor en términos
operativos y al Estado le resulta más económico de construir y operar.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe contemplar
superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL

CAPACIDAD 96 PARVULOS (3 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 142.24 142.24 173.32 173.32

81

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

14.21 14.21 14.21 14.21

SALA DE CONTROL SALUD(incluir 1 L°) 5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc,1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51
BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

5.51 5.51 5.51 5.51

SUB TOTAL 55.74 55.74 55.74 55.74

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 7 ml de mesón, 7 ml
mueble colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

8.41 8.41 8.41 8.41

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 29.57 29.57 29.57 29.57

SUPERFICIE TOTAL 227.55 227.55 258.63 258.63

+ 10 % SUPERFICIES MUROS 22.75 22.75 25.86 25.86
 SUPERFICIE TOTAL RECINTOS 250.30 250.30 284.49 284.49

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

70
(3.00 m de ancho

sup. al 50%)

135 (Patios
Cubierto para

juegos y pasillos
cubiertos)

75
(3.00 m de ancho

sup. al 50%)

144 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 320.30 385.30 359.49 428.49

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 288 192 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

288 192 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de Actividades,
espacio que debe constituirse en extensión, por lo
que al menos el 50% de su superficie debe ser
pavimentada.***

38 mt2 por Sala de
Actividades

38 mt2 por Sala
de Actividades

48 mt2 por Sala
de

Actividades

48 mt2 por Sala
de Actividades

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del local
y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento. Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto,
esto obedece a un acuerdo con el MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a
nivel nacional. La OGUC plantea 1 bañera por cada SHH que atienda capacidades superiores a 30 párvulos,
pensando en la posibilidad que exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96
párvulos, que no es el caso de JUNJI. La existencia de 1 recinto independiente para la ubicación de la bañera,
resulta mejor en términos operativos y al Estado le resulta más económico de construir y operar.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

82

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA

CAP. 14 LACTANTES MÁS 24 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
(2 L°, 1 wc, 1 bañera, 1 mesón de mudas y
espacio para 5 sillas porta bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.0x0.7 mts)

28.91 28.91 36.58 36.58

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)*

5.51 5.51 5.51 5.51

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 86.04 86.04 97.84 97.84

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD(incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1 fogón de 2
quemadores, 1 cocina de 4 platos, 5 ml de
mesón, 5 ml mueble colgante, 1 campana
extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE (1 lavaplatos simple, 1
L°, 1 ml de mesón, 1 ml de mueble
colgante, 1 frigobar, 1 cocinilla 2 platos y
campana extractora)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 30.73 30.73 30.73 30.73

SUPERFICIE TOTAL 165.26 165.26 177.06 177.06

+ 10 % SUPERFICIES MUROS 16.52 16.52 17.70 17.70

 SUPERFICIE TOTAL RECINTOS 181.78 181.78 194.76 194.76

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

45
(3.00 m de ancho

sup. al 50%)

80 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

48
(3.00 m de

ancho sup. al
50%)

86 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 226.78 261.78 242.76 280.76

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 114 76 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

114 76 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
38 mt2 por Sala
Nivel Sala Cuna

38 mt2 por Sala
Nivel Sala Cuna

42 mt2 por
Nivel Sala Cuna

42 mt2 por Nivel
Sala Cuna

83

Actividades, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

28 mt2 por Sala
Nivel Medio

28 mt2 por Sala
Nivel Medio

36 mt2 por Sala
Nivel Medio

36 mt2 por Sala
Nivel Medio

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 3° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA

CAP. 14 LACTANTES MÁS 32 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 1 mesón de mudas y
espacio para 5 sillas porta bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 98.38 98.38 112.87 112.87

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD(incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06
BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores, 1
cocina de 4 platos, 5 ml de mesón, 5 ml
mueble colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE (1 lavaplatos simple, 1 L°,
1 ml de mesón, 1 ml de mueble colgante, 1
frigobar, 1 cocinilla 2 platos y campana
extractora)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL SERVICIO (1 lo,1 wc,1
ducha y espacio vestidor con lockers y
banqueta)

4.06 4.06 4.06 4.06

84

SUB TOTAL 30.73 30.73 30.73 30.73

SUPERFICIE TOTAL 177.60 177.60 192.09 192.09

+ 10 % SUPERFICIES MUROS 17.76 17.76 19.20 19.20

 SUPERFICIE TOTAL RECINTOS 195.38 195.38 211.29 211.29

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

45
(3.00 m de ancho

sup. al 50%)

80
(Patios

Cubierto para
juegos y
pasillos

cubiertos)

48
(3.00 m de

ancho sup. al
50%)

86 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 240.38 275.38 259.29 297.29

NOTA: Consultar las siguientes áreas no edificadas.

PATIO DE JUEGOS GENERAL 138 92 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

138 92(Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
de

Actividades

38 mt2 por Sala
de Actividades

42 mt2 por
Nivel Sala Cuna
48 mt2 por Sala

Nivel Medio

42 mt2 por Nivel
Sala Cuna

48 mt2 por Sala
Nivel Medio

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA

CAP. 14 LACTANTES MÁS
64 PARVULOS (2 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 1 mesón de mudas y
espacio para 5 sillas porta-bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES(4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 145.14 145.14 169.99 169.99

2
.-

A
R

EA

A
D

M
IN

IS
TR

A
TI

V
A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

14.21 14.21 14.21 14.21

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

85

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR
 (1Lo, 1 wc, 1 ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

5.51 5.51 5.51 5.51

SUB TOTAL 55.74 55.74 55.74 55.74

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL(1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 7 ml de mesón, 7 ml
mueble colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE
(1 lavaplatos simple, 1 L°, 1 ml de mesón, 1
ml de mueble colgante, 1 frigobar, 1
cocinilla 2 platos y campana extractora)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

8.41 8.41 8.41 8.41

BAÑO PERSONAL SERVICIO (1 lo, 1 wc, 1
ducha, y espacio vestidor con lockers y
banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 33.63 33.63 33.63 33.63

SUPERFICIE TOTAL 234.51 234.51 259.36 259.36

+ 10 % SUPERFICIES MUROS 23.45 23.45 25.93 25.93

 SUPERFICIE TOTAL RECINTOS 258.02 258.02 285.29 285.29

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

60
(3.00 m de ancho

sup. al 50%)

108
(Patios

Cubierto para
juegos y
pasillos

cubiertos)

63
(3.00 m de

ancho sup. al
50%)

117
(Patios Cubierto

para juegos y
pasillos cubiertos)

SUPERFICIE TOTAL A EDIFICAR 318.02 366.02 348.29 402.29

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 234 156 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

234 156 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
de

Actividades

38 mt2 por Sala
de Actividades

42 mt2 por
Nivel Sala Cuna
48 mt2 por Sala

Nivel Medio

42 mt2 por Nivel
Sala Cuna

48 mt2 por Sala
Nivel Medio

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto, esto obedece a un acuerdo con el
MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a nivel nacional. La OGUC plantea 1
bañera por cada SHH que atienda capacidades superiores a 30 párvulos, pensando en la posibilidad que
exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96 párvulos, que no es el caso de JUNJI.
La existencia de 1 recinto independiente para la ubicación de la bañera, resulta mejor en términos
operativos y al Estado le resulta más económico de construir y operar.

86

En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA

CAP. 20 LACTANTES MÁS 24 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x 0.7mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 2 mesones de mudas
y espacio para 7 sillas porta-bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.0x0.7 mts)

28.91 28.91 36.58 36.58

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)*

5.51 5.51 5.51 5.51

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 100.19 100.19 115.87 115.87

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD(incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06
BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 5 ml de mesón, 5 ml
mueble colgante, 1 campana extractora)

14.21 14.21 14.21 14.21

COCINA DE LECHE
(1 lavaplatos simple, 1 L°, 1 ml de mesón, 1
cocinilla 2 platos, 1 ml mueble colgante,
campana. Extractora, 1 frigobar)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
Lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 27.84 27.84 27.84 27.84

SUPERFICIE TOTAL 176.52 176.52 192.20 192.20

+ 10 % SUPERFICIES MUROS 17.65 17.65 19.22 19.22
 SUPERFICIE TOTAL RECINTOS 194.17 194.17 211.42 211.42

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

60
(3.00 m de ancho

sup. al 50%)

108 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

63
(3.00 m de

ancho sup. al
50%)

117
(Patios Cubierto

para juegos y
pasillos cubiertos)

SUPERFICIE TOTAL A EDIFICAR 254.17 302.17 274.42 328.42

NOTA: Consultar las siguientes áreas no edificadas:
PATIO DE JUEGOS GENERAL 132 88 (Sup. Min.

Complementada
con sup. de

Patio Cubierto)

132 88 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

87

PATIO DE EXTENSION, frente a Sala de
Actividades, al menos el 50% de su superficie
debe ser pavimentada.***

52 mt2 Sala Nivel
Sala Cuna

28 mt2 por Sala
Nivel Medio

52 mt2 Sala Nivel
Sala Cuna

28 mt2 por Sala
Nivel Medio

60 mt2 Sala
Nivel Sala Cuna
36 mt2 por Sala

Nivel Medio

60 mt2 Sala Nivel
Sala Cuna

36 mt2 por Sala
Nivel Medio

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 3° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA

CAP. 20 LACTANTES MÁS 32 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR
DE CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 2 mesones de mudas
y espacio para 7 sillas porta-bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA BAÑERA (1 tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 112.53 112.53 130.90 130.90

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51
SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

11.31 11.31 11.31 11.31

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc,1 ducha) 1.96 1.96 1.96 1.96
BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 4.06 4.06 4.06 4.06

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 48.49 48.49 48.49 48.49

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 5 ml de mesón, 5 ml
mueble colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE
(1 lavaplatos simple, 1 L°, 1 ml de mesón, 1
ml mueble colgante, 1 cocinilla 2 platos,
campana extractora, 1 frigobar)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

5.51 5.51 5.51 5.51

88

BAÑO PERSONAL SERVICIO (1 lo, 1 wc, 1
ducha, y espacio vestidor con lockers y
banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 30.73 30.73 30.73 30.73

SUPERFICIE TOTAL 191.75 191.75 210.12 210.12
+ 10 % SUPERFICIES MUROS 19.17 19.17 21.01 21.01

 SUPERFICIE TOTAL RECINTOS 210.92 210.92 231.13 231.13

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

60
(3.00 m de ancho

sup. al 50%)

108 (Patios
Cubierto para

juegos y pasillos
cubiertos)

63
(3.00 m de

ancho sup. al
50%)

117
(Patios Cubierto

para juegos y
pasillos

cubiertos)
SUPERFICIE TOTAL A EDIFICAR 270.92 318.92 294.13 348.13

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 156 104 (Sup. Min.
Complementada
con sup. de Patio

Cubierto)

156 104 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel Sala Cuna

38 mt2 por Sala
de

Nivel Medio
52 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
de

Nivel Medio
60 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA

CAP. 20 LACTANTES MÁS
64 PARVULOS (2 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 2 mesones de mudas
y espacio para 7 sillas porta-bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc,)*

8.41 8.41 8.41 8.41

SALA BAÑERA(1 Tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 159.29 159.29 188.02 188.02

2
.-

A
R

EA

A
D

M
IN

IS
TR

A
TI

V
A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41
SALA USOS MULTIPLES (sala de reuniones,

comedor personal contiene lockers, Lo y/o
Lavaplatos)

14.21 14.21 14.21 14.21

SALA DE AMAMANTAMIENTO Y/o DE 5.51 5.51 5.51 5.51

89

CONTROL SALUD (incluir 1 L°)
BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR
(1Lo, 1 wc, 1 ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

5.51 5.51 5.51 5.51

SUB TOTAL 55.74 55.74 55.74 55.74

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores, 1
cocina de 4 platos, 7 ml de mesón, 7 ml
mueble colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE (1 lavaplatos simple, 1 L°, 1

ml de mesón, 1 ml mueble colgante,1 cocinilla
2 platos campana extractora, 1 frigobar)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS (incluye estanterías y
espacio para refrigerador)

8.41 8.41 8.41 8.41

BAÑO PERSONAL DE SERVICIO (1 lo,1 wc,1

ducha, y espacio vestidor con lockers y
banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 33.63 33.63 33.63 33.63

SUPERFICIE TOTAL 248.66 248.66 277.39 277.39
+ 10 % SUPERFICIES MUROS 24.86 24.86 27.73 27.73

 SUPERFICIE TOTAL RECINTOS 273.52 273.52 305.12 305.12

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

70
(3.00 m de ancho

sup. al 50%)

135 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

75
(3.00 m de ancho

sup. al 50%)

144 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 343.52 408.52 380.12 449.12

NOTA: Consultar las siguientes áreas no edificadas:
PATIO DE JUEGOS GENERAL 252 168 (Sup. Min.

Complementada
con sup. de

Patio Cubierto)

252 168 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel Sala Cuna

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
de

Nivel Medio
60 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto, esto obedece a un acuerdo con el
MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a nivel nacional. La OGUC plantea 1
bañera por cada SHH que atienda capacidades superiores a 30 párvulos, pensando en la posibilidad que
exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96 párvulos, que no es el caso de JUNJI.
La existencia de 1 recinto independiente para la ubicación de la bañera, resulta mejor en términos
operativos y al Estado le resulta más económico de construir y operar.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

90

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA
CAP. 28 LACTANTES (2 de 14)

MÁS 32 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(2L°, 1WC, 2 Bañeras, 3 mesones de mudas
y espacio para 9 sillas porta-Bacinica)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA BAÑERA(1 Tineta y 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 142.52 142.52 161.14 161.14

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

14.21 14.21 14.21 14.21

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO (incluye
estanterías)

4.06 4.06 4.06 4.06

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

4.06 4.06 4.06 4.06

SUB TOTAL 52.84 52.84 52.84 52.84

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 5 ml de mesón, 5 ml
mueble colgante, campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE
(1 lavaplatos simple, 1 L°, .1.5 ml de
mesón, 1.5 ml mueble colgante, 1 cocinilla
2 platos, campana extractora, 1 frigobar)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS COCINA
GENERAL(incluye estanterías y espacio
para refrigerador)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio para lockers
y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 30.73 30.73 30.73 30.73

SUPERFICIE TOTAL 226.09 226.09 244.71 244.71
+ 10 % SUPERFICIES MUROS 22.60 22.60 24.47 24.47

 SUPERFICIE TOTAL RECINTOS 248.69 248.69 269.18 269.18

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

60 (3.00 m de ancho
sup. al 50%)

108 (Patios
Cubierto para

juegos y pasillos
cubiertos)

63
(3.00 m de ancho

sup. al 50%)

117
(Patios Cubierto

para juegos y
pasillos cubiertos)

SUPERFICIE TOTAL A EDIFICAR 308.69 356.69 332.18 386.18

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 180 120 (Sup. Min.
Complementada
con sup. de Patio

Cubierto)

180 120 (Sup. Min.
Complementada
con sup. de Patio

Cubierto)

PATIO DE EXTENSION, frente a Sala de
38 mt2 por Sala de 38 mt2 por Sala 48 mt2 por Sala 48 mt2 por Sala

91

Actividades, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

Actividades

de
Actividades

Nivel Medio
42 mt2 por Sala
Nivel Sala Cuna

Nivel Medio
42 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA
CAP. 28 LACTANTES (2 de 14)
 MÁS 64 PARVULOS (2 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.28

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES (2L°,
1WC, 2 Bañeras, 3 mesones de mudas y
espacio para 9 sillas porta-Bacinica)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc,)*

8.41 8.41 8.41 8.41

SALA BAÑERA (1 Tineta, 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 189.28 189.28 218.26 218.26

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

OFICINA EDUCADORAS 8.41 8.41 8.41 8.41
SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

17.11 17.11 17.11 17.11

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL DOCENTE (1Lo, 1 wc) 1.96 1.96 1.96 1.96

BAÑO PERSONAL AUXILIAR
(1Lo, 1wc,1 ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

8.41 8.41 8.41 8.41

BODEGA GENERAL (incluye estanterías) 8.41 8.41 8.41 8.41
BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

5.51 5.51 5.51 5.51

SUB TOTAL 74.81 74.81 74.81 74.81

3
.-

A
R

EA

D
E

SE
R

V
I

C
IO

S COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 7 ml de mesón, 7 ml

17.1 17.1 17.1 17.1

92

mueble colgante, 1 campana extractora)

COCINA DE LECHE (1 lavaplatos simple, 1
L°, 1,5 ml de mesón, 1.5 mueble colgante,
1 cocinilla 2 platos campana extractora, 1
frigobar)

4.06 4.06 4.06 4.06

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

8.41 8.41 8.41 8.41

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 33.63 33.63 33.63 33.63

SUPERFICIE TOTAL 297.72 297.72 326.70 326.70

+ 10 % SUPERFICIES MUROS 29.77 29.77 32.67 32.67

 SUPERFICIE TOTAL RECINTOS 327.49 327.49 359.37 359.37

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

70
(3.00 m de ancho

sup. al 50%)

135(Patios
Cubierto para

juegos y
pasillos

cubiertos)

75
(3.00 m de ancho

sup. al 50%)

144 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 397.49 462.49 434.37 503.37
NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 276 184 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

276 184 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
de

Actividades

38 mt2 por Sala
de

Actividades

48 mt2 por Sala
Nivel Medio

42 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

42 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto, esto obedece a un acuerdo con el
MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a nivel nacional. La OGUC plantea 1
bañera por cada SHH que atienda capacidades superiores a 30 párvulos, pensando en la posibilidad que
exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96 párvulos, que no es el caso de JUNJI.
La existencia de 1 recinto independiente para la ubicación de la bañera, resulta mejor en términos
operativos y al Estado le resulta más económico de construir y operar.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

93

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA
CAP. 40 LACTANTES (2 de 20)

MÁS 32 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x 0.7mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(3 lo, 1 wc, 2bañeras, 4 mesones de mudas
y espacio para 14 sillas porta-bacinicas)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc,)*

8.41 8.41 8.41 8.41

SALA BAÑERA (1 Tineta, 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 170.82 170.82 197.20 197.20

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES (sala de reuniones,

comedor personal contiene lockers, Lo y/o
Lavaplatos)

14.21 14.21 14.21 14.21

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc,1
ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

5.51 5.51 5.51 5.51

SUB TOTAL 55.74 55.74 55.74 55.74

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 7 ml de mesón, 7 ml
mueble colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE
(1 lavaplatos simple, 1 L°, 1,5 ml de mesón,
1.5 mueble colgante, 1 cocinilla 2 platos
campana extractora, 1 frigobar)

5.51 5.51 5.51 5.51

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y esp. para
refrigerador)

8.41 8.41 8.41 8.41

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 35.08 35.08 35.08 35.08

SUPERFICIE TOTAL 261.64 261.64 288.02 288.02

+ 10 % SUPERFICIES MUROS 26.16 26.16 28.80 28.80

 SUPERFICIE TOTAL RECINTOS 287.80 287.80 316.82 316.82

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

70
(3.00 m de ancho

sup. al 50%)

135 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

75
(3.00 m de ancho

sup. al 50%)

144 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 357.80 422.80 391.82 460.82

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 216 144 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

216 144 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

94

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada. ***

38 mt2 por Sala
de

Nivel Medio
52 mt2 por Sala
Nivel Sala Cuna

38 mt2 por Sala
de

Nivel Medio
52 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA
CAP. 40 LACTANTES (2 de 20)
MÁS 64 PARVULOS (2 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(3 lo, 1 wc, 2 bañeras, 4mesones de mudas
y espacio para 14 sillas porta-bacinicas)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA BAÑERA (1 Tineta, 1 banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 217.58 217.58 254.32 254.32

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

OFICINA EDUCADORAS 8.41 8.41 8.41 8.41

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

17.11 17.11 17.11 17.11

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL DOCENTE (1Lo, 1 wc) 1.96 1.96 1.96 1.96

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc,1
ducha)

1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

8.41 8.41 8.41 8.41

BODEGA GENERAL (incluye estanterías) 8.41 8.41 8.41 8.41

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

5.51 5.51 5.51 5.51

SUB TOTAL 74.81 74.81 74.81 74.81

3 . - A R E A D E S E R V I C I O S COCINA GENERAL (1lavaplatos doble, 1 17.1 17.1 17.1 17.1

95

lavafondos, 1 Lo, 1fogón de 2 quemadores, 1
cocina de 4 platos, 7 ml de mesón, 7 ml mueble
colgante, 1 campana extractora)
COCINA DE LECHE (1 lavaplatos simple, 1 L°, 1

.5 ml de mesón, 1.5 ml mueble colgante, 1
cocinilla 2 platos,1 campana extractora, 1
frigobar)

5.51 5.51 5.51 5.51

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y esp. para refrigerador)

8.41 8.41 8.41 8.41

BAÑO PERSONAL SERVICIO (1 lo,1 wc,1
ducha y espacio vestidor con lockers y
banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 35.08 35.08 35.08 35.08

SUPERFICIE TOTAL 327.47 327.47 364.21 364.21

+ 10 % SUPERFICIES MUROS 32.74 32.74 36.42 36.42

 SUPERFICIE TOTAL RECINTOS 360.21 360.21 400.63 400.63

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

70
(3.00 m de ancho

sup. al 50%)

135 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

75
(3.00 m de ancho

sup. al 50%)

144 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 430.21 495.21 475.63 544.63

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 312 212 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

312 212 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel Sala Cuna

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto, esto obedece a un acuerdo con el
MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a nivel nacional. La OGUC plantea 1
bañera por cada SHH que atienda capacidades superiores a 30 párvulos, pensando en la posibilidad que
exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96 párvulos, que no es el caso de JUNJI.
La existencia de 1 recinto independiente para la ubicación de la bañera, resulta mejor en términos
operativos y al Estado le resulta más económico de construir y operar.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

96

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA
CAP. 40 LACTANTES (2 de 20)
MÁS 96 PARVULOS (3 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(3 lo, 1 wc, 2 bañeras, 4mesones de mudas
y espacio para 14 sillas porta-bacinicas)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA BAÑERA (Tineta y Banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 264.34 264.34 311.44 311.44

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51
OFICINA EDUCADORAS 8.41 8.41 8.41 8.41

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

20.01 20.01 20.01 20.01

SALA DE AMAMANTAMIENTO (incluir 1 L°) 5.51 5.51 5.51 5.51

SALA DE CONTROL SALUD (incluir 1 L°) 5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL DOCENTE (1Lo, 1 wc) 1.96 1.96 1.96 1.96
BAÑO PERSONAL AUXILIAR (1Lo, 1 wc,1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO NIVEL
MEDIO (incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA DE MATERIAL DIDACTICO NIVEL
SALA CUNA (incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA GENERAL (incluye estanterías) 8.41 8.41 8.41 8.41

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

8.41 8.41 8.41 8.41

SUB TOTAL 88.73 88.73 88.73 88.73

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble 1
lavafondos, 1 Lo, 1fogón de 2 quemadores,
1 cocina de 4 platos, 8 ml de mesón, 8 ml
mueble colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE (1 lavaplatos doble, 1 L°,
1 .5 ml de mesón, 1.5 mueble colgante,1
cocinilla 2 platos, campana extractora, 1
frigobar)

5.51 5.51 5.51 5.51

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

8.41

8.41

8.41

8.41

BAÑO PERSONAL DE SERVICIO
(1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 35.08 35.08 35.08 35.08

SUPERFICIE TOTAL 388.15 388.15 435.25 435.25

+ 10 % SUPERFICIES MUROS 38.81 38.81 43.52 43.52

97

 SUPERFICIE TOTAL RECINTOS 426.96 426.96 478.77 478.77
4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

90
(3.00 m de ancho

sup. al 50%)

150 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

102
(3.00 m de

ancho sup. al
50%)

168 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 516.96 576.96 580.77 646.77

NOTA: Consultar las siguientes áreas no edificadas:

PATIO DE JUEGOS GENERAL 408 308 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

408 308 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel Sala Cuna

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto, esto obedece a un acuerdo con el
MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a nivel nacional. La OGUC plantea 1
bañera por cada SHH que atienda capacidades superiores a 30 párvulos, pensando en la posibilidad que
exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96 párvulos, que no es el caso de JUNJI.
La existencia de 1 recinto independiente para la ubicación de la bañera, resulta mejor en términos
operativos y al Estado le resulta más económico de construir y operar.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA
CAP. 42 LACTANTES (3 de 14)

MÁS 32 PARVULOS

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(2 lo, 1 wc,2 bañeras, 3 mesones de mudas
y espacio para 9 sillas porta- bacinicas)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

38.35 38.35 42.48 42.48

SALA DE MUDAS Y HABITOS HIGIENICOS
(2 lo, 1 wc, 1 bañera, 1 mesón de mudas y
espacio para 5 sillas porta-bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA BAÑERA (Tineta y 1 Banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 192.18 192.18 214.93 214.93

2
.-

A
R

EA

A
D

M
I

N
IS

TR

A
TI

V
A

 OFICINA DIRECCION 5.51 5.51 5.51 5.51

OFICINA EDUCADORAS 8.41 8.41 8.41 8.41

SALA DE ESPERA 8.41 8.41 8.41 8.41

98

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

17.11 17.11 17.11 17.11

SALA DE AMAMANTAMIENTO Y/o DE
CONTROL SALUD (incluir 1 L°)

5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc, 1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO
(incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA GENERAL (incluye estanterías) 5.51 5.51 5.51 5.51

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

5.51 5.51 5.51 5.51

SUB TOTAL 67.05 67.05 67.05 67.05

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL (1lavaplatos doble, 1

lavafondos, 1 Lo, 1fogón de 2 quemadores, 1
cocina de 4 platos, 7 ml de mesón, 7 ml mueble
colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE (1 lavaplatos simple, 1 L°,

1,5 ml de mesón, 1.5 ml mueble colgante, 1
cocinilla 2 platos campana extractora, 1
frigobar)

5.51 5.51 5.51 5.51

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para
refrigerador)

8.41 8.41 8.41 8.41

BAÑO PERSONAL SERVICIO (1 lo,1 wc, 1

ducha, y espacio vestidor con lockers y
banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 35.08 35.08 35.08 35.08

SUPERFICIE TOTAL 294.31 294.31 317.06 317.06

+ 10 % SUPERFICIES MUROS 29.43 29.43 31.70 31.70
 SUPERFICIE TOTAL RECINTOS 323.74 323.74 348.76 348.76

2.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

70
(3.00 m de ancho

sup. al 50%)

135(Patios
Cubierto para

juegos y
pasillos

cubiertos)

75
(3.00 m de ancho

sup. al 50%)

144 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 393.74 458.74 423.76 492.76

NOTA: Consultar las siguientes áreas no edificadas:
PATIO DE JUEGOS GENERAL 222 148 (Sup. Min.

Complementada
con sup. de

Patio Cubierto)

222 148 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
de

Actividades

38 mt2 por Sala
de

Actividades

48 mt2 por Sala
Nivel Medio

42 mt2 por Sala
Nivel Sala Cuna

48 mt2 por Sala
Nivel Medio

42 mt2 por Sala
Nivel Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

99

PROGRAMA ARQUITECTONICO
JARDIN INFANTIL Y SALA CUNA
CAP. 60 LACTANTES (3 de 20)
MÁS 96 PARVULOS (3 de 32)

SUPERFICIE MINIMA INTERIOR DE
CADA RECINTO MT2

SUPERFICIE MAXIMA INTERIOR DE
CADA RECINTO MT2

ZONA CENTRO Y
NORTE

ZONA SUR

ZONA CENTRO
Y NORTE

ZONA SUR

1
-A

R
EA

 D
O

C
EN

TE

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA DOS SALAS DE ACTIVIDADES
(3 lo, 1 wc, 2 bañeras, 4mesones de mudas
y espacio para 14 sillas porta-bacinicas)

17.1 17.1 17.1 17.1

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE ACTIVIDADES NIVEL SALA CUNA
(incluye closet colchonetas de 3.0x0.7 mts)

52.5 52.5 60.51 60.51

SALA DE MUDAS Y HABITOS HIGIENICOS
PARA LA SALA DE ACTIVIDADES
(2 lo, 1 wc, 1 bañera, 2mesones de mudas
y espacio para 7 sillas porta-bacinicas)

11.31 11.31 11.31 11.31

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (4 lo, 2 wc)*

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA DE ACTIVIDADES NIVEL MEDIO
(incluye closet colchonetas de 3.6x0.7 mts)

38.35 38.35 48.71 48.71

SALA DE HABITOS HIGIENICOS PARA LA
SALA DE ACTIVIDADES (3 lo, 2 wc)

8.41 8.41 8.41 8.41

SALA BAÑERA (Tineta y Banqueta) 1.96 1.96 1.96 1.96

SUB TOTAL 328.15 328.15 383.26 383.26

2
.-

A
R

EA
 A

D
M

IN
IS

TR
A

TI
V

A

OFICINA DIRECCION 5.51 5.51 5.51 5.51

OFICINA EDUCADORAS 8.41 8.41 8.41 8.41

SALA DE ESPERA 8.41 8.41 8.41 8.41

SALA USOS MULTIPLES
(sala de reuniones, comedor personal
contiene lockers, Lo y/o Lavaplatos)

23.01 23.01 23.01 23.01

SALA DE AMAMANTAMIENTO (incluir 1 L°) 5.51 5.51 5.51 5.51

SALA DE CONTROL SALUD (incluir 1 L°) 5.51 5.51 5.51 5.51

BAÑO PERSONAL DOCENTE PUBLICO Y/O
DISCAPACITADO (1 lo, 1 wc)

3.61 3.61 3.61 3.61

BAÑO PERSONAL DOCENTE
(1Lo, 1 wc)

1.96 1.96 1.96 1.96

BAÑO PERSONAL AUXILIAR (1Lo, 1 wc,1 ducha) 1.96 1.96 1.96 1.96

BODEGA DE MATERIAL DIDACTICO NIVEL
MEDIO (incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA DE MATERIAL DIDACTICO NIVEL
SALA CUNA (incluye estanterías)

5.51 5.51 5.51 5.51

BODEGA GENERAL (incluye estanterías) 8.41 8.41 8.41 8.41

BODEGA MATERIAL Y UTILES DE ASEO
(incluye estanterías)

8.41 8.41 8.41 8.41

SUB TOTAL 91.73 91.73 91.73 91.73

3
.-

A
R

EA
 D

E
SE

R
V

IC
IO

S

COCINA GENERAL
(1lavaplatos doble 1 lavafondos, 1 Lo,
1fogón de 2 quemadores, 1 cocina de 4
platos, 8 ml de mesón, 8 ml mueble
colgante, 1 campana extractora)

17.1 17.1 17.1 17.1

COCINA DE LECHE
(1 lavaplatos doble, 1 L°, 2.0 ml de mesón,
2.0 mueble colgante,1 cocina 4 platos,
campana extractora, 1 frigobar)

8.41 8.41 8.41 8.41

BODEGA ALIMENTOS COCINA GENERAL
(incluye estanterías y espacio para

8.41

8.41

8.41

8.41

100

refrigerador)

BAÑO PERSONAL DE SERVICIO
 (1 lo, 1 wc, 1 ducha, y espacio vestidor con
lockers y banqueta)

4.06 4.06 4.06 4.06

SUB TOTAL 37.98 37.98 37.98 37.98

SUPERFICIE TOTAL 457.86 457.86 512.97 512.97

+ 10 % SUPERFICIES MUROS 45.78 45.78 51.29 51.29
 SUPERFICIE TOTAL RECINTOS 503.64 503.64 564.26 564.26

4.- CIRCULACIONES CUBIERTAS pasillos
cubiertos que enfrentan edificaciones y
conectan el conjunto.**

117
(3.00 m de ancho

sup. al 50%)

186 (Patios
Cubierto para

juegos y
pasillos

cubiertos)

130
(3.00 m de

ancho sup. al
50%)

204 (Patios
Cubierto para

juegos y pasillos
cubiertos)

SUPERFICIE TOTAL A EDIFICAR 620.64 689.64 694.26 768.26

NOTA: Consultar las siguientes áreas no edificadas:
PATIO DE JUEGOS GENERAL 468 368 (Sup. Min.

Complementada
con sup. de

Patio Cubierto)

468 368 (Sup. Min.
Complementada

con sup. de
Patio Cubierto)

PATIO DE EXTENSION, frente a Sala de
Actividades, espacio que debe constituirse en
extensión, por lo que al menos el 50% de su
superficie debe ser pavimentada.***

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel

 Sala Cuna

38 mt2 por Sala
Nivel Medio

52 mt2 por Sala
Nivel

 Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel

 Sala Cuna

48 mt2 por Sala
Nivel Medio

60 mt2 por Sala
Nivel

 Sala Cuna

PATIO DE SERVICIO
- Incluye llave de jardín y lava traperos
- Caseta para basuras.
- Caseta para útiles y material de aseo de uso del
local y de uso concesionario.
- Casetas de Balones de Gas (Red Nº1 y Nª2)
Debe estar pavimentado en su totalidad. 18 18 18 18

* El 4° lavamanos es para uso de niños con discapacidad; consultar además barra a muro inmediata a uno
de los WC, también para niños con discapacidad.
**En zona sur la superficie indicada contempla proyección de sala caldera, leñera y/o guardacoches.
***Patio de extensión de superficie complementaria a patio general.
Consultar rampas para discapacitados en acceso a establecimiento. Salvar con rampas todos los cambios de
nivel que existan en el establecimiento.
Consultar sólo 1 recinto para sala bañera de párvulos, por cuanto, esto obedece a un acuerdo con el
MINSAL, aplicable a todos los Jardines Infantiles que administra la JUNJI a nivel nacional. La OGUC plantea 1
bañera por cada SHH que atienda capacidades superiores a 30 párvulos, pensando en la posibilidad que
exista 1 sólo recinto de SHH en que se atiendan por ejemplo a 64 o 96 párvulos, que no es el caso de JUNJI.
La existencia de 1 recinto independiente para la ubicación de la bañera, resulta mejor en términos
operativos y al Estado le resulta más económico de construir y operar.
En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos, se debe
contemplar superficies de patio con sombreaderos.

101

ANEXO G2

PAUTA DE APLICACIÓN DE NORMAS Y CRITERIOS DE LA
JUNTA NACIONAL DE JARDINES INFANTILES,

PARA LAS OBRAS DESTINADAS A JARDINES INFANTILES Y/O SALAS CUNA

NORMAS DE ESPACIOS EDUCATIVOS EN EDUCACION PARVULARIA
En nuestro país existe una legislación que regula la construcción y/o habilitación de locales para
que operen como establecimientos educacionales, la cual emana de tres entidades
independientes:

1. MINISTERIO DE LA VIVIENDA Y URBANISMO:
 Decreto Supremo N° 75 D.O. 25/06/2001, contenido en el Capítulo 5° de la Ordenanza

General de Urbanismo y Construcciones (OGUC), relativo a Locales Escolares y
Hogares Estudiantiles.

2. MINISTERIO DE EDUCACION:
 Decreto Supremo N° 548 de 1988 modificado por el D.S. N° 393 publicado el

11/03/2010, por D.S. N° 560 publicado el 25/05/2011 y por D.S. N° 143 publicado el
07/03/2012, que aprueba Normas para Planta Física de los Locales Educacionales.

 Decreto Supremo N° 315 D.O. fechado el 09/08/2010 modificado por el D.S. N° 115
publicado el 17/02/2012, que reglamenta requisitos de adquisición, mantención y
pérdida del reconocimiento oficial del estado a los establecimientos educacionales de
enseñanza parvularia, básica y media.

3. MINISTERIO DE SALUD:
 Decreto Supremo N° 289 D.O. 13.11.89, que establece las condiciones sanitarias

mínimas de los establecimientos educacionales.
 Decreto Supremo N°594 fechado el 15/09/99 modificado por el Decreto Nº 97 del

07/01/2011, que establece las condiciones sanitarias y ambientales básicas para los
lugares de trabajo.

 Decreto N°977 fechado el 06/08/96, que aprueba el reglamento sanitario de los
alimentos.

Todo el marco normativo señalado, deberá estar vigente al momento de su aplicación.

No obstante lo anterior, JUNJI considera criterios aplicables a la infraestructura y, también lo
establecido en la Normativa Institucional de seguridad y prevención de riesgos de accidentes en
establecimientos de educación parvularia.

Cabe señalar que todo proyecto deberá cumplir con la legislación vigente relativa a
construcciones, a saber:

 Ley General de Urbanismo y Construcciones.
 Ordenanzas Generales, Especiales y locales de Construcción y Urbanización.
 Plan Regulador Comunal y su Ordenanza respectiva.
 Legislación sobre la eliminación de Barreras Arquitectónicas (discapacitados).
 Reglamento para Instalaciones de Alcantarillado y Agua Potable.(RIDAA)
 Reglamento y Normas de la Superintendencia de Electricidad y Combustible (S.E.C.)
 Norma de Diseño Sísmico de Edificios.
 Seguridad contra el fuego.
 Sistema de prevención, detección y extinción de incendio: Red seca, red húmeda,

detección de humo y extintores de fuego.
 Otros aplicables.

En consecuencia, los locales que se construyan o se destinen para ser usados en la atención
educacional de párvulos, deberán cumplir con lo señalado en las normativas precedentes.

102

I.- NORMATIVA Y CRITERIOS APLICADOS:

1.1. EL ENTORNO

El local deberá reunir las condiciones necesarias en su emplazamiento y en su relación con el
entorno, que garanticen la seguridad de los usuarios en relación a las vías que lo rodean, y a la
privacidad del vecindario.

Según Decreto N° 548 modificado por D.S. N° 393 y N° 560 y, Decreto N° 289 de MINSAL, no
podrán existir:

 Focos de insalubridad entendiéndose por tales; basurales, descargas de aguas servidas e
industriales, pantanos, etc., a una distancia inferior o igual a 300 metros.

 Sectores que pongan en peligro la integridad física de los alumnos, tales como: canales
abiertos, torres de alta tensión, pozos abiertos, torres de agua, antenas de celulares y de
radiofrecuencia.

 Canales abiertos, vías férreas o vías de alta velocidad en su entorno.
 Locales que atenten contra la moral y las buenas costumbres, a una distancia inferior o

igual a 200 metros.

1.2. EL LOCAL

El local de educación parvularia es el inmueble compuesto por el terreno, las obras exteriores y

los edificios, que deben constituir una unidad donde no coexistan otras funciones o roles dentro

del local, tales como vivienda, sede social, etc., a menos que se encuentren separados en accesos,

patios, y dependencias.

Si el Jardín Infantil está emplazado al interior de un Establecimiento Educacional, debe contar

con Patios diferenciados.

1.3. EL TERRENO

El local deberá tener un terreno donde no existan elementos que representen situaciones de
riesgo para los usuarios, como son: cortes verticales de más de 0.50 m., desniveles, pendientes
superiores a 45° con respecto a la horizontal, líneas de alta tensión, canales y pozos abiertos,
acequias, alambres de púas, cercos eléctricos.

Asimismo, el terreno destinado a local escolar no podrá emplazarse en zonas de posibles
derrumbes, avalanchas, inundaciones u otras situaciones riesgosas.

En caso de fuerza mayor, los elementos peligrosos deberán aislarse de manera que garanticen
la seguridad de los usuarios.

El terreno deberá contar con cierros exteriores de diseño no trepable de manera tal que, sin
presentar riesgo para los usuarios, permitan controlar el ingreso al local, resguardar la privacidad
de los niños(as) y garantizar su seguridad.

1.4. EL EDIFICIO

Los edificios construidos o destinados para la atención del nivel de Educación Parvularia
deberán cumplir con lo siguiente:

 El adobe y albañilería simple, no se permitirán como material de la estructura del edificio.
No se permitirán muros medianeros en adobe.

 Los edificios deberán cumplir con las normas para prevención de incendios y defensa
contra el fuego contenidas en la OGUC y con las normas del INN.

 Los edificios y los recintos deberán tener la estructura de piso, de muros, de cielo, de
techumbre, y sus instalaciones en buen estado de modo que no representen riesgos y
garanticen la seguridad de los usuarios.

103

 Los recintos deberán tener un material como terminación de pisos, muros y cielos, de
acuerdo a las actividades que se desarrollen en ellos, que permita mantenerlos en
condiciones higiénicas adecuadas. No se permitirá el uso de alfombras en áreas de uso y
transito de párvulos.

 Los recintos del área docente deberán estar ubicados como se señalan en D.S. N° 548
modificado por Decreto N° 393 y Decreto N°560 :
- Niveles Sala Cuna: hasta el 4to piso.
- Niveles Medios y Transición: exclusivamente en 1er piso.

 Para asegurar la integridad física de los menores al interior del establecimiento en
situaciones de riesgo (incendio, terremoto), el local deberá contar con un plan de
evacuación, elaborado por un profesional del área, en el que se defina claramente, zona
de seguridad. El local deberá contar con red húmeda, equipos de iluminación de
emergencia, timbre o campana para avisar del siniestro, extintores, señalética y, todo lo
que establece la normativa vigente.

2. PROGRAMA DE RECINTOS:

El local deberá contar como mínimo con las áreas y los recintos que a continuación se indican:

2.1. LOCAL DESTINADO A SALA CUNA

2.1.1. Área Administrativa:

 Oficina Docente.
 Sala Multiuso (Comedor de personal y/o Sala de Reuniones).
 Sala de Amamantamiento y Control Salud.
 Sala de Espera

2.1.2. Área Docente:

 Sala de Actividades
 Sala de Mudas y Hábitos Higiénicos
 Patio de juegos abierto y cubierto, según OGUC (cubierto y cerrado perimetralmente,

desde la VII Región al Sur)
 En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos,

se debe contemplar superficies de patio con sombreaderos.

2.1.3. Área de Servicio:

 Cocina General (Pre-Preparados).
 Cocina de Leche.
 Bodegas:

 Alimentos.
 Material didáctico.
 Artículos y útiles de aseo.
 General.

 Servicios Higiénicos:
 Personal docente y administrativo.
 Personal de Servicio.
 Personal Manipulador (debe considerar una ducha y espacio vestidor).

2.2. LOCAL DESTINADO A JARDIN INFANTIL

2.2.1. Área Administrativa:
 Oficina Docente.
 Sala Multiuso (Comedor del Personal y/o Sala de reuniones).
 Sala de Control Salud.
 Sala de espera

104

2.2.2. Área Docente:
 Sala de Actividades
 Sala de Hábitos Higiénicos
 Patio de juegos abierto y cubierto, según O.G.U.C. (cubierto y cerrado perimetralmente,

desde la VII región al sur).
 En zona Norte y Centro, para proteger a los niños de la radiación solar, en áreas de juegos,

se debe contemplar superficies de patio con sombreaderos.

2.2.3 Área de Servicio:
 Cocina General.
 Bodegas:

 Alimentos.
 Material didáctico.
 Artículos y útiles de aseo.
 General.

 Servicios Higiénicos:
 Personal docente y administrativo.
 Personal de Servicio.
 Personal Manipulador (debe considerar una ducha y espacio vestidor).

3. EXIGENCIAS POR RECINTO:
3.1 AREA ADMINISTRATIVA:

3.1.1 Oficina:
- Preferentemente debe ser emplazada en área inmediata al acceso principal del establecimiento,
con el objeto de tener un control visual en el ingreso y salida de personas, para ello contemplar un
vano de ventana en dirección al acceso del local.
- La superficie de los pisos debe ser de fácil limpieza.

3.1.2 S.U.M: Sala Multiuso (Comedor de personal y/o Sala de Reuniones)
- Este recinto debe contar con un lavaplatos, y/o lavamanos uso adulto, instalado a una altura de

0.80 mt del N.P.T. En el caso de instalar lavaplatos, se debe considerar un mesón de cubierta
lavable, instalado a 0.80 mt del N.P.T. adyacente a dicho artefacto.

- Considerar la instalación de lockers individual para el personal docente, acorde a la cantidad de
personal que trabajan en el establecimiento.

- La superficie de los pisos debe ser de fácil limpieza.
- Las hojas de la ventana operable deben contar con malla mosquitera removible.

3.1.3 Sala de Amamantamiento y Control Salud.
- Debe contar con un lavamanos uso adulto, instalado a una altura de 0.80 mt del N.P.T.
- Enchufes a 1.30 mt de N.P.T.
- La superficie de los pisos debe ser fácil de limpiar y de color claro.

3.1.4 Sala de Espera (Hall área administrativa)
- Este recinto cuenta con dos funciones principalmente, espera de apoderados para reunión con
docentes del local y/o control térmico a la actividad de Control Salud. En lo posible, debe ser
proyectado en establecimientos existentes que no cuenten con este recinto en su construcción
original, siempre que por las características formales del edificio, se permita
- Enchufes a 1.30 mt de N.P.T.

3.2 AREA DOCENTE:

3.2.1 Salas de Actividades:
3.2.1.1 Sala de Actividades Nivel Sala Cuna:
- Superficie mínima: 2.5 mt2 x lactante, según Art. 4.5.6 O.G.U.C.
 Superficie máxima permitida: 3.0 mts2 x lactante (criterio JUNJI).
- Volumen de Aire : 6 mt3 x lactante. Altura mínima recomendada piso-cielo 2.40 mt.

3.2.1.2 Sala de Actividades Niveles Medios y Transición:
- Superficie mínima: 1.1 mt2 x párvulo, según Art. 4.5.6 O.G.U.C.
 Superficie máxima permitida: 1.5 mts2 x párvulos (criterio JUINJI).
- Volumen de Aire : 2.6 mt3 x párvulo. Altura mínima recomendada piso-cielo 2.40 mt.

105

Características de las Salas de Actividades:

a) Puertas:

 Puerta de acceso al recinto : Ancho hoja mínima: 0.80 mt

 Puerta de escape: debe emplazarse en el punto más alejado de la puerta de acceso al
recinto. Ancho hoja mínima: 0.90 mt. Si la superficie del recinto exceda los 60 m2, esta
puerta debe distar de la puerta de acceso, a lo menos en 5.0 mt.

- No se permiten hojas de puertas de vaivén, correderas ni plegables, sólo se consideran
hojas de puertas de abatir que deben abrir en forma total y en el sentido de la evacuación,
sin obstruir las circulaciones.

- Considerar la instalación de aldabas a altura 1.30 mt del NPT en cara exterior de puertas,
con el fin de evitar golpes bruscos que puedan ocasionar accidentes en las extremidades
de los menores y, a su vez que permita mantenerlas abiertas en casos de emergencia.

Criterios JUNJI:

- Para facilitar la evacuación, JUNJI considera puertas de una sola hoja, ya que al contemplar
dos hojas en un mismo vano, implica que una de ellas deberá quedar con pestillos
inferiores y superiores, lo que demora la operatividad, en caso de emergencia. De
considerar puertas de doble hoja, estas deben tener el ancho mínimo señalado en punto
anterior.

- Considerar el uso de mirillas superiores en puertas de acceso, siempre que den a un pasillo
cerrado, con el objeto de tener un control visual sobre el recinto docente. También para
evitar golpes en los usuarios por el abatimiento de las puertas.

- Finalmente, las hojas de puertas deben considerar cerraduras de palanca por ambos lados,
a modo de que sea de fácil manejo para los menores.

b) Ventanas:

Por normativa, se establecen superficies de ventanas
señaladas por región para iluminación y ventilación
natural (Ver Tabla adjunta). Esta superficie de
ventanas, debe calcularse de acuerdo a la superficie
útil del recinto (superficie interior descontando área
de closets, fuentes de calefacción).

 Criterios JUNJI:
- Para efectos de Cálculo de porcentajes de superficie de ventanas de iluminación natural, estas

deben dar directamente al exterior (no a sombreaderos o patios cubiertos).
- Para optimizar la iluminación natural y soleamiento, las ventanas de las salas de actividades se

deben orientar preferentemente hacia el oriente y/o norte.
- El uso de luz cenital, debe utilizarse solo para complementar deficiencia lumínica, en caso de

no cumplir con lo estipulado en O.G.U.C. Ello, dado que molesta el dormir de los niños, a
menos que cuente con un sistema de regulación.

- Para cálculo de porcentajes de ventilación, la ventana debe dar directamente al exterior.
- En lo posible la ventilación debe ser superior cruzada.
- La operatoria de las hojas de las ventanas en áreas de circulación y permanencia, no debe

constituir situación de riesgo de golpes en menores y adultos. Para esto, utilizar hojas de
corredera, no abatibles o proyectantes.

- Las ventanas superiores a 2.40 mt, o inferiores a 0.60 mt del N.P.T., deberán considerar
material resistente a impactos o adhesivo de protección en ambas caras del vidrio. Lo anterior,
con el objeto de evitar accidentes en los menores y adultos, por caída o rotura del material.

c) Altura Antepechos (en primer piso):
- Altura mínima: 0.60 mt del N.P.T. (con el fin de evitar el contacto directo de los niños y las

superficies vidriadas). Si el antepecho del vano de ventana es inferior, se debe considerar
material resistente a impactos o adhesivo de protección en ambas caras del vidrio.

- Altura máxima: 0.80 mt del N.P.T. (con el objeto de asegurar la visión al espacio exterior por
parte de los menores).

 Iluminación
% mínimo

Ventilación
% mínimo

Regiones Recintos
docentes

Recintos
docentes

I a IV y XV 14% 8%

V a VII y RM 17% 8%

VIII a XII y XIV 20% 8%

106

d) Closets:
Se deben considerar closets al interior o en un área cercana a las Salas de Actividades, para
guardar colchonetas y frazadas. Este closet debe contar con una dimensión mínima libre de 0.70
mt de profundidad, el largo dependerá de las colchonetas que albergará (ver Lamina). Sus hojas de
puertas deben ser abatibles y no de correderas, ya que pueden constituir riesgo de golpes en las
extremidades de los menores. Las cerraduras deben ser con manilla por ambos lados.
El emplazamiento de los closet, no debe estar próximo a los accesos y a las áreas de circulación,
dado que el abatimiento de sus hojas podría obstruir la evacuación del recinto, en caso de
emergencia.

e) Pisos:
Deben ser antideslizantes y fáciles de limpiar. Está prohibido el uso de cualquier tipo de alfombra.
A usar por ejemplo, piso cerámico, vinílico o similar.
El nivel de piso terminado debe ser igual entre el piso de Sala de Actividades y Sala de Mudas, o
de la Sala de Hábitos Higiénicos.
Deben predominar los colores claros (pasteles).

f) Muros y Cielos:
Deben ser superficies lisas. Está prohibido el uso de papel mural y superficies rugosas o
texturadas. Los colores a utilizar en estas áreas deben ser claros (pasteles), con el fin de evitar la
sobrestimulación en los menores y dar mayor énfasis al material didáctico.

g) Equipos de Iluminación:
El equipo debe ser de alta eficiencia ahorro de energía y contar con celosías de protección, para
evitar la caída de los tubos. El números de éstos, irá en relación a la superficie del recinto
asegurando un nivel mínimo de iluminación establecido en norma.

Criterios JUNJI: Los interruptores deben ser de dos o tres efectos para ir graduando niveles
lumínicos y consumo eléctrico.

h) Enchufes:
Deben estar instalados a una altura mínima de 1.30mts del N.P.T.

i) Rampas:
El pasillo de circulación y las Salas de Actividades deben tener el mismo N.P.T. En el caso, de no ser
factible, debe existir una rampa que facilite la evacuación, de acuerdo a norma (OGUC). Considerar
diseño de Laminas Tipo JUNJI.
En las puertas donde se produzcan desniveles (escape), debe considerarse una rampa que facilite
la evacuación.
Si la altura del desnivel es superior a 0.20 mt, la rampa deberá considerar barandas laterales de
protección de diseño no trepable y de altura mínima de 1.0 mt. De acuerdo a Laminas JUNJI.

3.2.2.1. Sala de Mudas y Hábitos Higiénicos Nivel Sala Cuna:

a) Emplazamiento:
Este recinto debe estar, preferentemente, adyacente a la Sala Cuna y con comunicación interna.
De no ser posible, podrá estar a una distancia menor a 10 mts. de la Sala de Actividades.

b) Equipamiento:
- 1 mesón de mudas por cada 10 lactantes, de 0.80x0.80 mt c/u, instalados a 0.80 mt del del

N.P.T., con cubierta lavable, del tipo tablero melamina posformada.
- Cabe señalar que estos mesones, deben contar en su (s) lado (s) libre, con protección lateral,

para evitar la caída de los lactantes, de una altura de piso a cielo de 1,15 mts del N.P.T.
Confeccionado de acuerdo a Lamina tipo JUNJI.

- 1 bañera por cada 20 lactantes, del tipo lavarropas modelo Frutillar o similar (0.74 x 0.58 x
0.33 mt), instalada a una altura de 0.80 mt del N.P.T. inserta en el mesón, constituyendo una
sola unidad. Es preciso señalar que al o los costados de la bañera se deben considerar
mesones mudadores. A su vez, la bañera debe emplazarse a borde externo del mesón, con el
objeto de facilitar el lavado de los menores y una buena postura del adulto. Debe contemplar
una llave cuello cisne alto.

- 1 Inodoro, cuya función es el vaciado del contenido de las sillas-bacinicas.

107

- Un lavamanos uso adulto y 1 lavamanos uso lactantes (1 lavamanos hasta 20 lactantes). Este
último instalado a una altura de 0.50 mt del N.P.T. En regiones XI y XII se debe considerar agua
fría y caliente para todos estos artefactos. Para estos efectos, considerar un calefón con
regulador de temperatura o dispositivo para tal efecto.

- Un casillero mural por lactante, de 0.20 (ancho) x 0.20 (alto)x 0.30 mt (profundidad) c/u,
instalados a una altura de 1.30 mt del N.P.T. Los casilleros deben afianzarse a muro en un
máximo de dos hileras.

- Este recinto debe contar con espacio para la formación de hábitos higiénicos, es decir, para
sillas porta - bacinicas (1 silla x cada 3 lactantes).

Criterios JUNJI:
- En la Sala de Mudas existen dos áreas bien definidas, las cuales deben estar separadas; una, la

función de mudas y la otra, la función de formación de hábitos, que por motivos de seguridad
y operación no deben cruzarse.

- El emplazamiento de los artefactos debe permitir el uso simultáneo de éstos, sin
interferencias. Es decir, el espacio de uso de un artefacto no debe obstruir el espacio de otro.

c) Tabique medio cuerpo vidriado:
- Sobre los mesones de mudas y bañera, considerar tabique medio cuerpo vidriado (altura

antepecho 1.15 mt del n.p.t), con el objeto de permitir un control visual entre recintos (Sala de
Mudas y Sala de Actividades).

- Cabe señalar que este material transparente (vidrio de 6mm) debe instalarse a plomo interior
del recinto de sala de mudas, con el objeto de eliminar canto en el vano de ventana. Esto
último para evitar que se ubiquen utensilios en dicho espacio.

d) Ventanas:
El recinto debe contar con iluminación y ventilación natural, de lo contrario considerar extracción
forzada. Por otra parte, en las hojas operables de las ventanas se deben contemplar mallas
mosquiteras, las que deben ser removibles.

Criterios JUNJI: Por seguridad se debe resguardar que la operatoria de las ventanas, no constituya
situaciones de riesgo de golpes en niños y adultos.

e) Puertas:
- Puerta de acceso al recinto: Ancho hoja mínima: 0.80 mt
- No se permiten hojas de puertas de vaivén, correderas ni plegables, sólo se consideran hojas

de puertas de abatir que deben abrir en forma total y en el sentido de la evacuación, sin
obstruir las circulaciones.

- Debe contar con cerradura de palanca de libre paso, es decir, sin seguros. No utilizar cerradura
de pomo, a modo de facilitar el uso de los menores en caso de encierro.

- Considerar la instalación de una aldaba a altura 1.30 mt del NPT en cara exterior de puerta,
con el fin de evitar golpes bruscos que puedan dañar las extremidades de los menores y, a su
vez que permita mantenerlas abiertas en casos de emergencia.

- Usar medio cuerpo vidriado en hojas de puerta, con el objeto de tener un control visual sobre
el recinto docente. También para evitar golpes al abrirlas.

f) Equipos de Iluminación:
Deben ser equipos herméticos.

g) Pisos:
Estos pisos deben ser lavables y antideslizantes. Usar pavimento de color claro.

h) Muros y Cielos:
Sus superficies deben ser lisas y lavables. Usar pinturas lavables o revestimientos cerámicos de
color claro.

 i) Enchufes:
 Criterios JUNJI: Este recinto no debe contar con enchufes. De existir, deben clausurarse con tapas
ciegas.

108

3.2.2.2 Sala de Hábitos Higiénicos Nivel Medio y Transición
a) Emplazamiento:
Este recinto debe estar, preferentemente adyacente a la Sala de Actividades y con comunicación
interna. De no ser posible, podrá estar a una distancia inferior a 30 mts. de la Sala de Actividades
más distante. En dicho caso, considerar un calefón con regulador de temperatura o dispositivo
para tal efecto.

b) Equipamiento *:
- 2 lavamanos tipo párvulo instalados a una altura de 0.60 mt del N.P.T. (Hasta 20 párvulos). En

regiones XI y XII se debe considerar agua fría y caliente para todos los lavamanos. Para estos
efectos, considerar un calefón con regulador de temperatura o dispositivo para tal efecto.

- 2 WC tipo párvulo. (Hasta 30 párvulos)
 Sobre esta capacidad de atención, se incrementa:

1 lavamanos x cada 10 párvulos.
1 WC x cada 15 párvulos.

- Si la atención de la sala de hábitos, excede los 30 niños, considerar 1 tineta esmaltada o similar
(0.66 x 1.00x 0.36 mt) instalada a una altura de 0.80 mt del N.P.T. Este artefacto contempla la
instalación de una llave combinación ducha teléfono.

Criterios JUNJI: El emplazamiento de los artefactos debe permitir el uso simultáneo de éstos,
sin interferencias. Es decir, el espacio de uso de un artefacto, no debe obstaculizar el espacio
de uso de otro artefacto.

c) Ventanas:
El recinto debe contar con iluminación y ventilación natural, de lo contrario considerar extracción
forzada, que asegure la renovación del cubo de aire, según norma pertinente. Por otra parte, en
las hojas operables de las ventanas se deben considerar mallas mosquiteras, las que deberán ser
removibles.

Criterios JUNJI: Por seguridad, se debe resguardar que la operatoria de las ventanas, no constituya
situaciones de riesgo de golpes en niños y adultos.

d) Puertas:
- Puerta de acceso al recinto: Ancho hoja mínima: 0.80 mt
- No se permiten hojas de puertas de vaivén, correderas ni plegables, sólo se consideran hojas

de puertas de abatir que deben abrir en forma total y en el sentido de la evacuación, sin
obstruir las circulaciones.

- Debe contar con cerradura de palanca de libre paso, es decir, sin seguros. No utilizar
cerraduras de pomo.

- Considerar la instalación de una aldaba a altura 1.30 mt del NPT en cara exterior de puerta,
con el fin de evitar golpes bruscos que puedan dañar las extremidades de los menores y, a su
vez que permita mantenerlas abiertas en casos de emergencia.

- Usar medio cuerpo vidriado en hojas de puerta, con el objeto de tener un control visual sobre
el recinto docente. También para evitar golpes al abrirlas.

e) Equipos de Iluminación:
Deben ser equipos herméticos.

f) Pisos:
Estos pisos deben ser lavables y antideslizantes. Usar pavimento de color claro.

g) Muros y Cielos:
Sus superficies deben ser lisas y lavables.
Usar pinturas lavables o revestimientos cerámicos, de color claro.

h) Enchufes:
Criterios JUNJI: No debe contar con enchufes. De existir deben clausurarse con tapas ciegas.

Nota *: Sala Bañera
La existencia de un recinto independiente para la ubicación de la tineta, resulta mejor en términos
pedagógicos, de seguridad y económicos. En este sentido, considerar preferentemente la Sala
Bañera y no tineta en cada Sala de hábitos Higiénicos. Debe contar con las características físicas de
una Sala de Hábitos Higiénicos (letras c) a letra h).

109

3.2.3 Patios:
3.2.3.1. Patio Exterior:
a) Superficie mínima:

Sala Cuna:
- Hasta 20 lactantes: 60 m2. Se deberá incrementar 3m2 de patio x lactante adicional a la cifra
señalada.
- Criterios JUNJI: En lo posible las Salas de Actividades deben contar con un patio de extensión

adyacente a ellas, con una superficie equivalente al recinto docente. Debe ser pavimentado.

Jardín Infantil:
- Hasta 30 párvulos: 90 m2. Se deberá incrementar 3m2 de patio x párvulo adicional a la cifra
señalada.
- Criterios JUNJI: En lo posible las Salas de Actividades deben contar con un patio de extensión

adyacente a ellas, con una superficie equivalente al recinto docente. Debe ser pavimentado.

3.2.3.2. Patio Cubierto (exigible desde la VII Región al sur):
- Cubierto y cerrado perimetralmente, considerando, preferentemente iluminación y

ventilación natural.
- En caso de existir enchufes en el área de patio, estos deberán estar a una altura mínima de

1.30 mts del N.P.T.
- De existir vanos de ventanas superiores deben considerar material resistente a impactos o

adhesivos de protección por ambos lados de la superficie vidriada, para evitar accidentes en
los usuarios, en caso de rotura y caída del material.

a) Superficie mínima:
 Sala Cuna y Jardín Infantil:
- Hasta 20 menores: 20 m2 de patio cubierto. Se deberá incrementar 1m2 de patio x menor

adicional a la cifra señalada, con un máximo exigible de 100 mt2.

b) Equipo de Iluminación:
- Debe ser de alta eficiencia ahorro energético y con celosía de protección.

c) Pisos:
Criterios JUNJI: Deben ser de fácil limpieza y antideslizante.

3.3 ÁREA DE SERVICIOS:
La Superficie y equipamiento de las Cocinas, estarán directamente relacionadas al número de
raciones alimentarias a preparar. (Ver tabla equipamiento Cocinas JUNJI)

3.3.1. Cocina General:
a) Superficies: Criterio JUNJI.

b) Equipamiento: Tabla equipo Mínimo.

N° de raciones ARTEFACTOS Y EQUIPAMIENTO

Hasta 32 3,75 ml. De mesón de preparación, 1 lavaplatos doble o lavafondos, 1 lavamanos, 1 cocina
de 4 platos o 1 fogón de dos quemadores, campana extractora.

Hasta 64 5,00 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavafondos, 1 lavamanos, 1 cocina
de 4 platos o 1 fogón de dos quemadores, campana extractora.

Hasta 96 7,00 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 lavafondos, 1 cocina
de 4 platos, 1 fogón de dos quemadores, campana extractora.

Hasta 192 8,00 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 lavafondos, 1 cocina
de 4 platos, 1 fogón de dos quemadores, campana extractora.

Hasta 256 10,00 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 2 lavafondos, 1
cocina de 4 platos, 2 fogones de 2 quemadores, campana extractora.

- En establecimientos que atiendan simultáneamente los niveles Sala Cuna y Jardín Infantil,
deberán disponer como mínimo de una Cocina de Leche y una Cocina General. Este último
recinto, puede absorber la función de la Cocina de Pre-preparados.

COCINA TIPO A 18 m2 De 32 a 160 raciones

COCINA TIPO B 30 m2 De 161 a 256 raciones

110

- El emplazamiento de los artefactos, debe responder a una lógica de funcionamiento, es decir,
área de lavado, área de preparación, área de cocción y área de entrega.

- Todos los Artefactos deberán considerar agua fría y caliente.
- El traslado de los alimentos desde los servicios de alimentación hasta el recinto donde se sirva

la ración, debe realizarse a través de pasos cubiertos.

c) Ventanas:
El recinto debe contar con iluminación y ventilación natural, de no ser posible considerar
extracción forzada. Por otra parte, en las hojas operables de las ventanas se deben considerar
mallas mosquiteras, las que deberán ser removibles.

d) Puertas:
Los vanos de puertas que den al espacio exterior, independiente de las puertas opacas, deben
considerar puerta malla mosquitera con brazo o bisagra con resorte para asegurar cerramiento
automático. En lo posible, considerar dos puertas en este recinto, con el propósito de que si se
obstruye una en caso de incendio, el personal pueda evacuar por la otra.

e) Pisos:
Deben ser lavables y antideslizantes.
Usar pavimentos de colores claros a modo que acusen limpieza e higiene del recinto.

f) Equipos de Iluminación:
Deben ser equipos herméticos.

g) Muros y Cielos:
De superficies lisas y lavables, de colores claros.

h) Antepechos:
Por motivos funcionales y operativos, la altura mínima para los antepechos en cocinas debe ser de
1.15 mts del N.P.T., con el objeto de dar un respaldo al mesón de preparación, y así evitar el
contacto directo entre los utensilios y el vidrio de la ventana.

3.3.2. Cocina Pre-Preparados:

a) Equipamiento: Tabla equipo Mínimo.

N° de raciones ARTEFACTOS Y EQUIPAMIENTO

Hasta 20 2,50 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 cocina de 4 platos,
campana extractora.

Hasta 40 3,75 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 cocina de 4 platos,
campana extractora.

Hasta 60 5,00 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 lavafondos, 1 cocina
de 4 platos, 1 fogón de 1 quemador, campana extractora.

Hasta 80 6,25 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 lavafondos, 1 cocina
de 4 platos, 1 fogón de 2 quemadores, campana extractora.

- Este recinto es de uso exclusivo del Nivel Sala Cuna.
- El emplazamiento de los artefactos, debe responder a una lógica de funcionamiento, es decir,

área de lavado, área de preparación, área de cocción y área de entrega.
- Todos los Artefactos deberán considerar agua fría y caliente.
- El traslado de los alimentos desde los servicios de alimentación hasta el recinto donde se sirva

la ración, debe realizarse a través de pasos cubiertos.

b) Ventanas:
El recinto debe contar con iluminación y ventilación natural, de no ser posible considerar
extracción forzada. Por otra parte, en las hojas operables de las ventanas contemplar mallas
mosquiteras removibles.

c) Puertas:
Los vanos de puertas que den al espacio exterior, independiente de las puertas opacas, deben
considerar puerta malla mosquitera con brazo o bisagra con resorte para asegurar cerramiento
automático.

111

d) Pisos:
Deben ser lavables y antideslizantes.
Usar pavimentos de colores claros a modo que acusen limpieza e higiene del recinto.

e) Equipos de Iluminación:
Deben ser equipos herméticos.

f) Muros y Cielos:
De superficies lisas y lavables, de colores claros.

g) Antepechos:
Por motivos funcionales y operativos, la altura mínima para los antepechos en cocinas debe ser de
1.15 mts del N.P.T., con el objeto de dar un respaldo al mesón de preparación, y así evitar el
contacto directo entre los utensilios y el vidrio de la ventana.

3.3.3. Cocina de leche:

a) Equipamiento: Ver tabla adjunta

N° de raciones ARTEFACTOS Y EQUIPAMIENTO

Hasta 20 1,00 ml. De mesón de preparación, 1 lavaplatos simple, 1 lavamanos, 1 cocinilla de 2 platos,
campana extractora.

Hasta 40 1,50 ml. De mesón de preparación, 1 lavaplatos simple, 1 lavamanos, 1 cocinilla de 2 platos,
campana extractora.

Hasta 60 2,00 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 cocina de 4 platos,
campana extractora.

Hasta 80 2,50 ml. De mesón de preparación, 1 lavaplatos doble, 1 lavamanos, 1 cocina de 4 platos,
campana extractora.

- Este recinto es de uso exclusivo del Nivel Sala Cuna.
- No debe presentar servidumbre de paso, es decir, tránsito por un recinto para acceder a otro.
- Todos los Artefactos deberán considerar agua fría y caliente.
- El emplazamiento de los artefactos, debe responder a una lógica de funcionamiento, es decir,

área de lavado, área de preparación, área de cocción y área de entrega.
- El traslado de los alimentos desde los servicios de alimentación hasta el recinto donde se sirva

la ración, debe realizarse a través de pasos cubiertos.
- Este recinto debe incorporar una unidad de refrigeración (mamaderas esterilizadas).

b) Ventanas:
El recinto debe contar con iluminación y ventilación natural, de no ser posible considerar
extracción forzada. Por otra parte, en las hojas operables de las ventanas contemplar mallas
mosquiteras, las que deberán ser removibles.

c) Puertas:
Los vanos de puertas que den al espacio exterior, independiente de las puertas opacas, deben
considerar puerta malla mosquitera con brazo o bisagra con resorte para asegurar cerramiento
automático.

d) Pisos:
Deben ser lavables y antideslizantes.
Usar pavimentos de colores claros a modo que acusen limpieza e higiene del recinto.

e) Equipos de Iluminación:
Deben ser equipos herméticos.

f) Muros y Cielos:
De superficies lisas y lavables, de colores claros.

g) Antepechos:
Por motivos funcionales y operativos, la altura mínima para los antepechos en cocinas debe ser de
1.15 mts del N.P.T., con el objeto de dar un respaldo al mesón de preparación, y así evitar el
contacto directo entre los utensilios y el vidrio de la ventana.

112

3.3.4 Bodegas
Estos recintos están destinados a guardar: alimentos, material didáctico, material y útiles de aseo.
No es conveniente que cuenten con ventanas, ya que facilita el vandalismo y los robos.

Características Generales y comunes a todas las Bodegas:
Todas las bodegas deben contar con ducto de ventilación pasiva a cubierta que incorpore celosía
en cielo y, celosía en la parte inferior de puerta. De contar con ventana operable, contemplar
malla mosquitera removible.

a) Equipamiento:
Deben contar con estantería perimetral de 0.40 mt de ancho y 1.90 mt de alto.

b) Puertas:
Por seguridad, las hojas de puertas de las bodegas que operen al patio o a pasillos cubiertos
abiertos lateralmente, deben ser metálicas y considerar chapa de seguridad o puerta tipo sinfonía
o similar.

c) Equipo de Iluminación:
Debe ser hermético.

d) Muros y Cielos:
Debe ser una superficie lisa, lavable de colores claros.

e) Pisos:
Deben ser de color claro, lavables y fáciles de limpiar.

3.3.4.1 Bodega de Alimentos **:
a) Emplazamiento:
Este recinto debe estar en un área cercana al área de cocinas. Por otra parte, ésta puede tener
conexión directa a cocina, pero se debe abastecer desde el exterior.

b) Equipamiento:
Además de las estanterías, se debe considerar espacio y enchufe para unidades de refrigeración
según cantidad de raciones asignadas:
 1 a 50 raciones : 1 unidad de refrigerador de 2 puertas.
 51 y mas raciones : 1 unidad de refrigerador de 2 puertas más congeladora.

Nota: **Despensa
Recinto para almacenar alimentos no perecibles y vajilla. Debe contar con las mismas
características físicas que una bodega. Por el material que almacena puede tener conexión y
acceso directo a través de la cocina general o de pre-preparados, según sea el caso.

3.3.4.2 Bodega de Material Didáctico:
Recinto destinado a guardar: materiales y equipamiento de apoyo al quehacer pedagógico,
preferentemente emplazado cerca del área docente y/o del área administrativa.

3.3.4.3 Bodega de artículos y útiles de aseo:
Destinada a guardar materiales y útiles de aseo, preferentemente ubicado en área de servicio.

3.3.4.4 Bodega General:
Recinto destinado a guardar: mobiliario o equipamiento de apoyo al quehacer pedagógico o a
actividades extra programáticas. En este recinto también se guarda material inventariado en
desuso. A diferencia de las otras bodegas, debe considerar estantería perimetral en uno de sus
lados, con el fin de dejar mayor superficie libre de ocupación.

3.3.5 Baños:
Destinados al uso del personal del área docente-administrativa y del área de servicio, por lo tanto
deben estar separados del de uso de los niños. Las características comunes a todos los baños son:

a) Ventanas:
Deben contar con iluminación y ventilación natural, de lo contrario contemplar extracción forzada,
que permita renovar el cubo de aire de acuerdo a norma pertinente. Por otra parte, en las hojas
operables de las ventanas se deben considerar mallas mosquiteras removibles.

113

c) Pisos:
Deben ser antideslizantes y fáciles de limpiar. Uso de pavimento de color claro.

d) Muros y Cielos:
Debe ser una superficie lisa y lavable y de colores claros.

e) Equipo de Iluminación:
Debe ser hermético.

3.3.5.1 Baño de Personal Docente y/o Discapacitado:
Este recinto puede operar como baño de personal docente y para personas con discapacidad
física, de ser así, deben cumplir con las características para la discapacidad: Tamaño: diámetro
libre interior de 1.50 mts, ancho mínimo de hoja de puerta de 0.90 mt que debe abatir a exterior
del recinto. Ver Lamina JUNJI.

a) Equipamiento mínimo:
- 1 WC uso adulto (altura de taza de WC de 0.45 a 0.50 mt del N.P.T.).
- 1 lavamanos (sin pedestal para facilitar el acceso de la silla de ruedas).
- Barras de apoyo, una adosada a WC y otra abatible.
- En regiones XI y XII el lavamanos debe considerar agua fría y caliente.

3.3.5.2 Baños de Personal de Servicio (Auxiliar):
a) Emplazamiento:
No debe existir comunicación directa entre cocinas y baño de personal de servicio.

b) Equipamiento mínimo:
- 1 WC uso adulto.
- 1 lavamanos. En regiones XI y XII el lavamanos debe considerar agua fría y caliente.
- 1 ducha dotada de agua fría y caliente (red JUNJI)

3.3.5.3 Baños de Personal Manipulador***:
a) Emplazamiento:
No debe existir comunicación directa entre cocinas y baño de personal de servicio.

b) Equipamiento mínimo:
- 1 WC uso adulto.
- 1 lavamanos. En regiones XI y XII el lavamanos debe considerar agua fría y caliente.
- 1 ducha dotada de agua fría y caliente (red concesionario)

Nota: ***Espacio Vestidor:
Recinto próximo a baño de personal manipulador, preferentemente adyacente y con
comunicación interna. Este recinto debe contar con las características físicas de un baño.

a) Equipamiento:
Debe contar con lockers y banqueta.

3.3.8 Patio de Servicio:
Los servicios de alimentación de ambos niveles deben contar con un Patio de Servicio, el que debe
estar separado del área de juego de los niños, a través de cierros opacos. Dicho patio debe contar
con casetas para gas y basuras. Además, debe considerar un lavadero, para el lavado de traperos.
Este artefacto debe ser instalado preferentemente en el pasillo, hall o exclusa del área servicio,
para evitar que el personal auxiliar reciba contrastes de temperatura.
En el caso de no ser posible incorporar dicho patio, se deben instalar casetas de gas, de basuras y
lavadero en un área próxima a cocinas. Finalmente, este patio no debe ser cubierto.

a) Pavimento:
Debe ser pavimentado en su totalidad.

b) Gas:
Deben existir dos redes de gas independientes. Una red para el concesionario (Cocinas y ducha
baño manipuladora) y, otro para el Jardín Infantil y/o Sala Cuna (Bañeras sala de mudas y/o sala de
hábitos higiénicos y ducha baño auxiliar).

114

4.0 SALAS CUNAS EMPLAZADAS EN PISOS SUPERIORES AL TERRENO NATURAL
Por norma, las Salas Cunas se pueden emplazar hasta en cuarto piso, establecido en el Decreto
Supremo N° 548 modificado por D.S. N° 393, N° 560 y N°143.

a) Protecciones no trepables:
En todas las ventanas, vacíos de escaleras, balcones y terrazas de pisos superiores al terreno
natural, se deben considerar protecciones de diseño no trepable y de altura mínima de 1.40 mt
del N.P.T., para evitar caídas de los lactantes.

 b) Escaleras:
- Ancho mínimo de escalera de 0.90 mt hasta 30 lactantes. Sobre esta capacidad debe ser 1.20

mt de ancho, el que se aumentara en 0.60 mt por cada 120 alumnos de incremento, sobre 360
alumnos atendidos.

- En inicio y término de escalera, se deben considerar puertas/rejas de protección que operen
en el sentido de la evacuación. Esta debe ser de diseño no trepable y de altura mínima de 1.40
mt del N.P.T. Lo anterior, con el objeto de evitar caída de los lactantes por dicha escalera.

- El distanciamiento entre el último peldaño y el vano de puerta al recinto más cercano, no debe
ser inferior a 2 mts. Así también, la desembocadura de la escalera en el primer piso, deberá
ser una vez y media el ancho de ésta.

- Los tramos de la escalera principal entre dos pisos, exceptuada únicamente la Sala Cuna de
hasta 30 niños, deberán ser rectos y separados por a lo menos un descanso, cuando estos
tramos consulten más de 16 gradas. La gradas tendrán una altura máxima de 0.18 mt y una
huella, en proyección horizontal no inferior a 0.25 mt.

- Los peldaños deben considerar material antideslizante.

c) Sistema de evacuación:
- Deberá contar con un sistema de evacuación alternativo para casos de emergencia que

garantice la salida de los niños a una zona de seguridad. Estos sistemas de evacuación se
deben emplazar en el punto más distante de la escalera principal. Además, no deben ser
emplazados inmediatos a áreas vidriadas, patios de servicio ó cocinas.

 JUNJI hace uso de dos posibles sistemas:

1) Escalera de ancho libre mínimo 1.10 mt (hasta 50 personas conforme a carga de ocupación)
con barandas laterales de protección no escalables y puertas rejas en su inicio y termino de
diseño no trepable de h: 1.40 mt del N.P.T. Los peldaños deben considerar material
antideslizante. Finalmente, en regiones XI y XII debe ser cubierta. Ver Tabla adjunta.

ESCALERA DE EMERGENCIA

N° Personas Cantidad Ancho mínimo

Hasta 50 1 1.10 mt

Desde 51hasta 100 1 1.20 mt

Desde 100 hasta 150 1 1.30 mt

Desde 151 hasta 200 1 1.40 mt

Desde 201 hasta 250 1 1.50 mt

Desde 251 hasta 300 2 1.20 mt

Desde 301 hasta 400 2 1.30 mt

Desde 401 hasta 500 2 1.40 mt

Desde 501 hasta 700 2 1.50 mt

Desde 701 hasta 1000 2 1.60 mt

Nota:
En el caso de ser habilitaciones, el ancho mínimo se puede reducir a 0.90 mt.

2) Tobogán: De pendiente no superior a 35°, ancho mínimo 0.60 mt. y barandas laterales de
0.40 de alto como mínimo. A su vez, debe contar área horizontal en su llegada, para producir
el freno en la caída. La diferencia de altura entre esta área horizontal y el nivel de terreno no
debe ser superior a 0.30 mt. En área de llegada en nivel de terreno natural, considerar
pavimentar una superficie de al menos 1.5 x1.5 mt con material amortiguador. Finalmente,
por características climáticas en regiones XI y XII debe ser cubierta.

115

d) Patio de Juegos:
Si la Sala Cuna se ubica en pisos superiores al terreno natural, la superficie de patios será de 20
mt2 hasta 20 lactantes, la que se incrementará en 1mt2 x niño, con un máximo de 100 mt2.
En los locales ubicados desde la VII Región al sur, la superficie destinada a este Patio de juegos
deberá ser cubierta y cerrada perimetralmente. Considerar alturas de antepecho y protecciones
antes descritas para este recinto.

e) Antepechos de Ventanas (pisos superiores):
En Salas Cunas emplazadas en pisos superiores al terreno natural, la altura de los antepechos de
los recintos docentes debe ser como mínima de 0.95 mt del N.P.T.

5.0 INSTALACIONES:
a) Electricidad:
El local deberá contar con empalme y medidor independiente de otros locales, que pudieran funcionar
en el predio. Su diseño, trazado y, ubicación de aparatos y artefactos, deberá regirse por lo estipulado
en la normativa SEC y las siguientes disposiciones establecidas por la JUNJI:
- Las luminarias a considerar deben ser equipos de ahorro de energía.
- Enchufes: En áreas de uso y tránsito de párvulos, los enchufes deben instalarse a una altura

mínima de 1.30mt del NPT. No llevan enchufes las Salas de Hábitos Higiénicos y Salas de Mudas.
- Todos los recintos húmedos deberán contar con equipos tipo hermético. Además, en todas las

áreas de uso y tránsito de menores, se deberán considerar equipos de alta eficiencia con celosía de
protección, para evitar caída de los tubos.

- Los interruptores de las Salas de Actividades y Patios Cubiertos deben contar con 2 o 3 efectos para
ir graduando niveles lumínicos y consumo eléctrico.

- Considerar equipos de emergencia de acuerdo a norma.
- En el cierro que sirve de acceso al establecimiento, se debe considerar un portero eléctrico con

timbre adicional instalado en recinto administrativo a definir.
- En patio general del local, considerar la instalación de un timbre tipo colegial para emergencia.

b) Agua Potable:
El local deberá contar con empalme y medidor independiente de otros locales, que pudieran funcionar
en el predio. Su diseño, trazado y, ubicación de artefactos, deberá regirse por lo estipulado en la
normativa sanitaria de agua potable y alcantarillado vigente. También por las siguientes disposiciones:
- Cada artefacto deberá contar con llave de paso, además de la llave de paso general por recinto,

tanto en las redes frías como en las de agua caliente.
- La cantidad, tipo y forma de colocación de los artefactos será de acuerdo a lo señalado en los

puntos precedentes.
- Considerar instalación de red húmeda de acuerdo a normativa.
- Deberá considerarse agua caliente en: Tina en Sala de Bañera, bañeras Sala de Mudas, duchas en

Baño de Personal de Servicio y de Manipulador, todos los artefactos sanitarios de cocinas,
lavamanos en Sala de Mudas y Sala de Hábitos Higiénicos de acuerdo a lo señalado.

- Deberá considerar en patio exterior de juegos, una llave de jardín de acuerdo a lo estipulado en
equipo mínimo JUNJI.

c) Alcantarillado:

Su diseño, trazado y, ubicación de artefactos, deberá regirse por lo estipulado en la normativa
sanitaria de agua potable y alcantarillado vigente, según reglamento (RIDAA) y sus Anexos.

d) Gas:
El local deberá contar con empalme y medidor (en el caso de gas natural y de cañería)
independiente de otros locales, que pudieran funcionar en el predio. Su diseño, trazado y,
ubicación de artefactos, deberá regirse por lo estipulado en la normativa de instalaciones
interiores de gas (SEC) y las siguientes disposiciones establecidas por la JUNJI:
- Deben considerarse dos redes de gas independientes en sus suministros y artefactos:

1) Una red para los servicios de alimentación concesionados: Cocina General, Cocina Pre-
Preparados, Cocina de Leche y Baño Personal Manipulador (ducha).
2) Otra red para los servicios del Jardín Infantil (tineta), Sala Cuna (bañera) y Baño Personal
Auxiliar (ducha). En el caso de la XI y XII Región, deberán contar con suministro de agua
caliente los lavamanos.

- Si los calefón quedan en el espacio exterior, estos deben contar con caseta metálica.

116

6.0 OBSERVACIONES GENERALES:

a) Servidumbres de Paso:
Los recintos docentes y los de servicio de alimentación (específicamente, cocina de leche), no
podrán presentar servidumbre de paso, entendiéndose por servidumbre de paso el tránsito a
través de un recinto para acceder a otro.

b) Circulaciones horizontales y verticales:
Todas las circulaciones horizontales y verticales deben ser cubiertas.

c) Pasillos:
Deben ser expeditos, evitando tropiezos y aglomeraciones.
Para asegurar una evacuación expedita de los recintos de uso de los menores en los locales, las
circulaciones horizontales y verticales deben cumplir con:
- Tener una terminación de piso de acuerdo a características climáticas del lugar. Sus pisos

deben ser antideslizantes y de fácil limpieza.
- Estar cerradas perimetralmente en locales ubicados de la VII Región al sur.
- Se deben considerar la instalación de equipos de iluminación de ahorro de energía y que

impidan que los elementos que los componen puedan caer sobre los menores.
- Las circulaciones interiores no podrán realizarse mediante servidumbre de paso por recintos

docentes ni de servicio, entendiéndose por servidumbre de paso el tránsito a través de un
recinto para acceder a otro.

- Los muros y cielos de pasillos serán de superficie lisa y de fácil limpieza.
- Los enchufes deben ser instalados a una altura mínima de 1.30 mt del NPT.
- Se debe contar con anchos de pasillos según norma.

 ANCHOS LIBRES EXIGIBLES EN PASILLOS

Nivel Escolar Con recintos en un lado
Con recintos en ambos

lados
Incrementos

Parvulario 0.90 mt 1.20 mt 0.15 mt por cada párvulo

- Excepcionalmente, si la circulación sirve a salas de actividades que tienen además puertas de
escape directas al exterior, el ancho libre de la circulación, sea con recintos a uno o a ambos
lados, podrá ser de 0,90 m.

- A lo anteriormente señalado, se debe considerar que si los pasillos sirven como vía de
evacuación tendrán un ancho libre mínimo de medio centímetro por persona, calculado
conforme a la carga de ocupación de la superficie servida con un ancho mínimo de 1,10 mt,
conforme señala OGUC.

d) Puertas:
En los recintos del área docente y en las áreas de uso y de transito destinadas a los párvulos, no se
permitirán hojas de puertas de vaivén, corredera, ni plegables. Sólo se consideran hojas de puerta
de abatir, las que deberán operar en forma total y hacia el exterior del recinto.

e) Cierros:
Los cierros perimetrales deben ser de diseño no trepable y, la línea de cierro debe ser
transparente y/u opacos según sea el caso. Por otra parte, la superficie de los cierros deben ser
lisas, para evitar heridas por contacto.

f) Vidrios:
No deben existir vidrios a la altura de los párvulos, es decir, a menos de 0.60 mt del N.P.T. En caso
contrario, reemplazar el vidrio por material resistente a impacto o implementar protección en
ambos lados del vidrio, para evitar el contacto directo del niño con este material. A su vez, las
ventanas superiores a 2.40 m, deben considerar también material resistente a impactos, para
evitar accidentes por la caída o rotura del material, ejemplos: policarbonato, vidrio laminado,
laminas de protección, etc.

117

g) Superficies Rugosas:
No se permiten superficies rugosas en áreas de uso y transito de párvulos al interior y exterior del
edificio, para evitar heridas por contacto.
h) Sistema de Protección Contra Incendio:
El local deberá disponer de un Plan de Evacuación, una red húmeda conforme norma, deberá
considerar extintores en ubicación, tipo y cantidad según lo establecido en la norma pertinente,
alarma o timbre, equipos de iluminación de emergencia, planos, señalética, áreas de seguridad
predeterminadas y, todo lo establecido en la normativa vigente.

i) Sistemas de Calefacción:
En la instalación de sistemas de calefacción en los recintos de uso de párvulos, se debe tener en
cuenta que: la superficie de uso del equipamiento no disminuya la superficie útil del recinto, que
su emplazamiento no obstruya el espacio de circulación, que este alejado de vías de escape, de
cortinas y mobiliario, que cuente con ductos de evacuación de gases al exterior y este provisto de
elementos de protección contra quemaduras.

j) Estacionamientos:
Si existe la obligación por parte de las Ordenanzas Municipales, de disponer de estacionamientos
al interior del establecimiento, esta área deberá estar cerrada perimetralmente, mediante reja o
muro de diseño no trepable, de altura mínima 1.40mt., de forma tal que la independice de las
áreas de uso y juego de los niños; por esta razón no se contabiliza dentro de la superficie de patio
de juegos.

II. CONSIDERACIONES GENERALES AL PROGRAMA DE RECINTOS

 Cuando el local atiende Sala Cuna y Jardín Infantil podrá tener en común los siguientes

recintos: Oficina, Sala Multiuso, Sala Control Salud y/o Amamantamiento, Cocina General,
Bodega de Alimentos y/o Despensa, Bodega para Útiles y Material de Aseo, Bodega para
Material Didáctico, Servicio Higiénico para Personal Docente y/o Discapacitado, Servicio
Higiénico para uso del Personal de Servicio y de Servicio Higiénico para Personal Manipulador.

 En la zona sur (VII región al sur) se permite el uso de fuentes de calefacción alimentadas con
leña. Dicho recurso debe ser depositado en un recinto cerrado conocido como “Leñera”, con
el objeto de impedir el ingreso de vectores y sus posibles plagas al establecimiento. Este
recinto no debe ser ubicado al interior del edificio, tampoco adyacente o en el interior del
patio de servicio por el potencial riesgo (exceso combustible). Finalmente, solo tienen acceso
a la Leñera adultos autorizados.

 A su vez, en la zona sur (VII región al sur) se permite el uso de fuentes de calefacción
alimentadas con petróleo, gas o leña (calderas). La instalación y mantención del artefacto
debe efectuarse de acuerdo a la normativa y recomendaciones del fabricante al interior del
recinto denominado “Sala Caldera”. Dicho recinto puede emplazarse al interior del edificio,
con el resguardo exigido de acuerdo a norma y acceso de personal autorizado.

 Las laminas y equipo mínimo JUNJI son documentos técnicos complementarios al programa
de recintos, por tanto el proyecto de arquitectura y especificaciones técnicas deben
considerarlos.

III. ÁREAS EXTERIORES

Es en el patio de juegos de un Jardín Infantil donde se desarrollan gran parte de las actividades al
aire libre de los niños. La actividad esencial es la recreación, porque permite el desarrollo de sus
potencialidades y aprendizaje de conceptos pedagógicos, estimulando la psicomotricidad y
liberando energías que llevan al desarrollo de una vida sana.

En su planteamiento, el patio de juegos, debe responder a las necesidades e intereses lúdicos de
los niños: exploración, interacción y el juego, pero también a los intereses de los padres y de las
educadoras: ser un espacio con equipamiento seguro.

118

A continuación se indican características y medidas de seguridad de los factores que pueden estar
presentes en su conjunto o parcializado en un patio de juegos:

a) Vegetación:
Por su condición de equipamiento al aire libre, su mantenimiento debe ser adecuado, regular y
económico para garantizar su permanencia. Por ello, se recomienda buscar especies que no
requieran de cuidados especiales. Se debe considerar un programa de mantención periódica
mínima de una vez al mes dirigida a poda, cortes, desmalezado, riego, etc.

b) Plantas y árboles:
No deberá haber plantas con espinas, tampoco especies toxicas. Así también no pueden existir
arbustos y árboles frutales peligrosos o con frutos que:
- Los niños puedan comer sin estar maduros o lavados.
- Atraigan avispas y otros insectos peligrosos para los niños.
- Que los frutos o semillas pequeñas puedan ser introducidos en las fosas nasales de los niños.
A ello agregar, que las plantas y/o arboles deben disponerse de modo que complementen el
confort del edificio: proporcionen sombra, protección contra el viento, etc.

c) Accesibilidad:
- El área de juegos debe ser accesible principalmente para los adultos, de modo que puedan

auxiliar a un menor en caso de emergencia.
- Deberá ser accesible para niños con dificultad motora.
- Las entradas y salidas deberán estar libres de obstáculos y deberán instalarse rampas en caso

de que haya escaleras para acceder.
- Las rampas deberán tener una superficie con una pendiente entre 8% y 12%. La inclinación

debe ser constante en todo el tramo, y en el caso de que sea de recorrido prolongado es
preferible realizar intermedios, la superficie de la rampa debe ser antideslizante y debe
considerar barandas de diseño no escalable con terminaciones sin cantos o aristas vivas.

d) Protecciones:
- Las pendientes del terreno que puedan provocar caídas deben estar protegidas con barandas.
- Las ramas o troncos inclinados de arboles o de elementos verticales pueden resultar

peligrosos si invaden las vías de paso, por ello no deben estar a alturas inferiores a 2 mts.

e) Pavimentos:
- Todos los pavimentos deben ser absorbentes de impactos, con textura ligera antideslizante en

seco y mojado y, nivelado para evitar tropiezos.
- Se deben considerar las condiciones climáticas, un pavimento escarchado también puede

provocar resbalones, por lo que es necesario contar con una adecuada evacuación del agua
lluvia. Además, se debe considerar juntas sin dificultad para el paso de sillas de ruedas.

- Distintos tipos de superficies responden a las necesidades de cada sector del patio: así una vía
de paso requiere una pavimentación diferenciada de la de un área con instalación de juegos,
en las que el riesgo de caídas es constante.

f) Delimitaciones y Cierros:
- Por razones de seguridad, los límites deben estar definidos, estableciendo una separación

física respecto a las áreas poco seguras. Estas delimitaciones pueden efectuarse por medios
naturales o artificiales, con terminaciones sin aristas vivas.

- Se debe evitar que el diseño de los elementos de cerramiento pueda ser escalable. También su
altura y tratamiento superficial deben impedir que puedan trepar, sentarse o montarse sobre
ellos y por otro lado, generar heridas por contacto.

- Se debe resguardar que los cierros en los patios no obstruyan las vías de evacuación hacia una
zona de seguridad establecida.

g) Juegos:
En términos generales deben ser proporcionales a los niños, deben ser estables, fuertes y
duraderos como si estuvieran concebidos para niños mayores, dado que a menudo se suben

119

muchos a la vez y los sobrecargan. Su diseño debe permitir poca mantención. Las características a
tomar en cuenta son:

 Cimentación: En el caso de tener que cimentar el juego, deberán quedar enterrados los
elementos de anclaje. Si los anclajes de los juegos presentan algún elemento sobresaliente
(por ejemplo, pernos o tuercas), debe encontrarse protegido.

 Materiales: Los materiales de construcción de las estructuras de juego deben ser durables, de
fácil higiene y mantenimiento del equipo, en ningún caso ocupar:
- Componentes tóxicos.
- Elementos metálicos que se oxiden o que puedan ser conductores de electricidad.
- No permitir materiales que acumulen electricidad estática por roce.
- En el caso de la madera, que no acumule agua y sus terminaciones sean astillables.
- En caso de plásticos reforzados, la fibra no debe quedar expuesta.

 Escalones: Deben tener una inclinación constante, equidistantes y de construcción uniforme.
Para evitar resbalones y caídas, la superficie de la huella debe ser antideslizante.

 Pasamanos y barandas: Los elementos más comunes en las estructuras de juego son las
barandas que no solo protegen de las caídas, sino que también permiten ser agarrados y
usados como apoyo y medio de sujeción, por ello deben ser diseñados para ser agarrados sin
dificultad. En juegos elevados, las barandas deben rodear completamente el perímetro de la
superficie elevada, exceptuando el tramo de acceso y salida de la plataforma. La parte
superior no debe tener pasamanos ni forma que estimule a subirse.

 Discapacidad: Se debe prever que la incorporación de elementos utilizados por niños con
discapacidad, de modo de no agregar posteriormente un elemento forzoso.

 Pavimento: El área que se extiende debajo y alrededor de los juegos es donde se concentra el
riesgo potencial de caídas, por tanto es necesario considerar elementos amortiguadores en
dichas áreas. Estos materiales pueden ser sintéticos (goma o caucho reciclado) o naturales
(pasto).

 Terminaciones: Se consideran como tal, los extremos de cualquier elemento de un juego, así
como sistemas de fijación de sus componentes. Se deben evitar las aristas, los cantos vivos,
las formas puntiagudas y ángulos peligrosos, los bordes afilados o puntiagudos.
Las soldaduras deben tener superficies suaves y los anclajes y sujeciones de las estructuras
deberán ser sólidos y estables. Los clavos no deben sobresalir. Los vértices, cantos y partes
que sobresalgan y no estén protegidas por superficies adyacentes, deberán ser redondeados.
Las superficies rugosas, deben ser inastillables.
Uniones sobresalientes de piezas que con el roce o contacto puedan producir cortes, heridas
o quemaduras.

 Seguridad: Se deben tomar en cuenta las medidas de prevención de riesgos y accidentes que
contribuyan a proteger la integridad física de los niños. A considerar:
- Protección contra el atrapamiento: de cabeza y cuello, de las ropas y enredo de pelo, de

cuerpo completo, de pies o piernas, atrapamiento de dedos.
- Protección contra lesiones en el espacio libre de los usuarios en movimiento: No deben ser

ocupados o tapados los espacios libres adyacentes y los espacios de caída de los juegos.
- Protección contra lesiones debida a otros tipos de movimiento: En el interior, sobre o

alrededor del juego no deben haber obstáculos no esperados con los que se pueda golpear
el niño.

- Protección frente a lesiones en la superficie de impacto: En juegos con elementos de altura
debe haber material de absorción sobre la totalidad del área de impacto.

 Mantención: Los juegos deben ser sencillos de arreglar y de mantener (facilidad para

encontrar piezas de recambio, empleo de tornillos estandarizados) dado que suelen ser
personas no especializadas las que los reparan.

 Tipología: Es importante indicar que los juegos garanticen la integridad de los niños, por ello
no se permite juegos tales como giratorios, balancines, columpios. En este sentido, se
recomienda el uso de:

120

- Juegos modulares fijos con cubierta.
- Toboganes con protecciones laterales y de una sola pieza.
- Elementos que ofrezcan estímulos y respuestas a los sentidos.

ccerda
Resaltado

ccerda
Resaltado

2.- La presente resolución comenzará a regir a contar desde su total tramitación.

ANÓTESE, COMUNÍQUESE Y ARCHÍVESE

,SCOBAR
RE e ECUTIVA

* L DE JARDINES INFANTILES

)Ji·~ ¡t~·d . Cfl.l\ l -
MFCE/MXGA/AEPVAILFFJ/D ICRR/CQVI -FILI
Distribución:
Vicepresidencia Ejecutiva.
Direcciones Regionales.
Depatiamento de Fiscalía.
Subdepartamento ele Cobertura e Infraestructura.
Oficina de partes.
n~>~

	20121003182932540
	Manual Transferencias de Capital 2013

