PROYECTO DE LEY

Artículo 1: La presente ley regulará la alienación parental u obstrucción de vínculos a los cuales es sometido el menor, en ocasión del divorcio, la separación, disputa o conflicto entre sus padres; o entre éstos y quien detenta la tenencia de hecho o de derecho del menor. La presente ley en atención al interés superior del niño, legisla la real protección del mismo y procura evitar las conductas que le impidan vincularse libre, cotidiana y espontáneamente con sus progenitores, evitando la violencia parental mediante manipulación directa o inducida, que puedan ejercer sus progenitores o quien detente la tenencia de hecho o de derecho del menor.
Artículo 2: Se consideran actos de alienación parental a todos aquellos tendientes a obstruir el vínculo entre el menor y el o sus progenitores. Es aquel acto que interfiere en la natural y libre volición del pensamiento y acción del menor, interfiriendo en la formación psicológica del niño o adolescente, el que es promovido o inducido por uno de sus progenitores, o quien detente la tenencia de hecho o de derecho, haciendo que el niño o adolescente bajo su autoridad, guarda o vigilancia repudie, rechace, sienta temor u odie al progenitor no conviviente o a ambos progenitores, afectando negativamente a la creación o el mantenimiento de los vínculos con éstos, provocando en definitiva, la desvinculación del menor con el padre o madre no conviviente.

Articulo 3: Es deber de quien detenta la tenencia del menor, ya sea de hecho o de derecho, el evitar cualquier acto de manipulación (consciente o inconsciente) hacia los niños o adolescentes bajo su tenencia, encaminado a impedir, menoscabar o destruir los vínculos afectivos de parentesco con sus progenitores, sean estos convivientes o no. Todo niño o adolescente tiene el derecho humano de desarrollarse libremente dentro de su familia de manera que mantenga un vínculo sano y fluído con la misma, permitiendo su desarrollo integral y formación de su identidad de pertenencia a ese núcleo familiar, y de esa manera, forme su propia identidad . Es un derecho inalienable de todo niño o adolescente el no ser tomado de rehén dentro del conflicto familiar que el divorcio o separación pueda aparejar.
Articulo 4: Son ejemplos de actos de alienación parental u obstrucción de vínculos, además de aquellos que el Juez identifique como tales -ya sean éstos practicados directamente por el adulto alientante, por terceros o con ayuda de terceros-, los siguientes:

1) Realizar campaña de denigración del progenitor no conviviente o progenitores no convivientes, desvalorizando, insultando, irrespetando, criticando o acusándolo en presencia del menor .
2) Impedir las visitas o interferir en las mismas ya sea mediante llamadas o apersonamientos en el lugar donde éstas se desarrollan en forma injustificada.
3) Realizar una campaña para infundir temor en el menor respecto del otro progenitor, como puede ser a vía de ejemplo impedir la ingesta de alimentos que el otro progenitor le brinde aduciendo que pueden tener sustancias nocivas para su salud.
4) No pasar las llamadas telefónicas al menor cuando llama el otro progenitor.
5) Realizar una campaña de vigilancia durante la visita.
6) Organizar actividades en el período de visita para evitar que se realice la misma.

7) Interceptar correos y/o regalos enviados por el otro progenitor no conviviente a los menores o adolescentes.
8) No informar al otro progenitor sobre las actividades de los hijos (escolares, deportivas, actuaciones teatrales, asistencia al médico, dentista, o participación de cualquier actividad que realice el menor o adolescente, especialmente en aquellas que tengan influencia sobre la formación del menor) .
9) Impedir que el menor reciba regalos del padre no conviviente o que lleve éstos a su casa.
10) Impedir el contacto con la familia extensiva del padre no conviviente.
11) Realizar denuncias falsas al padre no conviviente, en especial si éstas se realizan durante el lapso en que se está realizando la visita.
12) Cualquier acto que signifique intromisión, supervisión, vigilancia o regulación de la comunicación entre el menor y el progenitor no conviviente, sea por los medios convencionales, así como el contacto por medios sociales (facebook, o similares), mails u otros medios virtuales.
Artículo 5: El juez deberá prestar especial atención -entre otras conductas-, cuando:

1) El menor da excusas fútiles para no ver al otro progenitor y usa un lenguaje poco acorde a su edad o escenarios prestados.
2) Cuando el menor manifiesta que no puede ver nada bueno en el padre alienado, y nada malo en el padre alienante.
3) Cuando el menor insiste en que la decisión de rechazar al padre es propia y que no recibe influencias de terceros.
4) Cuando existe una casi total ausencia de empatía con el progenitor alienado.
5) Cuando el menor manifiesta que el sufrimiento del progenitor alienado es merecido.

6) Cuando el rechazo se extiende a toda o parte de la familia del padre alienado.-
Articulo 6: Todo acto de alienación parental es una violación a los derechos humanos del menor, un abuso moral que atenta contra su formación psicológica, su identidad y su dignidad como ser humano, perjudica la realización del menor dentro de su grupo familiar y tiene consecuencias que -de no ser atendidas de forma inmediata-, dañaran irreversiblemente al mismo.
Artículo 7: Procedimiento. Una vez denunciada la existencia de actos de alienación parental, el juez sin más, dará traslado de la demanda por un plazo de 30 días, plazo que no se suspenderá por feria mayor ni menor, por Semana Santa (o semana de turismo) ni por feriado de carnaval. Vencidos los 30 días, fijará una audiencia única, la que no podrá producirse más allá de los 40 días de denunciados los hechos. Ordenará asimismo de forma inmediata un informe social a todo el núcleo familiar, así como la realización de pericias psicológicas a los mismos. Ambos informes deberán ser realizados antes de los 30 días de incoada la demanda y serán elevados antes de la realización de la audiencia de precepto. A la audiencia concurrirán las partes, el menor -el que será oído asistido por su defensor-, el Ministerio Público y el perito psicólogo o en su defecto el asistente social que realizó el informe a efectos del art. 183 del Código General del Proceso.
En caso que los actos de alienación parental surjan en el curso de otro proceso, el juez sin más, deberá ordenar la realización de un informe social y pericias psicológicas al núcleo familiar, así como la realización de una audiencia única en un plazo no mayor a 40 días de ordenados los informes. A la misma concurrirán las partes, el menor -el que será oído asistido por su defensor-, el Ministerio Público y el perito psicólogo o en su defecto el asistente social que realizó el informe a efectos del art. 183 Código General del Proceso.

Artículo 8.- Constatados actos típicos de alienación parental o cualquier conducta que dificulte a la convivencia del niño o adolescente con el progenitor, el juez podrá, además de las medidas establecidas en el art. 119 del Código de la Niñez y la Adolescencia, en conjunto o por separado y de acuerdo con la gravedad del caso:

I - declarar la existencia de alienación parental y advertir al alienador; debiendo realizar una nueva audiencia evaluatoria de la situación familiar dentro de los 6 meses siguientes.
II - ampliar el régimen de convivencia familiar a favor del progenitor alienado, debiéndose realizar una audiencia evaluatoria dentro de los 6 meses siguientes.

III-estipular sanciones pecuniarias al adulto alienador.

IV – determinar acompañamiento psicológico y /o psicosocial al núcleo familiar, debiéndose realizar una audiencia evaluatoria dentro de los 6 meses siguientes.

V – determinar la variación de la tenencia, entendiendo que el menor deberá convivir con el progenitor que permita la vinculación con todo su núcleo familiar.

 VII - declarar la suspensión de la patria potestad.
VIII- en casos graves de alienación parental o donde se constate que hay pérdida total del vínculo del menor con uno de los progenitores debido a actos de alienación parental, se deberán pasar los antecedentes a la justicia penal competente.
Artículo 9. El cambio de domicilio del niño o adolescente es irrelevante para la determinación de la competencia. Serán competentes los Tribunales de Familia del domicilio del padre impedido de contacto con su menor hijo.

 MAGDALENA ZUMARÁN

 DIPUTADA
