[image: image1.jpg]

Moción: “Ley de implementación de Kioscos saludables en los establecimientos educacionales”
Papas fritas, dulces y chocolates son parte de las meriendas que muchos niños y jóvenes chilenos llevan a sus colegios para servirse en el recreo. Además, de cambiar la actividad deportiva por las nuevas tecnologías, y tomar la opción de correr en vez de dormir, aumentando el sedentarismo. Con estos hábitos no es extraño encontrar un índice de 36.247 de los niños que cursan actualmente primero básico presentan obesidad.

En la actualidad podemos encontrar en los diversos establecimientos educacionales una grave problemática de sobrepeso y obesidad. En el año 2005 el estudio de peso y talla realizado por la Junta Nacional de Auxilio Escolar y Beca (JUNAEB) arrojó que un 18,5 % de los niños de primero básico sufren de esta enfermedad nutricional, que a largo plazo puede reducir la esperanza de vida de una persona en diez años, o traer consigo patologías crónicas como diabetes, hipertensión arterial, enfermedades cardiovasculares y ciertos tipos de cáncer.
Al igual que en otros países en Chile, el exceso de peso presenta una prevalencia alta y creciente desde los primeros años de vida, si se considera el sobrepeso mas de la mitad de la población nacional se encuentra en esta situación, el 23% de la población de diecisiete años presenta obesidad, el 34% hipertensión arterial, el 35% hipercolesterolemia, el 30% hipertrigliceridemia, y 55% un riesgo cardiovascular alto o muy alto.

Según estudios realizados por la Doctora Virginia Amezquita, nutrióloga pediátrica de tratamiento de la obesidad de la Universidad Católica, el año 2009 en nuestro país se registró una taza de 7,4% de obesidad en los niños menores de seis años. Un panorama similar es lo que viven los niños de primero básico con un 17%, es decir, uno de cada tres escolares padece sobrepeso u obesidad; cifra alarmante que debería tomarse en cuenta a la hora de supervisar los alimentos que consumen los estudiantes chilenos en los establecimientos.
En la Región de Coquimbo, actualmente el 8,9% de los niños menores de seis años presenta obesidad. Esta cifra que aumenta en forma alarmante al 20,6% en Primer año de Educación Básica y que se mantiene en el segundo año básico, por lo que es fundamental aunar los esfuerzos de diversos sectores, como también familiares, para contribuir a mejorar la sobre vida y calidad de vida de futuras generaciones.
Para revertir esta situación es necesario incorporar una ley que se encargue de regularizar e implementar en los establecimientos educacionales una mejoría en lo que es la alimentación de los estudiantes mediante los llamados “Kioscos saludables”.

Cabe destacar que esta propuesta fomentaría una alimentación equilibrada, remplazaría la llamada comida “chatarra” por productos que realmente beneficien la salud de los estudiantes y así evitaría lamentables consecuencias para el bienestar de la población nacional.
