

Informe final
Tema 1: Integración Metropolitana

Facultad de Ciencias Sociales – UdelaR
Noviembre de 2018

Equipo de coordinación de la Facultad de Ciencias Sociales – UdelaR

Lucía Pittaluga (Coordinadora General)
Luis Bértola (Coordinador)
Reto Bertoni (Coordinador)
Cecilia Alemany (Experta en Prospectiva)
Alejandro Sosa (Apoyo en la organización de los talleres prospectivos)

Equipo responsable del tema Integración Metropolitana de la Facultad de Ciencias Sociales – UdelaR

Martín Freigedo (Experto temático)
Alejandro Milanesi (Experto temático)
Florencia Álvarez (Ayudante - Pasante de la Licenciatura en Desarrollo, FCS-UdelaR)
Mayra Fernández (Ayudante)

Equipo de coordinación de la Intendencia Departamental de Montevideo

Ramón Méndez
Sharon Recalde
Laura González

Integrantes del equipo de trabajo del tema Integración Metropolitana de la Intendencia Departamental de Montevideo

Alicia Artigas
Alejandro Ramírez
Eleonora Leicht
Carlos Leonczuk
Oscar Caputi

ÍNDICE

Resumen ejecutivo	1
Introducción	4
Parte 1: Diagnóstico Prospectivo	5
1.1 El surgimiento de la Áreas Metropolitanas y su complejidad político-institucional	5
1.1.1 El desafío de las Áreas Metropolitanas	5
1.1.2 Los desafíos de la gestión y la gobernabilidad Metropolitana.....	6
1.2 La construcción institucional del área metropolitana de Montevideo	8
1.2.1 El Programa Agenda Metropolitana.....	12
1.3 Dimensiones, variables e indicadores	14
1.3.1 Tendencia de las variables	19
1.4 Tendencias robustas e incertidumbres críticas	20
1.5 Características del sistema y relación entre las determinantes	22
1.6 Interrogantes para ser respondidas en el taller.....	23
1.7 RESULTADOS DE EVALUACION DE TALLER 1.....	23
1.8 Bibliografía	24
Parte 2: Escenarios Prospectivos	27
2.1 Introducción	27
2.2 Preparación del espacio morfológico luego del 1er taller prospectivo	27
2.3 Clasificación de las Variables Estratégicas	27
2.4 Definición de ejes estructurantes	27
2.5 Construcción de los escenarios prospectivos	27
2.6 Presentación de los cinco escenarios seleccionados a los expertos en el 2do taller prospectivo.....	28
2.7 Trabajo con los insumos obtenidos en el 2do taller para elaborar la versión final de los escenarios de futuro	28
2.8 Narración de escenarios prospectivos	30
2.9 RESULTADOS DE EVALUACION DEL TALLER 2	35
Parte 3: Lineamientos estratégicos	36
3.1 Análisis de los escenarios no deseables identificados en el segundo Taller Prospectivo y sus posibles frenos	36
3.2 Análisis de los escenarios deseables.....	37
3.3 Definición de los lineamientos estratégicos	39
3.4 Lineamientos estratégicos y escenario meta.....	42

3.5	Revisión de iniciativas estratégicas.....	43
3.6	RESULTADOS EVALUACION DE TALLER 3	54
3.7	Comentarios finales	54
	Anexo I: Cambios realizados al documento a partir del primer taller de prospectiva	57
	Anexo II: Macroentornos	58

RESUMEN EJECUTIVO

El Área Metropolitana (AM) es el resultado de un proceso –muchas veces espontáneo- originado por la expansión territorial de un foco central - que concentra una importante cantidad de actividades económicas, financieras, culturales, y también, político-administrativas. La complejidad de las AM implica importantes esfuerzos de coordinación en la gestión de las políticas públicas que usualmente se contrastan con la fragmentación administrativa de los servicios públicos. Esta fragmentación tiene repercusiones institucionales, económicas y políticas: se crean problemas de coordinación, de superposición de competencias y de pérdida de ventaja comparativa de las aglomeraciones urbanas. Es que en la mayoría de los casos las AM no existen como espacios legales en términos institucionales, pero las demandas ciudadanas que de allí emergen suelen traspasar los límites formales y las jurisdicciones. Como tal, las respuestas a tales demandas suelen ser divididas según los actores públicos, muchas veces en competencia por recursos.

En este sentido, juegan un papel muy importante las construcciones institucionales con las que cuentan estos territorios, la capacidad de coordinación interinstitucional y por supuesto: la voluntad política de los actores. La gobernabilidad del territorio dependerá de la capacidad de definir y ejecutar proyectos que hagan de estos espacios un territorio cohesionado. Uno de los principales desafíos para las AM, se encuentra en el plano político-institucional, es decir, en la posibilidad de dotar de gobernabilidad a estos espacios con múltiples actores y problemáticas e intereses.

El caso del Área Metropolitana que componen los departamentos de Montevideo, Canelones y San José muestra un panorama en donde no se ha desarrollado una construcción normativa que la tome en cuenta como espacio jurídico en tanto las competencias están fragmentados entre los distintos niveles de gobierno. Pese a ello, han existido algunos intentos que no siempre han tenido la capacidad técnica y política para el desarrollo de políticas metropolitanas sostenibles. Quizás el intento más relevante fue la creación de Agenda Metropolitana, aunque ha presentado problemas para constituirse como un espacio estratégico. En la misma línea se han desarrollado Estrategias Regionales de Ordenamiento Territorial (EROT), así como impulso en temas medioambientales y productivos.

A partir de este estado de situación, de los estudios sobre gobernanza y gestión metropolitana, así como del diagnóstico particular del caso, se identificaron siete dimensiones, y dieciocho variables que se consideran claves para repensar la gestión metropolitana al 2050. El proceso de trabajo en el marco del grupo de Integración Metropolitana priorizó los aspectos político-institucionales de la construcción de la gestión metropolitana. Ello se relaciona con la construcción actual y futura en términos de gobernanza y capacidades de un territorio en donde conviven múltiples actores con intereses y estrategias no siempre alineadas, que muchas veces se basan en relaciones de conflicto (ver cuadro).

A partir de este proceso se identificaron siete escenarios prospectivos posibles distribuidos en los cuatro cuadrantes conformados por las variables estratégicas. El trabajo en taller permitió reajustar la ubicación de los escenarios hasta la versión presentada en el siguiente gráfico. **El Escenario 2 fue considerado como la situación actual mientras que el escenario 3 representa el escenario deseable.**

Escenarios prospectivos

El escenario deseable se caracteriza por una construcción normativa en clave metropolitana y de canales de interacción que favorecen la integración y la elaboración de políticas. Existe normativa que permite normalizar la gestión, en el sentido de que la misma conforma un plan/es de gestión metropolitano. A su vez, estos planes promueven la interacción

de los actores. Complementariamente, se destinan recursos técnicos y financieros, con compromisos presupuestales definidos entre los distintos actores para atender estas iniciativas conjuntas.

En base a ello se plantearon dos lineamientos estratégicos: servicios metropolitanos de excelencia y gobernanza metropolitana. Estos lineamientos contienen en total cinco iniciativas estratégicas que buscan contemplar una visión sistémica de los asuntos identificados por los expertos, ya que se enfocan de manera directa tanto a la construcción de institucionalidad y gobernanza, como de capacidades humanas, técnicas y financieras para superar la fragmentación en las decisiones.

Resulta importante señalar una serie de aspectos que se desprenden del proceso de trabajo. En primer lugar, lo metropolitano, en particular su institucionalidad y gestión, ha sido particularmente destacado por los participantes como un punto neurálgico a la hora de pensar en el desarrollo integral de la región.

Los participantes destacaron de manera positiva los avances en materia de coordinación, evidenciando nuevas construcciones normativas y de políticas, casos de las EROT o el Consorcio Metropolitano de Transporte, entre otros. Esto ha permitido la comprensión de ciertos problemas de forma integral, llegando a algunos acuerdos básicos que plantean a futuro desafíos a seguir. Por tanto, si bien se ha avanzado en algunos acuerdos sectoriales todavía existe un diagnóstico respecto de una coordinación de la gestión metropolitana que es insuficiente y limita la calidad de vida de los habitantes, identificando todavía brechas importantes para la gestión integral que permitan una construcción institucional sostenible y efectiva.

El escenario deseado interpela a los actores presentes respecto de la necesidad de repensar un panorama actual relativamente rígido. Más allá de herramientas e iniciativas concretas, como imagen objetivo, el escenario deseable *Coordinación Metropolitana* aboga por un proyecto político y técnico. Político en el sentido de la construcción un proyecto metropolitano basado en liderazgos y consensos de largo plazo, que implique la presencia de una nueva institucionalidad formal que le de sustento. Político también en cuanto al involucramiento de los ciudadanos en la forma cómo se llevan adelante los servicios públicos, atendiendo sus preferencias y necesidades.

Transitar hacia el escenario deseable requiere la construcción sostenida de capacidades técnicas y la audacia para encontrar nuevas estrategias e innovar en la gestión. Las iniciativas estratégicas planteadas, y las líneas de acción apuntan en este sentido, más que el final pretendieron ser la partida, un punto de inspiración para pensar nuevas formas de concebir la integración metropolitana.

INTRODUCCION

El siguiente documento tiene como objetivo presentar el informe final de Tema 1: Integración Metropolitana, en el marco del Proyecto Montevideo del Mañana. Este informe resume los resultados del proceso desarrollado, este proceso trabajó en base a una metodología participativa de análisis prospectivo con expertos del sector público, academia, organizaciones sociales y sector privado.

El informe se estructura en base a cada una de las etapas del proceso participativo, que se resume en el trabajo de tres talleres. En la primera, se presenta un diagnóstico, basado en una perspectiva político-institucional que tuvo como resultado la identificación de preguntas y variables claves para avanzar en la integración metropolitana.

En la segunda parte del documento, en base a las variables claves, se relatan los seis escenarios de futuro posibles para la integración del área metropolitana de Montevideo a largo plazo a partir del trabajo del Tema 1 *Integración Metropolitana* del proyecto *Montevideo del Mañana* (MM). Estos escenarios se construyeron mediante el trabajo realizado por el equipo responsable de la Facultad de Ciencias Sociales (FSC) en conjunto con los referentes temáticos de la Intendencia Departamental de Montevideo (IDM), utilizando como insumo los aportes de los diversos actores participantes en los dos talleres prospectivos llevados a cabo hasta ese momento.

En la tercera parte, se analizan los escenarios no deseables y deseables, presentando los frenos que impedirían el escenario no deseado, y los impulsos de los escenarios deseados. A su vez, se definen, en base a estos frenos, cuáles serían los lineamientos estratégicos para superar el escenario actual (E2: Ausencia de coordinación), que permitan avanzar hacia el escenario deseado (E3: Coordinación Metropolitana). Se definen, en base a estos lineamientos estratégicos, cinco iniciativas estratégicas, y sus líneas de acción.

Por último, se presentan una serie de consideraciones finales, que destacan la necesidad de avanzar hacia el fortalecimiento de los asuntos de coordinación metropolitana a partir de la institucionalización de procesos políticos y técnicos que reduzcan la fragmentación de los servicios, fomenten la participación y la planificación, y diseño de políticas conjuntas entre los actores involucrados.

PARTE 1: DIAGNOSTICO PROSPECTIVO

1.1. El surgimiento de la Áreas Metropolitanas y su complejidad político-institucional

1.1.1 El desafío de las Áreas Metropolitanas

La expansión de la mancha urbana de la ciudad de Montevideo ha traspasado las fronteras del Departamento. El proceso de metropolización de la capital es un fenómeno que tiene sus orígenes en la década de los setenta del siglo pasado, y se consolida en la década de los noventa, planteando una serie de desafíos a la hora de planificar el desarrollo y sus consecuencias.

Aunque sus inicios pueden ser rastreados más atrás en el tiempo¹, el departamento de Montevideo y el Área Metropolitana han sufrido grandes cambios demográficos en las últimas décadas producto en buena medida de un contexto económico y social crítico que ha desplazado un importante número de habitantes de las zonas urbanas hacia las suburbanas de Montevideo y sus departamentos vecinos. Este corrimiento poblacional hacia la periferia de la ciudad ha ocasionado un crecimiento de las “ciudades dormitorio” cerca de la capital del país. Hoy en día, gran parte de los habitantes de localidades como: Las Piedras, Pando, Ciudad de la Costa o Rincón de la Bolsa entre otras, realizan diariamente sus actividades económicas, educativas o acceden a servicios públicos en Montevideo, pero residen en los departamentos vecinos.

El Área Metropolitana es el resultado de un proceso –muchas veces espontaneo- originado por la expansión territorial de un foco central –una ciudad- que concentra una importante cantidad de actividades económicas, financieras, culturales, y también, político administrativas (Magri, Freigedo y Tejera, 2011). En este sentido, esto supone que el funcionamiento inercial del foco central comienza a rebasar sus límites, sin tomar en cuenta las diferencias político-administrativas, pero estableciendo una unidad que se basa en patrones de convivencia social y económica, sin que por ello se cuente con las condiciones para brindar los servicios y bienes públicos necesarios a la hora de afrontar las nuevas necesidades de ese territorio.

Las nuevas demandas sociales y económicas muchas veces sobrepasan la capacidad de las instituciones a dar respuesta a las problemáticas por la falta de planificación del proceso, lo que potencia la segmentación territorial y la segregación social sobre el territorio.

En este sentido, en el caso de Montevideo la expansión urbana se ha producido dando continuidad al paisaje de la ciudad. Sin embargo, esto tiene como consecuencia la configuración de una dualidad de situaciones: *“Por una parte, una ciudad que cuenta con una buena dotación de infraestructura y servicios que es donde se ubica la población de mayores ingresos, y otra parte de la ciudad, generalmente la mayoritaria, con menores servicios, alejada de los centros de empleo y servicios o con problemas ambientales, donde*

¹ La reducción de la relación distancia-tiempo, el costo del transporte, la ley de alquileres o la instalación de empresas en el borde del departamento a partir de su plan director o la construcción de infraestructura (acceso ruta 1, 5, Av. Giannatasio) ya comenzaban a expandir el AMM.

se concentran los hogares de bajos ingresos” (Zurbriggen y Milanese, 2007:4). En los últimos años se destaca no obstante, un corrimiento de sectores de altos ingresos hacia zonas como barrios privados, zonas semi-rurales u otras zonas costeras.

Por tanto, es fundamental pensar en una necesaria planificación del proceso de metropolización, ya que crear entornos territoriales donde pueden potenciarse las capacidades innovativas y de producción de estos espacios, solo puede lograrse mediante una planificación estratégica en varios planos y en donde se privilegie la cooperación por sobre la competencia.

La definición concreta del Área Metropolitana de Montevideo no resulta una tarea sencilla. Desde el punto de vista geográfico las definiciones cartográficas son múltiples, llegando en algunos casos a involucrar territorios en los departamentos de Florida y Maldonado. El presente documento se centra en una mirada político-institucional, como tal define al AMM, como un espacio jurídico compuesto por un gobierno nacional, tres gobiernos departamentales y 39 municipios (8 de Montevideo, 30 de Canelones y 1 de San José). Esta definición permite acotar un universo de actores que conforman el espacio de gobernanza metropolitano.

1.1.2. Los desafíos de la gestión y la gobernabilidad metropolitana

La complejidad de las AM implica importantes esfuerzos de coordinación en la gestión de las políticas públicas. Usualmente los vínculos sociales y económicos que tienen los territorios que conforman las AM se contrastan con la fragmentación administrativa de los servicios públicos. Esta fragmentación tiene repercusiones institucionales, económicas y políticas: se crean problemas de coordinación, de superposición de competencias y de pérdida de ventaja comparativa de las aglomeraciones urbanas (Rodríguez y Oviedo, 2001).

Es por estas razones que en general, la dotación conjunta de los servicios en las AM aparece como una forma mucho más conveniente de provisión frente a la fragmentación del mismo. Sin embargo, la provisión conjunta, no solo exige esfuerzos de coordinación sino también un cambio en la forma de ver las relaciones entre los niveles de gobierno más allá de la competencia, sino también como socios con problemáticas interrelacionadas.

Políticamente, la característica principal de las AM es su fragmentación político-administrativa, como señala Magri: *la geografía metropolitana es un puzzle de unidades de gobierno más o menos autónomas y de agencias estatales que administran y gestionan en un marco de recursos, capacidades de gestión y de incentivos políticos diferentes en tipo y magnitud. Este marco institucional supone un relacionamiento de competencia en el uso y la distribución de los recursos* (Magri, 2004; p. 9).

Es que en la mayoría de los casos las AM no existen como espacios legales en términos institucionales, pero las demandas ciudadanas que de allí emergen suelen traspasar los límites formales y las jurisdicciones. Como tal, las respuestas a tales demandas suelen ser divididas según las unidades organizativas (sean intendencias, municipios o entes públicos nacionales). Ello hace que, en la práctica, los distintos niveles de gobierno: nacional, departamental y municipal suelen competir por el control de los recursos y arenas de políticas. En este sentido, jugarían un papel muy importante las

construcciones institucionales con las que cuentan estos territorios, la capacidad de coordinación interinstitucional y por supuesto: la voluntad política de los actores.

La gobernabilidad del territorio dependerá de la capacidad de definir y ejecutar proyectos que hagan de estos espacios un territorio cohesionado. De esta constatación, es que surge un nuevo estilo de gobierno, diferente del modelo de control jerárquico, caracterizado por un mayor grado de cooperación y por la interacción entre los distintos niveles de gobierno y actores no gubernamentales; articulando redes entre lo público y lo privado para la definición, implementación y evaluación de los servicios y políticas públicas. A través de este proceso de elaboración de las políticas, comúnmente llamado *gobernanza*, fundamentado en la colaboración, consenso y participación de distintos actores, se mejoren los resultados y rendimientos de las políticas, y en definitiva se garantice la gobernabilidad del sistema político y público (Heffen, 2000; Prats i Català, 2001). La gobernabilidad puede definirse, en términos generales, como la cualidad de un sistema social en el que los actores políticos y sociales estratégicos se interrelacionan para tomar decisiones políticas y resolver sus conflictos dentro de reglas y procedimientos definidos por ellos mismos. Por tanto, la gobernabilidad de un sistema sociopolítico vendrá asociada a la capacidad de respuesta a los problemas que se interpretan socialmente como exigiendo la acción del gobierno.

Uno de los ejemplos más claros de la necesidad de fortalecer la gestión en red de las políticas públicas son los casos de las áreas metropolitanas. Por este motivo, es importante discutir cómo han emergido tales relaciones ya que las dificultades para la toma de decisiones que implican a distintos niveles de gobierno pueden provocar graves frenos a la solución de los problemas metropolitanos. Así, por ejemplo, si existen conflictos permanentes entre niveles de gobierno, si se producen incoherencias y solapamientos continuos en la gestión de los asuntos metropolitanos, todo por ello puede producir mayores déficits de eficiencia y eficacia de las políticas públicas, conllevando una posible deslegitimación de estas, e incluso una creciente falta de estabilidad en la estructura institucional de los países.

Una de las tareas más necesarias consiste en examinar atentamente el diseño institucional existente, y en caso de ser necesario, analizar como el mismo puede mejorarse. La forma cómo funciona el sistema político, así como los mecanismos institucionales que enmarcan los procesos de decisión interinstitucional, tiene una influencia muy importante en facilitar o dificultar la emergencia de estos procesos de decisión más complejos en un área metropolitana. El proceso político de las relaciones intergubernamentales va desde las estructuras institucionales formales orientadas a la coordinación y el control, hasta las relaciones informales que establecen los técnicos y profesionales encargados de gestionar las distintas políticas públicas que se implementan sobre el territorio, pasando por la propia actividad de los partidos políticos con responsabilidades de gobierno en distintos niveles de gobierno (Zurbriggen y Milanese, 2007; Jordana, 2001).

La búsqueda de un arreglo metropolitano más efectivo le plantea al sector público la necesidad de fortalecer su liderazgo y sus capacidades institucionales frente a los desafíos que la gestión conjunta conlleva. Fortalecer las capacidades técnicas, de regulación y coordinación, establecer parámetros claros que establezcan las responsabilidades de los participantes, se transforma en uno de los desafíos centrales. En

ese marco, diferentes modelos de gobernabilidad metropolitana han sido ensayados en el mundo; desde arreglos intermunicipales (caso más frecuente), en donde se crean nuevas instituciones pero que no tiene una jerarquía superior al nivel subnacional, a arreglos supramunicipales en donde se crea nuevo escalón de gobierno independiente de los gobiernos que lo conforman (Lefevre, 2005; Rodríguez y Oviedo, 2001).

En Uruguay, la situación es particularmente desafiante para los niveles subnacionales. Los gobiernos departamentales tratan de sortear los obstáculos legales y fácticos a través de arreglos de tipo formal e informal que arrojan distintos formatos de gobernanza multinivel en donde participan diferentes actores públicos y privados, pero constreñidos por los límites legales impuestos. (Peters y Pierre: 2002, Börzel: 1997; Zurbriggen: 2006 y 2008; Magri et al, 2011).

En consecuencia, las capacidades institucionales que se requiere construir en el área metropolitana son aquellas que permitan desempeñar las tareas de manera eficaz, eficiente y sostenible en el tiempo. En otras palabras, desarrollar capacidades técnicas, pero también, lograr mecanismos y estrategias de negociación, cooperación y coordinación entre los actores departamentales, los actores nacionales, así como también entre las organizaciones privadas y sociales. Estos mecanismos no sólo son de carácter administrativo o técnico sino también políticos, dada la necesidad de articular los objetivos políticos definidos por los actores involucrados (Zurbriggen y Milanese, 2007).

En síntesis, uno de los principales desafíos para las áreas metropolitanas, se encuentra en el plano político-institucional, es decir, en la posibilidad de dotar de gobernabilidad a estos espacios con múltiples actores y problemáticas e intereses. Sin embargo, crear una nueva disposición institucional en clave metropolitana implicaría una reestructuración del poder y de los recursos en un proceso que debe ser siempre negociado a todo nivel.

1.2. La construcción institucional del área metropolitana de Montevideo.

El surgimiento del AMM puede ser vinculado a la existencia de diversos factores económicos y sociales que generaron un proceso de concentración, organización y autoreproducción en el área, tanto a nivel social como económico. Asociado a ello, entre 1981 y 1995 la concentración de población y actividades económicas generó nuevos centros y localidades de menor dinámica socio-económica (como “pueblos dormitorio”), en estrecha relación con Montevideo (Magri, 2011: 200). La expansión poblacional fue acompañada por una creciente necesidad tanto de vivienda como de servicios básicos e infraestructura adecuada. Sin embargo, puede encontrarse una segmentación social entre ciudades y localidades, reflejada en una heterogeneidad en torno a la movilidad, residencia demográfica, servicios y dinámicas económicas (Magri, 2011: 188).

No obstante, el Estado no tuvo un rol protagónico en cuanto al reconocimiento y la acción sobre el problema metropolitano. De esta forma, no se definió un marco normativo ni legal sobre el AMM. Los gobiernos departamentales quedaron confinados a las competencias estrictamente asociadas a su territorio, dependiendo de acuerdos puntuales, con mayor o menor nivel de formalidad, para abordar los asuntos

metropolitanos.

Los cambios acaecidos a nivel estatal entre las décadas de los setenta a los noventa generaron problemas en la gobernabilidad y la gobernanza, en áreas sociales y de infraestructura. En este momento no había (ni hay aún) una ley nacional u ordenanza municipal que le otorgue un estatus legal al AMM, aunque sea reconocida su existencia en planes de políticas y en los discursos y programas de algunos partidos políticos (Magri, 2011: 203).

Según Magri, “por esta razón contradictoria entre marco legal y reconocimiento político es que las acciones sobre el AMM, no tienen un carácter intergubernamental formal de tipo metropolitano, porque los acuerdos que puedan tener algún criterio de este tipo se realizan en forma bilateral o multilateral entre instituciones sectoriales (agencias del Estado) y territoriales (Intendencias), incluyendo instituciones y actores en forma eventual”.

En cuanto a los instrumentos legales desarrollados pueden mencionarse en primer lugar, la Constitución de la República rigiendo el plano subnacional en los Poderes estatales, en lo sectorial y en los Gobiernos Departamentales. En la última reforma constitucional (1996), se faculta a la descentralización municipal, pero sin mayores explicaciones (Sección n, art 50, Sección XVI, art.262, 287 y 288) (Magri, 2011: 204).

En segundo lugar, encontramos la Ley Orgánica Municipal (n° 9515/1985), la cual delimita un campo de acción departamental y local escaso, ya que resulta insuficiente para proveer de instrumentos a los gobiernos subnacionales y refleja el centralismo estatal en la provisión de bienes y servicios y en el campo fiscal y económico. Sin embargo, esta ley queda obsoleta en algunos aspectos con la ley de Descentralización y Participación ciudadana de 2009 (Magri, 2011: 204).

A fines del siglo XX se legisla con el fin de “regular la ocupación creciente de puntos específicos del territorio nacional que iban quedando por falta de normativa, sujetos a la acción de los agentes inmobiliarios donde la elección de tierras para el loteo y posterior urbanización quedaba por fuera de la intervención del Estado. En especial preocupaba la situación de Montevideo más allá del ejido constituido y de zonas costeras que llegaban hasta canelones” (Magri, 2011, 205). Una tercera normativa es la Ley de Centros Poblados (10.723/1946), donde se intentó constituir la trama urbana del Uruguay moderno pero de esto poco se concretó (Magri, 2011, 206). El gobierno de Montevideo en el año 1997 (reformulado en 2008) reglamentó el Plan de Ordenamiento Territorial (Decreto N° 28.242, Exp. N° 97-003234)² de la ciudad, reconociendo la expansión urbana calificándolas como áreas periféricas y regulando sobre estas.

Por último, vale destacar que se registran múltiples iniciativas (la mayoría que no prosperaron) que comienzan en 1973, con un lapsus en la dictadura, y se reanudan con la democracia (Magri, 2011. 211).

- En 1973, el Intendente ordenó un estudio de diagnóstico sobre las condiciones de expansión periférica de Montevideo.
- “En 1984, se realiza un Convenio de Coordinación Intermunicipal que se

² El POT fue aprobado por el decreto No 28.242 del 16-09-1998, reformulado en algunos aspectos con la aprobación de las Directrices Departamentales de OT y DS, decreto No 34870 del 14-11-2013.

materializa en la Comisión Técnica Asesora con fines de identificar y planificar políticas interdepartamentales de intereses comunes enfocados al ordenamiento del territorio”.

- En 1985 se crea el Plenario Interjuntas del AMM, en el ámbito de las Juntas Departamentales de Montevideo, Canelones y San José, (y luego Florida). El mismo se constituyó en comisiones temáticas elaborando diagnósticos y generando propuestas sobre ambiente, transporte y vivienda entre los principales. Aún persiste.
- En 1992 se crea en el ámbito del MVOTMA la Comisión de Área Metropolitana, nutrida de diagnósticos y prospectivas elaboradas en el ámbito académico en el área del ordenamiento territorial, pero no tuvo continuidad.
- “De la década de los noventa es la Comisión de Transporte Interdepartamental en la órbita del MTOP, cuyo cometido fue la regulación de normas con orientación metropolitana, aunque no registra mayores logros de coordinación hasta 2005 cuando comienza a participar en la Agenda Metropolitana de Montevideo”.
- “También de la década de los noventa son las Comisiones sectoriales creadas para la elaboración de planes especiales donde la problemática metropolitana era considerada. Los programas de Erradicación de Asentamientos Irregulares en la órbita de la OPP (Programas FAS y PRIS), el Plan Metropolitano de Gestión de Residuos Sólidos, el Plan de Saneamiento Urbano entre otros constituyeron miradas específicas de una problemática compleja y multifacética. Estos intentos, la mayoría abandonados con los sucesivos cambios de gobierno nacional, fueron liderados por el Estado central, con escasa competencia de las Intendencias”.

En síntesis, previo al 2005 pueden mencionarse un conjunto de normativas que avanzan en la definición de competencias departamentales, pero sin considerar la problemática metropolitana específicamente. A su vez, buena parte de los intentos de creación de espacios de coordinación y políticas fueron de baja intensidad, en parte asociados a un fenómeno que no era considerado urgente.

Por otro lado, se debe destacar que algunos organismos de manera sectorial también incorporan la definición del AM a la hora de instrumentar sus acciones (MTOP, ANEP, ASSE, entre otros) pero estas visiones regionales no siempre tienen la misma delimitación geográfica lo que se refleja en la organización institucional.

De todas formas, es posible identificar un número significativo de acciones, aunque con resultados dispares, que se han llevado adelante desde el 2005 en adelante. Entre estas acciones se puede destacar en primer lugar, la aprobación de algunos planes o estrategias comunes para pensar el desarrollo del AM.

En el plano nacional las *Directrices Nacionales de Ordenamiento Territorial y Desarrollo Sostenible*. Las directrices incorporan la dimensión metropolitana y ponen énfasis en el desarrollo de herramientas de planificación territorial como pilar del desarrollo. Entre ellas la creación de Estrategias regionales que da nacimiento a las Estrategias de Ordenamiento Territorial y Desarrollo Sostenible Metropolitanas (EROTM); y el Plan de Cambio Climático.

Las EROTM, aprobadas en el año 2011, son el resultado de un proceso de construcción conjunta entre los diferentes actores tanto nacionales –con la DINOT- como sub nacionales –Intendencias de Montevideo, San José y Canelones-. Pero también, es un proceso de construcción participativa, ya que la propia ley de Ordenamiento Territorial y Desarrollo Sustentable (18.308) establece canales claros de participación ciudadana a la hora de elaborar las estrategias, tanto por medio de la Puesta de Manifiesto como de la Audiencia Pública. Un punto para destacar es que las ERTOM fueron aprobadas por las tres Juntas Departamentales y el Poder Ejecutivo.

Estas estrategias buscan sentar las bases para establecer acuerdos de largo plazo para el ámbito metropolitano, por medio de la coordinación y articulación. Para esto se establecieron seis objetivos de mediano y largo plazo para concretar el OT del AM:

1. *Posicionar el Área Metropolitana en el sistema de ciudades del Cono Sur, a partir del reconocimiento de su papel destacado en la Región Litoral Sur del territorio nacional y sus relaciones con los otros centros urbanos componentes del sistema de ciudades del país.*
2. *Promover la localización ordenada de actividades productivas (agro- pecuarias, industriales, logísticas y turísticas), en condiciones de compatibilidad con los otros usos del territorio, potenciando las infraestructuras y equipamientos instalados y asegurando la sustentabilidad ambiental.*
3. *Propender a la integración social y al fortalecimiento de las centralidades metropolitanas y locales. Dotar las centralidades de equipamientos de uso colectivo. Planificar la realización de nuevos espacios públicos, mejorar la calidad de los existentes y la accesibilidad a ellos.*
4. *Adoptar medidas tendientes a consolidar, completar y densificar las áreas urbanizadas. Establecer límites a su expansión insostenible. Fomentar el mejor aprovechamiento de las capacidades e infraestructuras instaladas.*
5. *Promover la construcción de una identidad metropolitana y el reconocimiento de las diversidades y singularidades en la conformación urbano-territorial.*
6. *Fortalecer la puesta en valor de los paisajes naturales y culturales relevantes.*

Por su parte, el Plan de Cambio Climático se basó en un proceso de más de dos años de planificación participativa en el que participaron diversos actores del territorio, tanto públicos como privados, constituyéndose en el primer plan de cambio climático a nivel sub nacional en el país. En el plan se definieron algunas líneas estratégicas fundamentales, se identificaron las políticas asociadas a esas líneas y se pensó en cómo abordar estos asuntos de manera conjunta. A su vez, el plan un conjunto de acciones que se adelantan en cada departamento, en cumplimiento de los proyectos propuestos en el Plan de Acción. En el mismo sentido, la elaboración de las *Estrategias Regionales de Ordenamiento Territorial de las Actividades Extractivas en el Área Metropolitana de Montevideo*, o el *Proyecto de Ordenanza de Instalaciones Sanitarias Internas* reflejan los intentos interinstitucionales por regular de forma conjunta actividades claves del territorio. Asimismo, la gestión como área protegida de los Humedales de Santa Lucía va en la línea de la gestión conjunta de los recursos ubicados en los tres departamentos.

Estos acuerdos políticos, junto con otros, muestran experiencias de gobernanza metropolitana relevantes así como la interacción de los actores para la solución de problemas públicos. En algunos casos, ello se ha reflejado en la elaboración de marcos

normativos comunes entre los tres gobiernos departamentales. En otro plano, aunque no es estrictamente mente definido para el área metropolitana, la aprobación en 2007 de la Ley Nº 18.093 promueve la adopción de formas jurídicas para la prestación de servicios o actividades de desarrollo local entre gobiernos departamentales o entre éstos y entes autónomos y servicios descentralizados.

Cuadro 1.1: Principales acciones, planes o programas en el área metropolitana

Asunto	Acción/Plan/Programa
Cambio Climático	Plan de Cambio Climático
Cuencas	Plan de Gestión integral y compartida de la cuenca del arroyo Carrasco
Instalaciones sanitarias	Proyecto Ordenanza de Instalaciones Sanitarias Internas
Ordenamiento Territorial	Estrategias Regionales de Ordenamiento Territorial y Desarrollo Sostenible Metropolitanas Directrices Nacionales de Ordenamiento Territorial y Desarrollo Sostenible
Áreas Protegidas	Declaración de los Humedales del Santa Lucía como área protegida
Saneamiento	Plan de Saneamiento Urbano
Transporte	Sistema de Transporte Metropolitano
Turismo y cultura	Programa “Uruguay a Toda Costa”
Productivo	Doce medidas de fomento a la producción artesanal de Alimentos Estrategias Regionales de Ordenamiento Territorial de las Actividades Extractivas en el Área Metropolitana de Montevideo
Asuntos múltiples	Sistema de ciudades (DINOT-OPP)

Fuente: Elaboración propia.

Estas acciones revelan una intención de tratamiento de asuntos metropolitanos en distintas arenas de políticas, en algunos casos mediante planes o estrategias y en otros casos mediante acciones más concretas o puntuales.

1.2.1 El Programa Agenda Metropolitana

El Programa Agenda Metropolitana (AM) surge en el año 2005 como un convenio entre Presidencia de la República, la Oficina de Planeamiento y Presupuesto, el Programa de las Naciones Unidas para el desarrollo y las Intendencias de Montevideo, Canelones y San José (con posible participación de otros Departamentos en casos específicos). Su fin

era articular y gestionar de manera integrada los territorios en busca de promover el desarrollo local sustentable. Agenda se refiere a “una carta de navegación común, como una forma de compartir problemas y soluciones” (Agenda Metropolitana, 2007: 401). Se integra por una Junta Directiva, espacio de relación intergubernamental entre los Intendentes de los 3 Departamentos, y un Equipo de Coordinación Ejecutiva, compuesto por delegados de las Intendencias y un gerente encargado de los enlaces (Magri et al, 2011). “Se lo ve como proceso. Incluye a las tres intendencias firmantes y también a todas aquellas que entiendan oportuno integrarse” (Agenda Metropolitana, 2007:401).

La AM permitió no sólo la celebración de acuerdos entre las Intendencias, sino con otros organismos estatales y no estatales, actores privados, organizaciones de la sociedad civil, organismos internacionales, entre otros, generando una gestión compartida, interinstitucional y profundizadora de la descentralización (Agenda Metropolitana, 2007). Según Magri, et al. (2011), la AM es una sinergia que fomenta la coordinación intergubernamental, la participación social y corporativa que omite explícitamente una institucionalidad formal, presa de la voluntad política. El programa permite a su vez hacer más patentes los límites institucionales existentes, la necesidad de repensar los mecanismos legales, pero también el desarrollo de capacidades técnicas y políticas que permitieran abordar los problemas metropolitanos en conjunto.

El Programa AM no constituyó una nueva supramunicipalidad en sentido estricto sino el reconocimiento político de la necesidad de trabajo conjunto. En ese marco se suscribieron acuerdos y documentos programáticos que implicaron compromisos de largo plazo. En la práctica, buena parte de los acuerdos debían ser posteriormente refrendados en cada gobierno y junta departamental a efectos de su aprobación como norma departamental.

Pese al intento coordinador de AM, su posición de conducción de políticas mostró limitaciones asociadas a su capacidad política y técnica de dar respuesta a los asuntos, demandas e iniciativas que surgían. Algunos ejemplos son el conjunto de iniciativas plantadas en materia productiva que terminaron siendo emprendidas de forma unilateral por los gobiernos departamentales, referidas a su propio territorio (Magri, et al., 2011). Estos problemas fueron debilitando la propia dinámica político-institucional de la AM. Si bien fue un hito en la cultura política para abordar los temas metropolitanos, fue progresivamente perdiendo centralidad como espacio de coordinación de políticas.

El panorama descrito de la construcción institucional del AMM muestra que existe escasa normativa que tome en cuenta al AMM como espacio jurídico en tanto las competencias están fragmentados entre los distintos niveles de gobierno. Pese a ello, han existido algunos intentos que en general han tenido poca capacidad técnica y política para el desarrollo de políticas metropolitanas. Quizás el intento más relevante fue la creación de AM, aunque ha presentado problemas para constituirse como un espacio estratégico. Esta realidad institucional se contrapone con una creciente presencia de redes de actores preocupados en asuntos que tienen expresión metropolitana. Por último, hay que destacar que las dinámicas político-partidarias son también un factor que ha jugado en la construcción de dispositivos institucionales en tanto implican redistribución de poder.

En base a este diagnóstico se presentan, por una parte, una serie de variables que influyen en la construcción institucional de la gestión metropolitana, por otra parte, una serie de tendencias robustas que a su vez identifican incertidumbres críticas pensando en

el futuro del AMM.

1.3. Dimensiones, variables e indicadores

A partir de este estado de situación, de los estudios sobre gobernanza y gestión metropolitana, así como del diagnóstico particular del AMM, se identificaron siete dimensiones, y dieciocho variables. A continuación, se describen cada una de esas dimensiones y sus variables, planteando una serie de hipótesis para pensar la gestión metropolitana. Estas dimensiones se consideran claves para repensar la gestión metropolitana al 2050.

Dimensión 1: Normativa: entendida como conjunto de leyes que ordenan política y jurisdiccionalmente el territorio y las competencias de los actores sobre los asuntos metropolitanos.

El contar con normas claras que reconozcan el espacio metropolitano, y que luego se cristalicen en unidades organizativas y decisiones en conjunto entre los diferentes gobiernos y actores claves, es un aspecto central para afrontar la gestión de los asuntos.

Esta dimensión cuenta con cuatro variables:

- Leyes y decretos
- Resoluciones en conjunto
- Niveles de gobierno y competencias
- Estructura organizacional del Estado

Dimensión 2. Capacidades técnicas: entendida como recursos humanos y administrativos con los que cuentan los gobiernos para cumplir sus objetivos.

El contar con los recursos y capacidades técnicas necesarias es un factor clave para el manejo de los asuntos metropolitanos, dado que determina la capacidad de elaborar y diseñar políticas públicas efectivas.

Esta dimensión cuenta con cuatro variables:

- Recursos humanos
- Recursos financieros
- Sistemas de información
- Organización

Dimensión 3. Relaciones intergubernamentales: entendida como la capacidad de los gobiernos de relacionarse con el entorno para el logro de los objetivos, construyendo espacios de gobernanza metropolitana.

La forma en como los actores gubernamentales interactúan va a favorecer o limitar la capacidad de llegar a acuerdos sobre ciertos asuntos. El contar con canales de interacción formales, con formas multilaterales de negociación, y de acuerdos de consenso favorecerían la gestión de asuntos metropolitanos.

Esta dimensión cuenta con tres variables:

- Canales de interacción
- Formas de negociación
- Formatos de decisión

Dimensión 4. Cultura y participación ciudadana: entendida como las prácticas y hábitos ciudadanos que buscan incidir sobre las políticas públicas con perspectiva metropolitana.

En oportunidades algunos asuntos adquieren una relevancia en la agenda pública que los propios ciudadanos los identifican como problemas de naturaleza metropolitana. Es de esperar que si esto sucede, la demanda ejercida desde la propia ciudadanía genere incentivos para gestionar asuntos de forma conjunta.

Esta dimensión cuenta con dos variables:

- Acciones/espacios de participación ciudadana
- Conciencia sobre los asuntos metropolitanos

Dimensión 5. Red de actores: refiere al conjunto de actores que intervienen en los asuntos metropolitanos, sus vínculos y su capacidad de incidencia.

La gestión metropolitana implica la presencia de múltiples actores de diferente naturaleza. La conformación de redes fuertes, en base a recursos compartidos y a la disposición para cooperar –y no generar bloqueos-, es fundamental para la gestión de los asuntos metropolitanos.

Esta dimensión cuenta con tres variables:

- Naturaleza de la red
- Actitud de los actores a la hora de definir políticas
- Recursos de los actores

Dimensión 6. Político-electoral: refiere a la distribución de poder político-partidario entre los diferentes niveles de gobierno del Área Metropolitana.

Es de esperar que los escenarios de cohabitación política, es decir gobiernos liderados por diferentes partidos políticos, genere ciertos conflictos a la hora de pensar en la gestión metropolitana, dado que sus orientaciones ideológicas, y en consecuencia de políticas,

pueden ser diferentes.

Esta dimensión cuenta con dos variables:

- Número de partidos en el gobierno
- Grado de cohabitación política

El cuadro a continuación describe las seis dimensiones desarrolladas, donde se plantea el concepto, las variables y los indicadores.

Cuadro 1.2: Dimensiones y variables de la Interacción Metropolitana en clave político-institucional

Dimensiones	Definición	Variables	Definición	Indicadores
Normativa	Conjunto de leyes que ordenan política y jurisdiccionalmente el territorio y las competencias de los actores sobre los asuntos metropolitanos	Leyes y decretos (N1)	Normativa que reconoce al AM como espacio jurídico.	<ul style="list-style-type: none"> - Nº de normativas que reconocen al AM. - Jerarquía de la normativa (Constitución, leyes, dec. Deptales, etc.)
		Resoluciones en conjunto (N2)	Normativa homogénea que toman los diferentes gobiernos departamentales y que afectan al AM	<ul style="list-style-type: none"> - Nº de decreto o resoluciones
		Niveles de gobierno y competencias (N3)	Normativa que reconoce competencias compartidas entre niveles gobierno sobre asuntos metropolitanos.	<ul style="list-style-type: none"> - Nº de normativas que reconocen al AM. - Jerarquía de la normativa (Constitución, leyes, dec. Deptales, etc.)
		Estructura organizacional del Estado. (N4)	Normativa que regula la estructura organizacional de los gobiernos del AM.	<ul style="list-style-type: none"> - Existencia de unidades organizativas con enfoque metropolitano.
Capacidades técnicas	Recursos humanos y administrativos con los que cuentan los gobiernos para cumplir sus objetivos	Recursos humanos (CT1)	La dotación de recursos humanos, tanto en cantidad como en calidad, tomando en cuenta la experiencia y formación para abordar temáticas metropolitanas.	<ul style="list-style-type: none"> Número de funcionarios Idoneidad y capacidad Capacidad de reclutamiento de expertos
		Recursos financieros (CT2)	La dotación de recursos financieros destinados al abordaje de asuntos metropolitanos.	Financiamiento de acciones sobre problemas en clave metropolitana
		Sistemas de información (CT3)	La dotación de sistemas de información para trabajar y sistematizar datos y estadísticas.	<ul style="list-style-type: none"> Disponibilidad de datos Calidad de los datos Utilidad de los datos
		Organización (CT4)	La presencia de áreas y unidades de trabajo con enfoque metropolitano.	<ul style="list-style-type: none"> Áreas con enfoque metropolitano Estabilidad de las áreas
Relaciones intergubernamentales	Capacidad de los gobiernos de relacionarse con el	Canales de interacción (RI1)	Los espacios de coordinación intergubernamental para el abordaje de asuntos metropolitanos.	<ul style="list-style-type: none"> Formales Informales

	entorno para el logro de los objetivos, construyendo espacios de gobernanza metropolitana	Formas de negociación (R12)	Refiere a la cantidad de actores que participan en los procesos de negociación y la naturaleza de los actores (ej. distintos niveles de gobierno.)	Vertical (diferentes niveles de gobierno)
				Horizontal (mismo nivel de gobierno)
				Bilateral
				Multilateral
		Formatos de decisión (R13)	Refiere a los mecanismos por el cual se toman decisiones en los asuntos metropolitanos (ej. imperativos o de consenso).	Imperativo
				Consenso
Cultura y participación ciudadana	Prácticas y hábitos ciudadanos que buscan incidir sobre las políticas públicas con perspectiva metropolitana	Acciones/espacios de participación ciudadana (C1)	La presencia de espacios de participación ciudadana que aborden asuntos metropolitanos.	Institucionalizados
		Conciencia sobre los asuntos metropolitanos (C2)	Refiera al grado en que los ciudadanos tienen incorporados los problemas desde una perspectiva metropolitana.	No institucionalizados
				Nivel de reconocimiento de los problemas y soluciones en clave metropolitana
Red de actores	Conjunto de actores que intervienen en los asuntos metropolitanos, sus vínculos y su capacidad de incidencia	Naturaleza de la red (RA1)	Refiere al número y tipo de actores que conforman la red de asuntos metropolitanos.	Número de actores
				Tipo de actores
				Densidad/intensidad de la red
		Actitud de los actores a la hora de definir políticas (RA2)	Refiere a la actitud proactiva o de bloqueo de los actores para posicionarse ante los asuntos metropolitanos	Proactivo
				Neutro
		Recursos de los actores (RA3)	Refiere a los recursos (técnicos, financieros, información, movilización, etc.) que los actores tienen para aportar a la red.	Bloqueo
				Financieros
Legitimidad				
			Movilización	
			Personal	
			Información	
Político-electoral	Distribución de poder político-partidario entre los diferentes niveles de gobierno del Área Metropolitana	Distribución político-electoral (PE1)	Refiere a la importancia distribución político-electoral de los gobiernos del AM.	Número de partidos en el gobierno
				Grado de cohabitación política

1.3.1 Tendencia de las variables

En esta sección presentamos las tendencias de las variables, pensando en comportamiento pasados y futuros cambios en las mismas. Las tendencias se dividen en cinco categorías:

- 1) Estable: sin cambios significativos en el pasado reciente.
- 2) Fuertemente regresiva: existieron cambios, pero se fue perdiendo la fuerza de los mismos hasta desaparecer la tendencia.
- 3) Levemente regresiva: existieron cambios, pero se fue perdiendo la fuerza de los mismos, aunque continua la tendencia pero con menor fortaleza.
- 4) Fuertemente progresiva: existen cambios que se vienen acentuando de manera constante.
- 5) Levemente progresiva: existen cambios que se vienen acentuando de manera moderada.

Cuadro 1. 3: tendencias de las variables

Dimensiones	Variables	Tendencias	Factores de cambio
Normativa	Leyes y decretos	Estable	<ul style="list-style-type: none"> - Acuerdos políticos de gran porte. - Necesidad de readecuación para la implementación de políticas estratégicas para el AM
	Resoluciones en conjunto	Levemente progresiva	
	Niveles de gobierno y competencias	Levemente progresiva	
	Estructura organizacional del Estado.	Estable	
Capacidades técnicas	Recursos humanos	Levemente progresiva	<ul style="list-style-type: none"> - Fuerte inversión - Cambios tecnológicos - Crecimiento económico - Profesionalización de la gestión
	Recursos financieros	Levemente progresiva	
	Sistemas de información	Levemente progresiva	
	Organización	Levemente progresiva	
Relaciones intergubernamentales	Canales de interacción	Levemente regresiva	<ul style="list-style-type: none"> - Niveles de cohabitación política - Relacionamiento interpersonal
	Formas de negociación	Levemente progresiva	
	Formatos de decisión	Levemente progresiva (consenso)	
Cultura y participación ciudadana	Acciones/espacios de participación ciudadana	Levemente progresiva	<ul style="list-style-type: none"> - Creación de espacios - Factores socioeconómicos
	Conciencia sobre los asuntos metropolitanos	Estable	
Red de actores	Naturaleza de la red	Fuertemente progresiva	<ul style="list-style-type: none"> - Nuevas inversiones - Cambios productivos - Problemas medioambientales
	Actitud de los actores a la hora de definir políticas	Levemente progresiva (positiva)	
	Recursos de los actores	Levemente progresiva	
Político-electoral	Distribución político-electoral	Estable	<ul style="list-style-type: none"> - Modificaciones en el sistema de partidos - Modificaciones en el sistema electoral

Por último, es necesario profundizar sobre una dimensión que parte de una concepción diferente a las anteriores. En esta dimensión lo que se busca explorar es la relevancia que tienen ciertos temas específicos para el AMM. En este sentido, se parte de la base que existen un conjunto de temas que tienen carácter metropolitano, pero que no todos adquieren la misma importancia para el AMM. Por tanto, se plantean indicadores que permitan diferenciar dicha relevancia y en consecuencia determinar sobre cuáles asuntos es necesario profundizar la gestión para 2050.

Cuadro 1.4: Temas metropolitanos

Dimensión	Definición	Variable	Definición	Tema	Indicador
Temas metropolitanos	Asuntos que por su naturaleza se conforman como temas metropolitanos	Relevancia de los temas	Relevancia que asumen los diferentes asuntos para el AMM	Cursos de agua	Nivel de importancia (1 a 4)
				Cambio Climático	
				Ordenamiento Territorial	
				Cuencas	
				Saneamiento	
				Transporte	
				Recolección de residuos	
				Logística portuaria	
				Cultura y participación	
				Hábitat vivienda y	
				Vialidad	
				Espacios públicos	
Desarrollo productivo					

1.4 Tendencias robustas e incertidumbres críticas

Estas líneas están orientadas a generar insumos de discusión respecto de proyectar el AMM hacia el 2050 en términos de gobernanza e institucionalidad. La pregunta que nos guía es: ¿Qué desarrollos institucionales podrían generarse en el AMM de cara al 2050 que favorezcan un desarrollo productivo, con inclusión social y democrática? En este sentido, se identifican algunas tendencias robustas que a su vez generan incertidumbres críticas pensando a futuro.

Cuadro 1.5: Tendencias robustas e incertidumbres críticas

Tendencias robustas	Incertidumbres críticas
1. Mayor presencia de actores públicos y privados que llevan a la conformación de redes interinstitucionales y temáticas del área metropolitana.	Transformación de la interacción en agenda de políticas y estrategias de desarrollo basadas en la coejecución.
2. Estabilidad institucional en términos organizativos: gobiernos departamentales se mantienen.	Peso de lo político-electoral en las decisiones de política metropolitana.
3. Descentralización territorial: creación del tercer nivel de gobierno.	Adquisición de nuevas competencias y capacidades por parte de Municipios y fortalecimiento de los gobiernos departamentales. Modificación de estructuras institucionales que redistribuyan las competencias entre niveles de gobierno.
4. Mayor especialización funcional: creación de áreas de gobierno especializados (SNAP, Secretaría de Cambio Climático, etc).	Conformación de una agenda de todo el gobierno que integre la problemática metropolitana.
5. Perspectiva metropolitana: consolidación de una visión y discurso político en clave metropolitana.	Espacios institucionales que superen lo departamental en las diferentes áreas.

1. La red de actores del AMM ha crecido, y es esperable que esta tendencia continúe. Esto permite, una diversidad mayor a la hora de abordar las problemáticas, incorporando temas a la agenda que antes no estaban presentes, y nuevas voces son escuchadas. Ello resulta un factor positivo, pero al mismo tiempo plantea desafíos en tanto complejiza el “juego” de la gobernanza, el cual se hace más rico en oportunidades de desarrollo y construcción de capital social, pero también genera la posibilidad de conflictos a la hora de pensar el desarrollo de innovaciones institucionales. En ese marco, parece necesario avanzar hacia una mayor co-ejecución de políticas, no solo en el intercambio, sino en espacios institucionalizados que realmente impliquen la toma de decisiones en conjunto. Para esto parece necesaria una mayor institucionalización de los arreglos de gobernanza existentes.
2. Si bien la creación de los municipios ha sido un cambio institucional relevante, una vez conformados los tres niveles, parece difícil pensar que exista algún tipo de modificación en las dichas estructuras de gobierno. En este sentido, los Departamentos y sus gobiernos serán ejes centrales de la conformación de políticas en el territorio. Este escenario, de distribución territorial del poder entre los diferentes niveles, lleva a poner sobre la mesa la importancia de la coordinación entre actores de gobierno muchas veces con posturas ideológicas diferentes que implican formas de gestión disímiles. Por tanto, ante un escenario de distribución de poder que se va a seguir profundizando, pensar los problemas metropolitanos implica necesariamente poner sobre la mesa los intereses político-electorales de los actores.
3. En relación al punto anterior, una tendencia que parece consolidarse en el escenario nacional refiere al proceso de descentralización territorial, tanto

departamental como municipal. En ese sentido, es esperable que los Gobiernos Departamentales y Gobiernos Municipales adquieran nuevas competencias de gestión. Ello significa una mayor participación en la prestación de servicios públicos, pero probablemente también en la complejidad de servicios que ya son brindados. Este último punto se encuentra muy atado a en qué medida se seguirán profundizando los procesos de descentralización administrativa y fiscal hacia estos niveles de gobierno.

Un punto crítico es cómo los gobiernos subnacionales lograrán adquirir las capacidades que les permitan ejercer nuevas funciones con eficacia y eficiencia. Así también, el estudio de formatos institucionales innovadores que mitiguen problemas de escala para reducir costos.

4. Por otro lado, las estructuras de gobierno, especialmente a nivel nacional - pero también en el departamental- parecen estar marchando hacia una mayor especialización funcional de acuerdo a áreas de políticas. Ejemplo de ello son la creación de agencias para abordar temas de cambio climático, la creación de sistemas de áreas protegidas, emergencias, entre otros. Esta especialización facilita la solución de problemas pero al mismo tiempo impone costos de coordinación y sobretodo la conformación de una agenda integrada. Ello se torna especialmente relevante para el AMM en tanto requiere, por una parte, su incorporación como espacio específico, por otra parte, implica, trabajar sobre temas que impactan de forma transversal a varias jurisdicciones.
5. Como se ha venido desarrollando en este documento, en los últimos años ha existido desde los diferentes actores de la red, un discurso y visión de los problemas que se abordan desde una perspectiva metropolitana. Pese a estos avances, también se ha identificado que este discurso se ha cristalizado en instituciones que, si bien han avanzado, su capacidad de incidencia ha sido escasa.

1.5 Características del sistema y relación entre las determinantes

Las dimensiones identificadas no son independientes entre sí, ni tampoco por sí solos pueden marcar las reglas de juego en materia gestión municipal. De hecho se encuentran insertos dentro de un marco institucional que los condiciona. Así, se pueden identificar relaciones directas entre las seis dimensiones analizadas, que permiten observar la necesidad de complementarse unas con otras.

A su vez, los actores que componen ese marco también están más vinculados o pueden incidir más sobre algunas dimensiones más que sobre otras –esto va a depender de sus intereses estratégicos y sus recursos-.

El siguiente cuadro busca, por medio de un diagrama de flujos, presentar la interacción entre las dimensiones y los actores asociados a cada una de ellas.

1.6 Interrogantes para ser respondidas en el taller

2. *¿Cuáles son los desafíos y asuntos claves que deben abordarse interinstitucionalmente para pensar en el desarrollo e integración metropolitana en Montevideo?*
3. *¿Cuáles formatos de gestión y decisión de los asuntos metropolitanos serían deseables hacia el futuro?*
4. *¿Es necesario y/o deseable una estructura gobierno metropolitano? ¿por qué?*
5. *¿Cuáles son las capacidades técnicas y los recursos a desarrollar para abordar los asuntos metropolitanos de forma más efectiva? ¿cómo?*

1.7 RESULTADOS DE EVALUACION DE TALLER 1

Asistentes: 19. Respuestas al cuestionario: 10 52%

Organización: 3.9

Ambiente de trabajo: 4.5

Presentación diagnóstico: 3.2

Sesión preguntas de futuro: 3.1

Sesión elaboración respuestas: 3.1

Facilitación general: 3.7

Aporte preocupaciones de forma adecuada: 3.4

Sala: 4

Comentarios generales:

- Integrar estudio prospectivo Uruguay 2030 con Montevideo 2050 y la mirada metropolitana para prospectiva futura no solo Montevideo.
- Las agendas son complicadas y la puntualidad es importante, principalmente para los invitados a participar.
- Considerar poner en un sitio, documentos para acceso de todos los participantes...argumento en el sentido que hay un largo proceso de cada tema y visiones pero principalmente información. Esto permitirá también que se pueda acceder a los avances de la aplicación metodológica que están realizando ustedes..... lectura e integración.
- La dinámica del taller no permitió a los participantes comprender cómo sus aportes contribuirán al proceso.
- Información de base. Dinámica de trabajo para promover el intercambio y recoger aportes.
- Si fuera posible, una breve presentación con los avances de los otros talleres para dar globalidad e interconexión entre las temáticas.
- Hay que adecuar el lenguaje para quienes no somos técnicos ni académicos. Para mi caso hacer un esfuerzo por adecuar el contenido de los materiales facilitando la comprensión a quienes no tenemos un alto componente de formación.
- Podría ser útil habilitar un "cajón de sastre" para comentarios que no caben en los formatos o dinámicas del taller.

Chocolate con churros.

- Tiempo insuficiente para la elaboración de respuestas.
- Sugerir lecturas previas sobre los debates existentes entorno al cada tema
- Un mejor encuadre en la presentación del taller. Una introducción a las dinámicas un poco más clara.

1.8 Bibliografía

- ACEITUNO, P. (2014). La prospectiva en la construcción local de políticas públicas. *Revista de Estudios Políticos y Estratégicos*, 2 (1), 28.49.
- AGENDA METROPOLITANA. (2007). Libro blanco del Área Metropolitana. Uruguay: Editorial Agenda Metropolitana.
- BÖRZEL, T. (1997). ¿Qué tienen de especial los policy-networks? Explorando el concepto y su utilidad para el estudio de la gobernación europea. Traducción Ma. A. Petrizzo, Instituto Universitario Ortega y Gasset. Madrid.
- GODET, M. y DURANCE, P. (2011). La prospectiva estratégica para las empresas y los territorios. DUNOD, UNESCO.
- HEFFEN, O. (2000) *Governance in modern society: effects, change and formation of government institutions*.
- JORDANA, J. (2001). Relaciones intergubernamentales y descentralización en América Latina: una perspectiva institucional. Doc. Trabajo I-22UE, Proyecto INDES, UE. Washington DC, 2001 www.eclac.org
- LEFEVRÉ, C. (2005) Gobernabilidad democrática de las áreas metropolitanas. Experiencias y lecciones internacionales para las ciudades latinoamericanas. En: Cuadrado & Fernández (Ed.). *Gobernar las metrópolis* Cáp. 4
- MAGRI, A. (2004) *Gobierno y Relaciones Intergubernamentales en las Áreas Metropolitanas: Apuntes teóricometodológicos y estado del arte de un tema irresuelto*" DT n°43, ICP/FCS, Montevideo.
- MAGRI, A. (2011) *Gobernabilidad y gobernanza, dilemas para el desarrollo político en las áreas metropolitanas. Estudio de caso del Programa Agenda Metropolitana de Montevideo*.
- MAGRI, A.; FREIGEDO, M. y Tejera, R. (2011). *Construyendo gobernanza: presente y desafíos para el Área Metropolitana de Montevideo*. Montevideo: UdelaR, FCS, CIP, CSIC.
- MEDINA VÁZQUEZ y ORTEGÓN (2006). *Manual de prospectivas y decisión estratégica: bases teóricas e instrumentos para América Latina y el Caribe*. CEPAL, ILPES.
- PETERS G. y PIERRE J.(2002) *La gobernanza en niveles múltiples: ¿un pacto fáustico?*. ISSN 0185-013X, N°. 169, 2002, págs. 429-453
- PRATS i CATALÁ J., (2001) *Gobernabilidad democrática para el desarrollo humano. Marco conceptual y analítico*. IIGOV. *Revista Instituciones y Desarrollo* N° 10. Barcelona

- RODRÍGUEZ, A. y OVIEDO, E. (2001). Gestión urbana y gobierno de áreas metropolitanas. CEPAL. Serie Medioambiente y desarrollo N° 34. Santiago de Chile.
- UNEP (2002) Global Environment Outlook-3: Past, present and future perspectives. Earthscan, London.
- ZURBRIGGEN, C. (2006) El institucionalismo centrado en los actores: una perspectiva analítica en el estudio de las políticas públicas. Revista de CP, vol. 26, Montevideo.
- ZURBRIGGEN, C. (2008) Estado, sociedad y desarrollo. Hacia una reconceptualización de la forma de gobernar: El gobierno de multinivel y el gobierno en red
- ZURBRIGGEN, C. y MILANESI, A. (2007). “Vértice institucional. Políticas, instituciones e intereses” en *Libro Blanco del Área Metropolitana* (Uruguay: Editorial Agenda Metropolitana).

Otras fuentes

- Constitución de la República
- Ley Orgánica Municipal (n° 9515/1985),
- Ley N° 18.567 Descentralización política y participación ciudadana (Publicada D.O. 19 oct/009 - N° 27838)
- Ley de Centros Poblados (10.723/1946),
- Plan de Ordenamiento Territorial (Decreto N° 28.242, Exp. N° 97-003234).

PARTE 2 – Escenarios Prospectivos

2.1 Introducción

En este apartado se relatan los seis escenarios de futuro posibles para la integración del área metropolitana de Montevideo a largo plazo a partir del trabajo del Tema 1 *Integración Metropolitana* del proyecto *Montevideo del Mañana (MM)*. Estos escenarios se construyeron mediante el trabajo realizado por el equipo responsable de la Facultad de Ciencias Sociales (FSC) en conjunto con los referentes temáticos de la Intendencia Departamental de Montevideo (IDM), utilizando como insumo los aportes de los diversos actores participantes en los dos talleres prospectivos llevados a cabo hasta ese momento. A continuación se sintetiza el proceso paso a paso a través del cual se elaboraron los seis diferentes escenarios, para luego pasar a la narración de los mismos.

2.2 Preparación del espacio morfológico luego del 1er taller prospectivo. Las 10 Variables Estratégicas (VE) definidas en el diagnóstico prospectivo fueron validadas en el 1er taller del proceso de MM. En dicho taller se elaboraron además, a partir de los aportes de los participantes, seis configuraciones posibles (CP) para cada una de las VE en función de las hipótesis de futuro propuestas en el trabajo del taller (llenado de la matriz de interrogantes de futuro realizada en el taller). A partir de dichas hipótesis se construyó el espacio morfológico, es decir una matriz constituida por las hipótesis (66 casillas de la matriz morfológica) resultantes del cruce entre las 11 VE y las 6 CP.

2.3 Clasificación de las Variables Estratégicas. El equipo de FCS clasificó las VE según grado de relevancia y de incertidumbre, criterios de uso en prospectiva para la definición de temas más críticos, conformando una lista corta de cuatro VE de mayor relevancia en ambos criterios: *Leyes y decretos, Canales de interacción, Capacidades técnicas y Capacidades financieras*.

2.4 Definición de ejes estructurantes. Las cuatro variables se agruparon de a dos para crear dos ejes estructurantes con el fin de representar visual y simplificada los escenarios de futuro en un plano de dos dimensiones. Los ejes se utilizan para facilitar la construcción de los escenarios y poder visualizarlos como sigue:

- *Leyes y decretos* se agrupó con *Canales de interacción*, en un eje al cual se lo denominó Marco jurídico y canales de interacción, entendiéndose que ello reflejaba las capacidades políticas de los actores.
- Mientras que *Capacidades técnicas y Capacidades financieras*, se unificaron en un eje llamado Capacidades técnicas y capacidades financieras, ya que se entendió que ello unifica la dotación de recursos y capacidades administrativas.

2.5- Construcción de los escenarios prospectivos. En primer lugar, se redujo la totalidad de las hipótesis que se elaboraron en las etapas anteriores a aquellas relacionadas con alguna de las cuatro VE seleccionadas para la construcción de los ejes (se redujo así el espacio morfológico de 66 a 24 casillas). Luego, con éstas se revisaron todas las combinaciones posibles, lo que

determinó que, se encontrara ocho escenarios distintos. En tercer lugar, cada uno de estos escenarios definidos fue ampliado de forma de agregar al menos una hipótesis por VE de las 36 aún no consideradas, obteniendo finalmente seis escenarios que consideraron todas las VE. Los seis escenarios fueron trabajados y convalidados con el equipo de la IDM y, además, los dos equipos en conjunto seleccionaron cinco para ser trabajados en el 2do taller.

En el siguiente gráfico se pueden visualizar los ocho escenarios definidos sobre los ejes estructurantes del plano de dos dimensiones, que se llevó como insumo al 2do taller prospectivo para su revisión.

2.6 Presentación de los cinco escenarios seleccionados a los expertos en el 2do taller prospectivo. Los cinco escenarios de futuro seleccionados para el análisis en profundidad, se reescribieron colectivamente durante el 2do taller. En primer lugar, se les adjudicó a cada uno de los 5 escenarios temáticos escenarios del macroentorno (nacional, regional e internacional y, en segundo lugar se editaron las casillas que los describen o caracterizan (es decir se modificaron o eliminaron algunas de las hipótesis definidas con el objetivo de darle mayor coherencia interna a cada escenario). En tercer lugar, se seleccionaron los escenarios deseables y no deseables y se determinó cuál de todos representaba el escenario actual. En cuarto lugar, se trabajaron los frenos a los escenarios no deseables y los impulsos y frenos a los escenarios deseables, los que han sido insumos fundamentales para la elaboración de las iniciativas estratégicas que conducen a los escenarios meta. Éstas serían rediseñadas colectivamente en el 3er taller prospectivo.

2.7 Trabajo con los insumos obtenidos en el 2do taller para elaborar la versión final de los escenarios de futuro. En esta etapa el equipo de la FCS completó los escenarios que no fueron trabajados por los expertos en el taller (adjudicando escenarios de macroentorno y modificando las hipótesis si correspondía). También se modificaron aquellos escenarios que requerían un

cambio de posición en los ejes. Éste es el caso del E2 (Ausencia de la coordinación en la gestión) que se ubica ahora en la intersección de los ejes con matices positivos y negativos, siendo que todavía se considera que la ausencia de coordinación es en realidad ineficiente y comprende por momentos algunas capacidades como también incipientes intentos de generar un marco jurídico y canales de interacción. También sucede con el E7 (Fragmentación de la gestión), siendo que la fragmentación de la gestión tiene en cuenta cierta cantidad de capacidades técnicas y financieras que no se refleja en marcos jurídicos y canales de interacción comunes; el cambio lleva a disminuir la posibilidad de acceder a recursos y capacidades técnicas debido a que el margen posible disminuye sin coordinación. Por último, el E3 (Coordinación metropolitana) se mueve positivamente al extremo derecho por considerar la posibilidad de coordinar y generar mayores canales de interacción con modificaciones en la normativa alcanzando resultados similares al E5 sin precisar de una supradepartmentalidad autónoma.

En síntesis, 4 de las 5 mesas identifican al E3 (Coordinación metropolitana) como el escenario meta. No obstante, debe mencionarse que el nivel “ideal” de este escenario se ubica en sus límites superiores o techo. Es decir, en donde existe un nivel de coordinación metropolitana efectivo y adecuado pero que no configura una supradepartmentalidad autónoma como propone el E5.

En el siguiente gráfico se pueden visualizar en los ejes estructurantes los seis escenarios finalmente elaborados:

Gráfico 2.2: Escenarios prospectivos reelaborados luego del segundo taller

2.8 Narración de escenarios prospectivos.

Escenario 2 - Escenario actual (2018): Coordinación insuficiente

Este escenario se caracteriza por la existencia de coordinación interinstitucional a nivel metropolitano, pero la misma es entendida como insuficiente. Se trata de un escenario en el que la normativa aborda de forma limitada los asuntos metropolitanos, con incipientes canales de interacción, pero con déficit de coordinación entre los actores. Por otro lado, los recursos destinados son escasos aunque existe cierta inversión en los mismos.

En el taller 2 los grupos ubicaron en diferentes posiciones la situación actual en la que se encuentra el proceso de gobernanza metropolitana. En ese sentido, el escenario fue movido hacia la intersección de los ejes. Sin embargo, si bien las posiciones son disímiles, existen algunos puntos en común que reflejan un escenario de estancamiento que, desde una perspectiva de futuro, se volvería aún más negativo.

El escenario refleja que hay asuntos que han sido abordados desde una perspectiva metropolitana, y se llegan a ciertos acuerdos sobre dichos asuntos, estos acuerdos tienden a ser fragmentados y solamente recogen algunos problemas de la agenda metropolitana.

A su vez, otro problema, es que estos acuerdos (que pueden traducirse en algunos casos en planes) y que están identificados sobre todo en la etapa asociada al diseño de las políticas, luego no cuentan con canales claros de coordinación para poner en práctica los mismos. En este sentido, se identifican lógicas institucionales de funcionamiento muy diferentes, que en muchos casos operan de forma aisladas entre ellas. También existe, en algunos casos, tensiones asociadas a disputas de competencias, lo que hace que la cultura del diálogo y la interacción se vea dificultada.

Ante este contexto, se presenta un escenario de vulnerabilidad institucional, en el cual los espacios de coordinación no tienen fuerza, y están sujetos al vaivén de acuerdos políticos, dependiendo de la coyuntura.

Por otro lado, para hacer efectiva la normativa y los acuerdos, es necesario dotar a los actores de los recursos necesarios para la gestión. En este caso, los recursos destinados son escasos, o están fragmentados en las diferentes organizaciones, lo que impide una implementación efectiva de los acuerdos. Si bien existen acuerdos y normativa, los mismos son insuficientes, y no logran integrar de forma sostenible la gestión del área metropolitana. En este sentido, se limita la capacidad de tener una visión de largo plazo sobre los asuntos metropolitanos.

Escenario 1: Desintegración de la gestión metropolitana

Escenario de retroceso. Se reduce la inversión en capacidades técnicas y financieras, se elimina o reduce la normativa metropolitana y se reducen los vínculos entre los actores.

Este escenario se caracteriza por un retroceso general en todas las variables estratégicas. En términos de marco jurídico se genera una desacumulación a través de la derogación de la normativa desarrollada para trabajar los asuntos metropolitanos (ordenamiento territorial, gestión del transporte, medioambiente, etc.), o bien, una falta de acuerdo para su implementación. Es decir, una mayor desregulación y retiro del Estado, en todos sus niveles, para el tratamiento de los temas metropolitanos. Vinculado a ello, los canales de interacción entre los principales actores del área metropolitana se discontinúan o dejan de ser utilizados, ello tiene como consecuencia una ausencia de instancias de trabajo conjunto y como tal, la desintegración de la red de trabajo por falta de coordinación y acuerdos.

En términos de capacidades técnicas y financieras, se procesa una desinversión por parte de los actores públicos en cuanto a recursos humanos y recursos técnicos, lo que se manifiesta en la desaparición de áreas o unidades organizativas encargadas de gestionar las temáticas metropolitanas y la pérdida de información relevante. Ello se combina con una puja distributiva donde los recursos limitados - por disminución o eliminación de presupuesto- no cubren todos los proyectos planteados; En ese marco, la gobernanza depende de quién logra imponerse en la obtención de los recursos, presentándose un contexto de asignación aleatoria más que planificada.

Como consecuencia, se agrava la inequidad territorial, aumentando el desigual acceso a los diversos servicios públicos. Por ejemplo, el acceso al transporte colectivo y la conectividad territorial o el agravamiento en la gestión de los residuos, sin existir ningún tipo de colaboración entre los actores que están vinculados al sector. Esto afecta a la eficiencia del servicio, atomizando la distribución de los residuos y no encontrando salidas válidas para la coordinación efectiva.

Este tipo de escenario tiende a ser más compatible con macroentornos³ en donde se desarrollan procesos de bajo crecimiento (25 watts) a nivel nacional y de desigualdad y baja gobernabilidad (motores estancados) a nivel global, en tanto la puja distributiva lleva a desincentivos a la coordinación y construcción de gobernanza conjunta, favoreciendo una competencia por recursos sin eficiencia sistémica.

Escenario 3 - Escenario deseable: Coordinación metropolitana

Este escenario se caracteriza por una construcción normativa en clave metropolitana y de canales de interacción que favorecen la integración y la elaboración de políticas. Existe normativa que permite normalizar la gestión, en el sentido de que la misma conforma un plan/es de gestión metropolitano. A su vez, estos planes promueven la interacción de los actores. Complementariamente, se destinan recursos técnicos y financieros, con compromisos presupuestales definidos entre los distintos actores para atender estas iniciativas conjuntas.

El escenario se cristaliza en acuerdos temáticos más variados y profundos sobre los asuntos metropolitanos en temas como transporte, gestión de residuos u ordenamiento territorial, entre otros. Ello se refleja también en la consolidación de una nueva institucionalidad de gestión, que puede implicar desde una unidad central integral a unidades o áreas de trabajo con enfoques metropolitanos específicos, en algunos casos, pudiendo llegar a agencias de gestión sectorial (ej. Unidades metropolitanas de transporte). A su vez, sustentados en el desarrollo e interconexión de sistemas de información generales y sectoriales.

Ello se complementa con una concertación territorial sobre temas específicos y consolidación de redes de trabajo locales, asociadas a la incorporación en el proceso de actores con intereses particulares. A su vez, los habitantes identifican la creación de una gobernanza de los servicios públicos integrados.

Tanto en un macroentorno⁴ nacional de bajo crecimiento como de crecimiento sostenido puede darse este escenario: ante una situación de bajo crecimiento, por ende, recursos insuficientes para atender las diferentes problemáticas, las partes se ven obligadas a coordinar para maximizar el uso de los recursos y potenciar el impacto de la políticas; ante bonanza económica, las partes tienen menos incentivos para coordinar porque el presupuesto

³ Ver descripción de escenarios nacionales, regionales y globales en Anexo 2

⁴ Ver descripción de escenarios nacionales, regionales y globales en Anexo 2

asignado permite actuar sin la necesidad de coordinar, pero en cambio, las propias problemáticas exigen la coordinación ya que de otra manera no podrían resolverse. La primera situación de coordinación es incentivada por una cuestión de capacidades, mientras que la segunda situación tiene por delante una cuestión estructural: hay temas que deben entenderse como metropolitanos más allá de las capacidades disponibles y límites institucionales que puedan tenerse en la gestión (por ejemplo, en residuos, gestión ambiental, ordenamiento territorial, movilidad, etc.).

Este tipo de escenario también puede ser comprendido en diferentes situaciones del macroentorno regional y global; siendo por situaciones de desigualdad, gobernanza global, y en las diferentes opciones se puede pensar que por una motivación u otra es necesario coordinar.

Escenario 4: Construcción simbólica de la gestión metropolitana.

Este escenario se caracteriza por la construcción de normativa y canales de interacción a nivel metropolitano potente, pero que no se logran reflejar en inversión en recursos técnicos y financieros para desarrollar políticas metropolitanas sostenibles en conjunto.

En términos normativos, este escenario presenta una densa producción de leyes y decretos, reflejada también en canales formales de interacción entre los actores. Ello consolida un proceso de integración metropolitana, en algunos casos, dando lugar a supradepartamentalidades sectoriales (transporte, residuos, etc.). No obstante, ello no se complementa en una inversión en recursos humanos, técnicos o financieros que den sustento a la construcción institucional metropolitana.

Más concretamente, en este escenario existe una interacción discursiva y gestual entre los actores, entendiéndose el interés común en algunas materias, pero con un liderazgo político competitivo. Se reconoce la coordinación, pero carente de contenido y capacidad de ejecución lo cual la torna simbólica. Los acuerdos políticos existen pero son frágiles, no perduran con los cambios políticos-electorales.

Como consecuencia, aunque pueden existir asuntos específicos con niveles de funcionamiento adecuados, la desigualdad territorial se mantiene y la calidad de los servicios públicos no presenta avances sustantivos. Por otra parte, el aspecto simbólico de la construcción metropolitana hace que, no obstante, los ciudadanos no logren identificar un conjunto de políticas en clave metropolitana.

Ante un macroentorno⁵ nacional de bajo crecimiento, en donde los recursos no son suficientes para hacer cumplir los acuerdos establecidos, este escenario es compatible. También, ante una situación de crecimiento sostenido, donde el marco de la interacción es por voluntad de política de las partes decisoras sin establecer las transformaciones internas necesarias para llevar a cabo los compromisos.

El macroentorno regional compatible con el escenario planteado es uno donde se da uso a tecnologías desarrolladas en países sin los procesos de desarrollo que permitan un crecimiento sostenido, por ello las necesidades básicas no logran satisfacerse al agravarse la competitividad perjudicando los mercados internos. En el caso de un macroentorno regional llamas, se podría identificar la existencia de interacciones y acuerdos políticos que no lleguen a implementarse por estar en estado “estación de bomberos”; las urgencias cotidianas pasan a cubrir las tareas que no permite ejecutar una agenda planificada.

⁵ Ver descripción de escenarios nacionales, regionales y globales en Anexo 2

Escenario 5: Supradepartmentalidad autónoma

En este escenario existe un gobierno metropolitano por encima de las estructuras departamentales, que cuenta con una amplia autonomía tanto desde el punto de vista administrativo como financiero.

Sin dudas este escenario presenta rupturas muy fuertes en relación al escenario actual. En primer lugar implica un cambio que pasa por una reforma constitucional que involucra una necesaria reconsideración de los límites administrativos actuales, que de esta forma permite la generación de un nuevo nivel de gobierno. En este sentido, se incluye la idea de regionalización y la adaptación de esta realidad, modificando la lógica departamental y/o municipal.

Desde un punto de vista político, este nuevo gobierno cuenta con autoridades electas por los ciudadanos que representen sus intereses. Por otro lado, desde el punto de vista de la gestión, se establecen competencias claras para el gobierno metropolitano, distribuyendo atribuciones que implican un alto poder de decisión sobre ciertos asuntos de índole metropolitano, incluso atribuyendo competencias exclusivas en temas como transporte, ordenamiento territorial o residuos.

Por su parte, en la dimensión administrativa, el gobierno metropolitano cuenta con capacidades técnicas propias y autónomas, en el sentido que se dedican recursos humanos para la elaboración de ideas, políticas y planes con una orientación metropolitana, que dependen exclusivamente de él. A su vez, la gestión de los asuntos metropolitanos implica la asignación de recursos financieros autónomos, y se establece un sistema fiscal que permite la recaudación de impuestos y tasas propias.

Por último, este escenario parte de la base de la existencia de un fuerte sentido de pertenencia e identificación de los ciudadanos con los asuntos metropolitanos, que generan la necesidad de la creación de un gobierno metropolitano.

Este escenario es compatible con macroentornos⁶ de restricción económica y reducción del sector público (ej. reducción a 8 departamentos) o bien, de crecimiento económico a partir de las oportunidades de creación de nuevas políticas y con ello, nueva institucionalidad por encima de los gobiernos departamentales. Es decir, está fuertemente condicionado por las posturas políticas de los líderes políticos tanto a nivel nacional como departamental.

Escenario 7: Fragmentación de la gestión

Este escenario presenta una gestión metropolitana fragmentada que se caracteriza por disponer de una dotación de recursos humanos y financieros adecuados para atender los asuntos metropolitanos, pero desde una visión sectorial de los problemas. No hay una gestión articulada ni una normativa común que pueda coordinar los esfuerzos para atender los problemas metropolitanos.

En este escenario, los canales de interacción son casi nulos, predominando el individualismo para la toma de decisiones y sin acuerdos ni planificación conjunta que permitan la gestión coordinada. La falta de articulación interinstitucional e iniciativas, aisladas una de otras, no generan eficiencia en la asignación de recursos así como una mirada integral a las problemáticas. Se da soluciones para problemas específicos en algunas áreas como infraestructura, saneamiento, residuos o transporte, que ante la multiplicidad de acciones que

⁶ Ver descripción de escenarios nacionales, regionales y globales en Anexo 2

se puedan desplegar no dialogan en una puesta en marcha conjunta. Ello genera construcciones normativas puntuales sin diálogo entre los diferentes niveles de gobierno ni entre los diversos actores.

En términos de recursos, se destinan capacidades técnicas para la elaboración de ideas, políticas, planes y gestión del AM, a través de la disposición de recursos propios. La generación de sistemas de información no resultan estar abocados a la planificación o el trabajo conjunto, sino que sus usos suelen ser paralelos o pueden llegar a comprenderse en algún proyecto específico sin una gestión sostenible.

Este escenario es compatible con un macroentorno⁷ nacional de crecimiento sostenido sin apuesta al conocimiento, debido a que requiere suficiente presupuesto para ser asignado en múltiples áreas. A nivel regional, el macroentorno compatible es tanto un escenario de éxito y crecimiento económico, como un escenario donde se implemente la tecnología como ideología; la economía y la gestión pública y privada es dominada por tendencias que no requieren necesariamente un cambio estructural en las políticas públicas. Se mitigan problemáticas sociales sin resolverlas. El macroentorno compatible con el escenario actual es el Lente de Gini estimulado por una gran desigualdad que al interior de los países se refleja, en este caso, por una puja de poder para beneficiar unos sectores sobre otros.

⁷ Ver descripción de escenarios nacionales, regionales y globales en Anexo 2.

2.9 RESULTADOS DE EVALUACION DEL TALLER 2

Asistentes: 17 Respuestas al cuestionario: 8 (47%)

Organización: 4,6

Ambiente de trabajo colectivo: 4,8

Presentación escenarios: 4

Revisión escenario adjudicado: 4

Selección frenos e impulsos: 3,8

Facilitación general: 4,5

Aportar preocupaciones de forma adecuada: 4,8

Asignación de tiempos de cada sesión: 3,9

Promedio general: 4,3

Comentarios generales:

- Me pareció un poco largo y repetitivas las dinámicas. Tal vez con 2,5 horas podríamos llegar al mismo lugar. Acortar un poco
- Me pareció demasiado reduccionista la elaboración y selección de escenarios. Puede haber variantes significativas. Por ejemplo, para mí, ninguno de los escenarios era el deseado totalmente, y no me quedó claro que los escenarios manejados tuvieran un sustento real en su diseño como para tener que elegir entre esos y no proponer otros. Tampoco me dio el tiempo como para asociar de buena manera o con un mínimo de reflexión los escenarios globales y nacionales con los escenarios propuestos. O sea, fue un ejercicio entretenido, pero no le vi una base sólida de conocimiento y reflexión.
- A mi entender, me parece que sería bueno que se armara un sistema coherente de escenarios teniendo en cuenta los 7 temas, ya que se puede correr el riesgo de caer en escenarios deseables diversos, que hasta puedan ser contradictorios entre sí según del lado que se miren....
- Observé menor concurrencia en el segundo taller, y escasa o nula participación de las organizaciones civiles y empresariales. Las relaciones publico privadas son un factor decisivo en los procesos metropolitanos. Finalizados los talleres, tal vez fuera de interés, estimular a los participantes a realizar comentarios o aportes fuera de toda pauta.
- Felicitarlos por la tarea que han hecho hasta el momento. Los tiempos para reflexionar respuestas

PARTE 3: Lineamientos estratégicos

3.1 Análisis de los escenarios no deseables identificados en el segundo Taller Prospectivo y sus posibles frenos.

Una vez identificados los distintos escenarios posibles, el trabajo realizado en el taller consistió en la identificación de los escenarios no deseables y la selección por cada grupo de trabajo de uno de ellos con el objetivo de trabajar sobre los frenos que impedirían ese escenario. En este sentido, los escenarios no deseables por los participantes fueron 5 de los 7 propuestos.

- E1: Desintegración de la gestión metropolitana
- E2: Ausencia de la coordinación en la gestión (escenario actual)
- E4: Construcción simbólica de la gestión metropolitana
- E7: Fragmentación de la gestión
- E5: Supradepartamentalidad autónoma

Por diversas razones los participantes argumentaron que la mayoría de los escenarios calificarían como no deseables. Un denominador común de todos ellos pasó por la falta de coordinación e identificación de los problemas entre actores a la hora de abordar los asuntos metropolitanos desde la gestión. Eso se quedó reflejado en que los escenarios seleccionados para identificar frenos fueron el E1, E2 y E7. A continuación se presenta el detalle para cada uno:

Frenos identificados que pueden impedir la *Desintegración de la gestión metropolitana*

- Disponibilidad de recursos con asignación para el área metropolitana: recursos financieros, humanos, capacidades técnicas e incentivos presupuestales.
- Voluntad política alineada: liderazgo político, difusión de problemáticas metropolitanas, empoderamiento ciudadano, presión social y pública, y apoyo de medios de comunicación.
- Articulación más fuerte entre el nivel nacional y departamental: logrado a través del fortalecimiento de la gestión con abordaje regional.
- Coordinación a través de acuerdos políticos.
- Gestación de una identidad metropolitana.
- Demanda de acciones desde abajo (tanto de actores sociales como privados)
- Visión integral de los problemas.

Frenos identificados que pueden impedir la *Ausencia de la coordinación en la gestión*

- El liderazgo político es el rasgo más importante para impedir el escenario.

- Disponibilidad de presupuesto que lleve a tener metas y objetivos comunes. Exige coordinación para generar estrategias.
- Monitoreo intersectorial (evaluación): de manera colaborativa entre los equipos técnicos de las Intendencias, generando mayor flujo de información entre las partes
- Concientización metropolitana que genere una apropiación desde la ciudadanía (en clave de fomentar desde abajo las políticas públicas).
- Legitimación de un área metropolitana: precisa de liderazgo político y de concientización por parte de la ciudadanía que resulte en avances concretos en la gestión.
- Acuerdos que generen certezas y concentrar en espacios de acción.
- Construcción de institucionalidad.

Frenos identificados que pueden impedir la *Fragmentación de la gestión*

- Implementación progresiva de las herramientas normativas de coordinación.
- Empoderamiento de la sociedad civil.
- Convencimiento en la cooperación: generar las instancias para coordinar.
- Limitar la construcción de organizaciones o agencias: aprovechar la institucionalidad existente.

Como puede apreciarse, los frenos identificados por los expertos para evitar escenarios no deseables contienen algunas variaciones de acuerdo al tipo de escenario, pero se destacan características comunes. Las apelaciones a los factores políticos como la coordinación o el liderazgo son señaladas como particularmente relevantes. Ello se conjuga con otros elementos como las capacidades técnicas y humanas o las herramientas de financiamiento. Finalmente, un punto importante refiere al empoderamiento o concientización de los asuntos metropolitanos como motor de impulsos a nivel político e institucional.

3.2. Análisis de los escenarios deseables

Por otro lado, se identificaron los escenarios deseables y se seleccionó uno para trabajar los frenos que impedirían ese escenario y los impulsos para lograrlo.

Los escenarios deseables identificados fueron:

- E3: Coordinación Metropolitana (todas las mesas seleccionaron este escenario)
- E5: Supradepartamentalidad autónoma
- E6: Supradepartamentalidad dependiente

Frenos identificados que pueden impedir la *Coordinación Metropolitana*

- Ausencia de voluntad y coordinación: priman los intereses particulares y las negociaciones uno a uno por sobre la articulación metropolitana. Depende de los ciclos políticos influyendo la falta de conveniencia e interés político
- Falta de recursos y capacidades: no se concretan los planes, genera falsas expectativas
- Frenos institucionales: por la falta de efectivización
- Frenos burocráticos: quienes deben articular no tienen las consignas claras
- Estado-mercado: fragmentación política
- Actores políticos y bloqueos de la agenda
- Academia clásica: técnicos con visión conservadora
- Debilidad estructural de lograr acuerdos
- Falta de estructura jurídica
- Ausencia de discusión política en la sociedad política

Frenos identificados que pueden impedir la *Supradepartamentalidad autónoma*

- Políticos: intereses políticos partidarios en otra dirección
- Instituciones jurídicas
- Financieros: generación y administración de los recursos
- Multiplicidad de actores: generando atomización
- Infraestructuras: generado por nuevas y posible deslocalización

En estos casos, los frenos para alcanzar los escenarios deseables tienen que ver nuevamente con factores que se ubican principalmente en el campo político, fundamentalmente asociado a la alta fragmentación presente en la gestión metropolitana. Resulta relevante también las apreciaciones realizadas respecto de la carencia de instrumentos jurídicos y de capacidad de concretar políticas y proyectos de forma conjunta.

Impulsos identificados que pueden lograr la *Coordinación Metropolitana*

- Uso de las herramientas normativas: Ley Nº 18.093 y la creación de agencias público-privadas.
- Acuerdos que formen parte de una política de Estado, lo cual se refleja en la sustentabilidad en el tiempo de las decisiones.
- Inversión en recursos humanos y recursos financieros.
- Usuarios con voz en los servicios: en un espacio de trabajo para pensar y concientizar en clave/problemas metropolitanos.
- Construcción de una agenda (más allá del programa).
- Círculo virtuoso para dar respuestas: pilotos que resuelvan problemas concretos y avanzar en ese sentido. Incentivar a los actores políticos.
- Agilidad de resolución: resolviendo conflictos sin excesos de recursos.
- Innovación tecnológica: permitiendo articular los sistemas de información y promover la obtención de metas comunes en una gestión por resultados.

- Dinámicas de articulación por sector, dinamizando los espacios sin necesidad de una nueva institucionalidad.
- Conflictos o nivel de conflictividad que no es solucionable sin coordinación.

Impulsos identificados que pueden lograr la Supradepartamentalidad autónoma

- Responder las demandas de la población: económicas, laborales, movilidad, vivienda, etc.
- Acuerdos políticos: convergencias de ideas.
- Capital social acumulado y previsto: redes ciudadanas, acumulación histórica y bajas NBE.
- Infraestructuras: racionalización, en construcción y movilidad.
- Descentralización de servicios: educación, salud y gobierno.
- Actividad económica: como región. Refiere a acuerdos regionales coordinados en redes de ciudades generando complementariedad productiva.
- Capacidad de innovación.

Los impulsos identificados para alcanzar los escenarios deseables, en particular el de *Coordinación Metropolitana* apelan a diferentes características de la gestión metropolitana. Por una parte, el uso de herramientas jurídicas concretas como la Ley 18.093 pero también al desarrollo o innovación de tecnologías que faciliten la gestión conjunta. Se destaca también la necesidad de sostener políticas y fortalecer el involucramiento ciudadano en para una mayor concientización sobre los temas.

3.3. Definición de los lineamientos estratégicos

A su vez, otro de los objetivos del tercer taller consistió en el trabajo sobre el escenario meta y sus lineamientos e iniciativas estratégicas para alcanzarlo, así como sus líneas de acción, que permitirán superar el escenario actual (E2: ausencia de coordinación en la gestión), buscando alcanzar el escenario deseado (E3: Coordinación Metropolitana). Como se mencionó existe cierto consenso entre los participantes de que el escenario actual está marcado por avances en algunas arenas de políticas, logrando acuerdos relevantes para la integración metropolitana como las EROT, lo cual ha permitido la comprensión de ciertos problemas de forma integral, llegando a algunos acuerdos básicos que plantean a futuro desafíos a seguir.

De todas formas, aún se identifican una serie de problemas que limitan de manera significativa la posibilidad de comprender la gestión y la gobernanza de los asuntos metropolitanos de manera integral. Esto está marcado por varios asuntos.

El primero es la falta de una institucionalidad adecuada en donde se puedan tomar decisiones que tomen un rumbo claro de gestión conjunta entre los diferentes organismos. Esto tienen que ver también con un marco normativo limitado por la autonomía existente en cada organismo rector de las políticas.

El segundo asunto, tiene que ver con los recursos humanos y financieros destinados a la gestión integral de los problemas. Esto no sólo se relaciona con la cantidad de los recursos, sino

con las formas en que las estructuras organizativas de los diferentes organismos entienden los problemas, y buscan la solución conjunta de los mismos. Romper con las culturas institucionales fragmentadas, ahondando en la comprensión de la necesidad de colaboración es un reto fundamental en este sentido, y para esto se vuelve imprescindible aportar nuevos formatos de intercambio de información y de adopción de procesos de gestión que modifiquen los canales tradicionales.

La situación actual de estos dos asuntos (institucionalidad, y capacidades humanas y financieras) tienen como consecuencia una visión negativa de la gestión integral de los asuntos metropolitanos, lo que desprende una idea de que estamos ante un escenario de ineficiencia en la gestión de los servicios.

Por otro lado, la integración metropolitana no depende únicamente de actores públicos, sino que también juegan un rol importante la capacidad de bloqueo o apoyo que puedan generar otros actores fundamentales para alcanzar el escenario meta. En este sentido, en muchos de los asuntos más relevantes de la integración metropolitana -como el transporte o el cuidado ambiental- el sector privado es un actor central. Lograr comprender los intereses de los mismos, integrándose en la construcción de políticas públicas es otro reto ineludible.

Por último, también se resaltó la importancia y el rol que debe jugar la ciudadanía para superar el escenario actual. En este sentido, un concepto repetido por los participantes fue el de “conciencia metropolitana”, asociado a la necesidad de que los ciudadanos comprendan que los asuntos y sus necesidades están vinculados a la integración metropolitana, y en consecuencia puedan jugar un rol activo en la definición de políticas que comprendan esas necesidades.

En base a la identificación de estos frenos, se plantearon dos lineamientos, y cinco iniciativas estratégicas que tienen por cometido avanzar hacia el escenario meta. En este sentido, estas iniciativas buscan contemplar una visión sistémica de los asuntos identificados por los expertos, ya que se enfocan de manera directa tanto a la construcción de institucionalidad y gobernanza. como de capacidades humanas, técnicas y financieras para superar la fragmentación en las decisiones. La siguiente figura busca representar los problemas identificados en el escenario actual, y la forma en que los lineamientos estratégicos, y cada una de las iniciativas aportan directamente a avanzar hacia el escenario meta.

Figura 3.1: Lineamientos e iniciativas estratégicas para el escenario deseable

3.4. Lineamientos estratégicos y escenario meta.

Las iniciativas estratégicas se destacan por la presencia de:

- a) ámbitos institucionalizados en donde se abordan los temas metropolitanos complejos de forma integral. En ese marco, los actores encuentran incentivos políticos a participar en la medida que identifican en ellos, incentivos para comprometerse en la gestión conjunta de servicios públicos.
- b) mecanismos de financiamiento conjunto para todo el territorio que son sostenibles y están coordinados y acordados entre los actores.
- c) espacios de planificación y diseño de políticas coordinadas entre los actores lo que deriva en una una comprensión más sistemática de los problemas en clave metropolitana y por tanto, se desarrollan respuestas son acorde.
- d) un manejo de información más integrado a través de sistemas de información interoperables. A su vez se desarrollan canales de vínculo con el ciudadano a través de plataformas electrónicas eficaces.
- e) la participación ciudadana en la elaboración y co-creación de la política lo que fortalece la conciencia ciudadana sobre los asuntos metropolitanos.

Lineamiento estratégico 1: Servicios metropolitanos de excelencia

IE1.1:Institucionalidad de servicios metropolitanos

IE1.2:Instrumentos innovadores de financiamiento de la gestión metropolitana

IE1.3:Centro de formación y planeamiento metropolitano

IE.1.4: Sistemas de información + automatización de la gestión

Lineamiento estratégico 2: Gobernanza metropolitana

IE.2.1: Plan de Gobierno Abierto Metropolitano

3.5 Revisión de iniciativas estratégicas

En ese marco, se trabajó sobre dos manteles que tenían por objetivo revisar una iniciativa por mesa, el diseño del mantel fue el siguiente:

Diseño Colectivo
INICIATIVA ESTRATÉGICA **MM** Montevideo del mañana

Nombre de la iniciativa Mesa integrada por Tema / Facilitación

Objetivos estratégicos

1 2 3 4

Resultados esperados

1 2 3 4

Líneas de acción ¿Dentro de esta iniciativa, qué acciones nos podrán servir a ti o los economías más o tener los no deseados?
.....
.....
.....
.....

Actores Listar actores que se podrán involucrar
.....
.....
.....

Comentarios adicionales
.....

En adelante, se presentará cada mesa con la elaboración previa del taller por el equipo de FCS y las correcciones realizadas en taller en la etapa 1, mostrando así la formulación final por parte de cada Mesa de cada iniciativa.

En la segunda etapa se trabajó con las iniciativas de cada tema, se propuso trabajar sobre una línea del tiempo donde debían ubicarse líneas de acción y sus respectivos resultados esperados e hitos que los acompañen para alcanzarlos. El mantel sobre el cual se trabajó fue el siguiente:

Nombre de la iniciativa

Tema / Facilitación

--	--

HITOS

RESULTADOS ESPERADOS

	HITOS	RESULTADOS ESPERADOS
LÍNEA DE ACCIÓN 1		
LÍNEA DE ACCIÓN 2		
LÍNEA DE ACCIÓN 3		
LÍNEA DE ACCIÓN 4		
AÑO	2018 2019 2020 2021 2025 2030 2035 20__	

En general, gran parte de las mesas reformularon los resultados esperados al largo plazo a partir de la definición de hitos y resultados en el mediano plazo.

Iniciativa estratégica 1.1

Nombre: Institucionalidad metropolitana

Descripción: Generar nueva institucionalidad para regular los servicios metropolitanos de manera autónoma. Esta creación institucional puede conformar uno o varios organismos (transporte, residuos, gestión ambiental u otros) con autoridades o representantes designados por los gobiernos departamentales y el gobierno nacional, pero con autonomía técnica para: fiscalizar, fijar precios, estándares de los servicios, entre otras reglamentaciones.

Comentarios iniciales: El problema fundamental de la discusión estuvo centrado en las trabas existentes para hacer efectivas las decisiones conjuntas en los esquemas actuales de gobernanza e institucionalidad, dado el bajo costo que tiene para los actores no cumplir con los acuerdos. Por tanto, se proponen cambios al respecto, tanto de estructura como normativos.

Se discute por parte de la mesa la necesidad de modificar las estructuras existentes de gestión y decisión para avanzar hacia una real integración metropolitana, y se propone la formación de una estructura superior de decisión (que se le denominó Agencia), que además pueda planificar la gestión. Por debajo de esa estructura, y tomando en cuenta la disparidad de temas a la hora de pensar la integración metropolitana, se propone la creación de Consorcios temáticos que regulen la gestión sobre estos asuntos. Esta nueva estructura se establece sobre la base de acuerdos de voluntad por las partes que acceden a ceder competencias por alcanzar un objetivo común.

La mesa presenta el siguiente esquema:

Figura 3.2: Esquema desarrollado para la Iniciativa Estratégica 1.

Objetivos estratégicos:

1. Reducir las brechas de implementación de los servicios
2. Evitar la fragmentación y superposición de competencias
3. Abordar integralmente los problemas
4. Estandarizar los criterios de las regulaciones y precios (ejemplo: calidad del agua y el aire).

Resultados esperados:

1. Fortalecimiento de la actual institucionalidad
2. Incorporar a la agenda pública y de gobierno las temáticas metropolitanas
3. Cambios que habiliten nuevas formas institucionales para la gestión del territorio
4. Consolidación de políticas metropolitanas a largo plazo

Líneas de acción:

- Grupo de Trabajo inter-intendencias, OPP y Agenda Metropolitana para el diseño de la institucionalidad en temáticas específicas.
- Instalación del debate público
- Diagnóstico de los problemas de fragmentación en los servicios metropolitanos.
- Estudio sobre normalización de tarifas, regulaciones y servicios.
- Alternativas de construcción jurídica, financiera y técnica.
- Alternativas de modificación de la constitución

- Diseño de nueva institucionalidad metropolitana.
- Implementación de nueva institucionalidad.

Actores:

- Gobiernos departamentales
- Agenda Metropolitano
- OPP
- Consorcio Metropolitano de Transporte
- SNAP
- DINOT
- Gobierno municipal

Línea de tiempo - hitos

La Mesa elige trabajar con cuatro de las líneas de acción reformuladas de la etapa anterior proponiendo los siguientes hitos y resultados esperados:

1. Grupo de Trabajo inter-intendencias, OPP y Agenda Metropolitana para el diseño de la institucionalidad en temáticas específicas.

2020: Instalación de mesa inter-institucional

2021: Asignación de presupuesto para las actuales estructuras

Resultado esperado: Fortalecimiento de la actual institucionalidad

2. Instalación del debate público.

2020: Presentación de resultados de estudios

2025: Conferencia de prensa de los actores políticos

Resultado esperado: Incorporar a la agenda pública y de gobierno las temáticas metropolitanas

3. Alternativas de modificación de la constitución.

2022-2025: Borrador para discutir modificación constitucional

2030: Presentación de Proyecto de cambio constitucional

2035: Modificación de la constitución

Resultado esperado: Cambios que habiliten nuevas formas institucionales para la gestión del territorio

4. Implementación de nueva institucionalidad.

2050: Creación de nueva institucionalidad (Regionalización)

Resultado esperado: Consolidación de políticas metropolitanas a largo plazo.

Iniciativa estratégica 1.2

Nombre: Instrumentos innovadores de financiamiento de la gestión metropolitana

Descripción: Desarrollar un conjunto de líneas de acción que permitan contar con recursos genuinos para el tratamiento de los asuntos metropolitanos. En este sentido, se busca la concreción de alternativas de la gestión de recursos financieros integrados.

Objetivos estratégicos:

1. Contar con recursos genuinos para la gestión metropolitana
2. Reducir costos y asignar los recursos eficientemente
3. Credibilidad de gobiernos departamentales para la reducción del riesgo
4. Diversificar fuentes de financiamiento (alguien más que la CAF)

Resultados esperados:

1. Aumento de la inversión pública
2. Implementación de proyectos de base metropolitana
3. Incentivo la participación público-privado
4. Acceso a recursos en mejores condiciones financieras
5. Competencia en financiación

Líneas de acción:

- Estudio y diseño de instrumentos alternativos de recaudación de tributos (explorar la posibilidad de un Sistema único de recaudación metropolitana y de incentivos vinculados a la economía circular, por ejemplo)
- Diseño de nuevas herramientas/soluciones de financiamiento (Banco Metropolitano de Desarrollo, Fideicomiso, emisiones, PPP)
- Implementación de mecanismo innovador de financiamiento (crow-funding público).
- Venta de terrenos
- Fideicomisos de las tres Intendencias, con tramos de oferta a minoristas (tramos minorista)
- Fideicomisos de Garantía de PPP.

- Empresas urbanas (inversión en recuperación o transformación de territorios)
- Concesiones a privados a cambio de proyectos
- Gestión de la DDA de servicios que garantice retorno.

Actores:

- Áreas financieras de los Gobiernos Departamentales
- OPP
- CND
- AFISA

Línea de tiempo - hitos

La mesa elige trabajar con cuatro de las líneas de acción reformuladas de la etapa anterior proponiendo los siguientes hitos y resultados esperados:

1. Deuda:

2019: Endeudamiento público directo para obras públicas

Resultado esperado: Acceso a recursos en mejores condiciones financieras

2. Fideicomisos:

2022: Fideicomisos a partir de recursos de las intendencias que genere flujo financiero

2022-2025: PPPs, pero necesitan institucionalidad que ha de ser garantes en 30 años (credibilidad).

2025: Financiación de proyectos con perspectiva de retorno (dinámicas de inversión para valorización territorial).

3. Empresas urbanas (este punto no se llegó a desarrollar durante el taller).

4. Proyectos privados contra rentabilidad:

2022: Admitir los proyectos privados como posible solución a la inversión

2025-2030: Proyectos específicos.

Iniciativa estratégica 1.3

Nombre: Centro de formación y planeamiento metropolitano

Descripción: Esta iniciativa propone desarrollar capacidades entre los recursos humanos destinadas a la planificación y gestión de las políticas metropolitanas a partir de procesos sostenidos de formación y la coordinación con otros centros. Se trata de un espacio que combina formación pero también funcione como “think tank” para la solución de asuntos metropolitanos.

Objetivos estratégicos:

1. Formar recursos humanos y crear conocimiento entorno a los asuntos metropolitanos en conjunto
2. Entender los problemas de manera conjunta
3. Quebrar las inercias institucionales

Resultados esperados:

1. Fortalecer el asesoramiento, diseño, implementación y evaluación de políticas públicas incorporando otros actores (triple hélice):
2. Acceso a intercambios, difusión de programas locales, regionales, nacionales e internacionales en sentido amplio
3. Implementar planificación conjunta de la gestión
4. Más conocimiento e información apoyado sobre vínculos interdisciplinarios

Líneas de acción:

- Mesa de trabajo entre los centros de formación existentes
- Diagnóstico de la oferta de formación y capacitación de los recursos humanos
- Diagnóstico de las capacidades de los recursos humanos
- Definición de asuntos sobre los que se deben formar y diseño de oferta curricular
- Identificación y elaboración de propuestas de políticas sobre asuntos complejos, con elaboración de evaluación de impactos (ej. gestión ambiental en la cuenca del arroyo carrasco, transporte colectivo en el oeste del área metropolitana, etc.).
- Elaboración de evaluaciones de impacto en transporte, gestión de residuos, etc.
- Co-producción, laboratorios ciudadanos triple hélice.

Actores:

- Centros de formación de los Gobiernos Departamentales
- ONSC
- UdelAR

Línea de tiempo - hitos

La Mesa elige trabajar con tres líneas de acción proponiendo los siguientes hitos y resultados esperados:

1. Mesa de trabajo entre los centros de formación existentes
2019: Formación en gestión pública curricular / Formación de RRHH ajustados
2022: Mesas de intercambio que funcionen coordinadas con actores privados y públicos
2025: Flexibilidad en los ámbitos laborales
2035: Recursos y grupos resilientes con capacidad organizacional
Resultado esperado: Diseño, asesoramiento y formación en RRHH

2. Identificación y elaboración de propuestas de políticas sobre asuntos complejos, con elaboración de evaluación de impactos:
2020: Generar involucramiento de funcionarios (partícipes de la línea de acción)
2022: Integración de actores locales (municipios, gobiernos departamentales del área metropolitana)
2025-2030: Fomentar masa educada permanente
2035: Movilidad y conectividad exitosa.
Resultado esperado: Conformación de redes

3. Co-producción, laboratorios ciudadanos triple hélice:
2020: Sistema amigable de acceso
2022: Selección y promoción de RRHH jóvenes y calificados
2025-2030: Ámbitos donde se da evaluación de gestión continúa
2035: Participación y empoderamiento de la gente
Resultado esperado: Conocimiento y planificación conjunta de la gestión metropolitana.

Iniciativa estratégica 1.4

Nombre: Mejora e integración de sistemas de información

Descripción: Desarrollar herramientas que propicien mecanismos innovadores de gestión por resultados para la solución de problemas metropolitanos de manera integrada, con procesos y uso de la información apuntando a una administración pública más eficaz.

Objetivos estratégicos:

1. Modernizar la gestión metropolitana
2. Manejar información de calidad para el abordaje de problemas y toma de decisiones.
3. Mejorar la eficiencia en la oferta de servicios
4. Fortalecer el involucramiento y participación ciudadana a través de la Evaluación Monitoreo

Resultados esperados:

1. Mejora la percepción ciudadana de los servicios públicos.
2. Organizaciones públicas más capaces para actuar en los problemas.
3. Reducción de los costos de transacción y gestión burocrática de los servicios.
4. Desarrollo y uso de información en tiempo real.
5. Mejores tomas de decisiones.
6. Conciencia/participación ciudadana.
7. Mejoras en los canales de participación.

Líneas de acción:

- Sistema integrado de información y gestión metropolitano
- Explotación/Integración de sistemas de información (por ejemplo, ajuste e integración de registros administrativos).
- Inversión tecnológica para la gestión y monitoreo de procesos (ej. control ambiental, tránsito, gestión de residuos, etc.)
- Desarrollo de proyectos de inteligencia artificial y robótica orientados a la gestión.
- Desarrollo de plataformas de consultas entre ciudadanos y Estado
- Capacitación de funcionarios.

Actores:

- Gobiernos departamentales
- Agesic
- OTU (OPP)
- Gobiernos departamentales (Unidades relacionadas a TICs)
- Ciudadanos
- Empresas
- DINOT
- ANII

Línea de tiempo - hitos

La Mesa elige trabajar con tres líneas de acción reformuladas de la etapa anterior proponiendo los siguientes hitos y resultados esperados:

1. Explotación/Integración de sistemas de información (por ejemplo, ajuste de registros administrativos).

2021: Profundizar gobierno electrónico

2022: Decisión política para en el 2025: Compatibilizar información entre organismos

2035: Sistemas interoperables globales y toma de decisiones desde plataforma (depende de la siguiente línea de acción)

Resultado esperado: Mejores tomas de decisiones en las políticas

2. Desarrollo de consultas entre ciudadanos y Estado

2020: Uso del Ceibal para participación y desburocratización

2025: Sistema de información modernos (depende de próxima iniciativa)

Resultado esperado: Canales de participación y conciencia ciudadana

3. Capacitación de funcionarios

2022-2025: Desarrollar ambientes colaborativos; y Formación y generación de herramientas

Resultado esperado: Funcionarios idóneos.

Iniciativa estratégica 2.1

Nombre: Plan de Gobierno Abierto para la integración metropolitana

Descripción: Esta iniciativa pretende desarrollar mecanismos de transparencia y rendición de cuenta, a través de la participación ciudadana en múltiples formatos en la búsqueda de acercar el gobierno al ciudadano. De esta forma se busca integrar a los actores involucrados al proceso de elaboración de políticas por medio de dinámicas innovadoras que utilicen el conocimiento y aprendizajes acumulados en la red.

Objetivos estratégicos:

1. Incorporar los diferentes intereses ciudadanos en el abordaje de los problemas
2. Promover la participación (espacios abiertos)
3. Incentivar sentido de apropiación de los ciudadanos sobre los problemas metropolitanos

Resultados esperados:

1. Tomar decisiones de políticas inclusivas que incorporen las necesidades de las personas
2. Identificar acuerdos de políticas y reducir posible resistencias

3. Nuevas formas de soluciones co-creadas
4. Sensibilización en asuntos metropolitanos

Líneas de acción:

- Diseñar e implementar instituciones de innovación democrática, orientadas al monitoreo participativo
- Laboratorio de co-creación de políticas públicas metropolitanas
- Generar plataforma digitales para la soluciones integrales de problemas

Se define que las acciones propuestas son válidas en la medida de que son herramientas que no pueden ubicarse en el tiempo porque depende de cada proyecto, es decir, son tenidas en cuenta en el proceso del Plan de Gobierno Abierto. Los participantes proponen repensar la iniciativa, ya que de otra forma habría que recurrir a los casos concretos.

Actores:

- Sociedad civil (organizaciones y sindicatos)
- Actores privados
- Municipios
- Academia
- Gobiernos departamentales
- Agestic

Línea de tiempo – hitos

Debido a que las líneas de acción propuestas son entendidas como herramientas para el Plan de Gobierno Abierto, no se identificó una línea de tiempo específica dado que se entiende que ello depende fuertemente del tipo de proyecto en cuestión. Por tanto, el producto es una serie de pasos a seguir que deben ser contemplados en el marco de un Plan de Gobierno Abierto Metropolitano.

- 1- Definir los asuntos que se tratarán
- 2- Convocar a los actores pertinentes
- 3- Generar compromisos entorno a un problema (su resultado es la formulación del Plan)
- 4- Implementación de los compromisos
- 5- Seguimiento y monitoreo de la ejecución

Finaliza en función de lo establecido por los compromisos

3.6 RESULTADOS EVALUACION DE TALLER 3

Asistentes 19 Respuestas al cuestionario: 3

Organización general: 4

Ambiente colectivo de trabajo: 4.3

Presentación iniciativas estratégicas: 4.3

Sesión revisión iniciativas estratégicas: 4.3

Sesión definición de hitos: 4

Facilitación general: 4.3

¿Considera que los aportes que realizó durante el proceso fueron recogidos por el equipo técnico? 4.3

Comentarios generales:

Me pareció un muy buen trabajo en general.

Me pareció muy bueno. Como única recomendación les diría que hay que reducir la duración a máximo 3 horas por taller. Quedo a las expectativas del resultado global del proceso.

Felicitaciones a los organizadores intenso, abierto y coherente

El proceso de trabajo fue muy serio, y la dinámica favorece la visión interdisciplinaria.

3.7 Comentarios finales

Como se señaló al inicio de este documento, el enfoque utilizado para conducir el proceso de trabajo en el marco del grupo de Integración Metropolitana priorizó los aspectos político-institucionales de la construcción de la gestión metropolitana. Ello se relaciona con la construcción actual y futura en términos de gobernanza y capacidades de un territorio en donde conviven múltiples actores con intereses y estrategias no siempre alineadas, que muchas veces se basan en relaciones de conflicto.

En ese marco, resulta importante señalar una serie de aspectos que se desprenden del proceso de trabajo. En primer lugar, lo metropolitano, en particular su institucionalidad y gestión, ha sido particularmente destacado por los participantes como un punto neurálgico a la hora de pensar en el desarrollo integral de la región.

Los participantes destacaron de manera positiva los avances en materia de coordinación, evidenciando nuevas construcciones normativas y de políticas, casos de las EROT o el Consorcio Metropolitano de Transporte, entre otros. Esto ha permitido la comprensión de ciertos problemas de forma integral, llegando a algunos acuerdos básicos que plantean a futuro desafíos a seguir. Por tanto, si bien se ha avanzado en algunos acuerdos sectoriales todavía existe un diagnóstico respecto de una coordinación de la gestión metropolitana que es

insuficiente y limita la calidad de vida de los habitantes, identificando brechas importantes para la gestión integral que permitan una construcción institucional sostenible y efectiva.

En este sentido, los resultados de los talleres buscaron avanzar hacia la identificación de los desafíos claves para superar los problemas de la integración metropolitana.

El escenario deseable (Coordinación metropolitana) no plantea modificaciones institucionales extremas, caso de la construcción de una supradepartamentalidad autónoma, pero interpela a los actores presentes respecto de la necesidad de repensar un panorama actual relativamente rígido.

¿Dónde están alojados los nudos críticos para la construcción del Escenario deseable del área metropolitana?

Un punto crítico que incluso supero el Tema 1, y que fue abordado por la mayoría de los temas, fue la discusión sobre la institucionalidad. En el caso de la integración metropolitana, por su propia composición, este asunto fue uno de los más desatacados a lo largo del proceso. Básicamente, el eje de discusión giró en torno a una pregunta: ¿Cómo y dónde tomar las decisiones de política pública que afectan la integración metropolitana?

En este sentido, las opciones planteadas fueron diversas, desde pensar en la creación de un gobierno autónomo metropolitano –escenario que fue descartado por la gran mayoría de los participantes- hasta soluciones menores que implican prácticamente no modificar el escenario actual.

Sobre el escenario actual, el problema fundamental detectado por los participantes está en que las estructuras existentes están atadas en la capacidad de gestión por el escaso margen de competencias que tienen. En este sentido, se basan en acuerdo de voluntades que establecen ceder cierto grado de poder. Al ser un acuerdo político, el costo por salirse o no cumplir con los acuerdos alcanzados es muy bajo, y se vuelve una estructura que solamente tiene capacidad de sugerencia, pero no puede hacer efectiva las decisiones dado que no existe posibilidad de sanción a los actores involucrados.

Por tanto, como resultado de las discusiones en los talleres, se plantea la necesidad en avanzar hacia estructuras que tengan capacidad de decidir, y de hacer efectiva esa decisión, regulando y sancionando en caso de incumplimiento. Sin embargo, existe una limitante fundamental, que pasa por el marco normativo vigente, y los grados de autonomía que tienen los diversos actores involucrados. En este caso, hay múltiples alternativas para modificar esta situación.

Como se analizó en este documento, la mesa de participantes que discutió sobre esta iniciativa estratégica, planteo la posibilidad de realizar una reforma constitucional pensando en un escenario futuro, en base a la modificación del Artículo 51 de la Constitución que establece la autonomía de los Gobiernos Departamentales y el Gobierno Central de fijar tarifas en sus áreas de competencia. Para esto, se propuso la creación de una nueva estructura, basada en un primer nivel político de planificación y decisión, y consorcios que sirvan como instrumentos de regulación de la gestión de las estructuras departamentales y nacionales. El argumento fundamental para esta reforma estuvo centrada en que si se quiere pensar en abordar la integración metropolitana a largo plazo, con políticas que trasciendan los períodos de gobierno, se tiene que modificar de manera seria la estructura existente y la regulación de competencias, y para esto el cambio debe ser rupturista. Evidentemente, este escenario plantea desafíos muy grandes, alcanzando acuerdos políticos basados en una gran discusión sobre las competencias de los diferentes niveles de gobierno.

De todas formas, es posible plantear otras alternativas que impliquen un menor grado de ruptura con el escenario actual, y que, al mismo tiempo, apunten hacia la consolidación de acuerdos político-institucionales sin modificar las autonomías en lo normativo. Estos acuerdos deben estar planteados sobre la base del alto costo que tiene para los actores apartarse del mismo. Un ejemplo concreto a nivel subnacional es la política en relación Sistema Único de Cobro de Ingresos Vehiculares.

Las iniciativas sobre financiamiento, y la opinión de los expertos, señala que es posible pensar formas innovadoras para repensar proyectos en clave metropolitana. En algunos casos, se trata de instrumentos utilizados a nivel de Montevideo o nacional, que podrían ser ensayados entre gobiernos departamentales. Ello, por supuesto, no está exento de modalidades normativas ni de los mencionados incentivos políticos para embarcarse en proyectos conjuntos.

Por otra parte, el trabajo respecto de las capacidades técnicas evidencia un panorama dispar. En términos de sistemas de información, existe un acumulado importante en varios sectores de política, aunque no en todos los casos la información logra insertarse adecuadamente en el proceso de hechura de la política. Un punto más crítico se ubica en el reconocimiento de un débil trabajo conjunto en formación de recursos humanos, planificación, diseño y evaluación de políticas. Un escenario de coordinación metropolitana efectivo requiere construir capacidades humanas que permita darle soporte a los procesos institucionales y políticos.

Más allá de herramientas e iniciativas concretas, como imagen objetivo, el escenario deseable *Coordinación Metropolitana* aboga por un proyecto político y técnico. Político en el sentido de la construcción un proyecto metropolitano basado en liderazgos y consensos de largo plazo, que implique la presencia de una nueva institucionalidad formal que le de sustento. Político también en cuanto a la inversión sostenida en la construcción de capacidades y el involucramiento de los ciudadanos en la forma cómo se llevan adelante los servicios públicos, atendiendo sus preferencias y necesidades.

Caminar hacia el escenario deseable requiere audacia para encontrar nuevas estrategias e innovar en la gestión. Las iniciativas estratégicas planteadas, y las líneas de acción apuntan en este sentido, más que el final pretendieron ser la partida, un punto de inspiración para pensar nuevas formas de concebir la integración metropolitana.

Anexo I: Cambios realizados al documento a partir del primer taller de prospectiva.

Esta sección resume los cambios realizados en el documento en base los comentarios realizados por las participantes del taller, así como las apreciaciones vertidas por el equipo de la Intendencia Departamental de Montevideo. Estos comentarios fueron recogidos en la relatoría del taller.

Para responder a tales comentarios, que en algunas oportunidades eran complementarios los agruparemos según cortes temáticos.

1. La definición de Área Metropolitana

Una de las críticas que se le realizó al documento es la falta de una definición de Área Metropolitana. En este sentido, son muchas las posibilidades de entender este espacio desde diferentes perspectivas. Desde una perspectiva urbanística o territorial, existen abundantes estudios que buscan definir los límites de dichas áreas buscando avanzar en el ordenamiento y la planificación del espacio (su disposición y diseño), incluso con hallazgos disímiles entre los mismos. Algo similar sucede desde una perspectiva sociológica, que tiene una mirada basada en las relaciones humanas y ciertos códigos simbólicos que conforman un acervo social. En nuestro caso, si bien comprendemos estas perspectivas, y tomamos en cuenta su valor para entender los problemas metropolitanos, en este diagnóstico asumimos una visión político-institucional del AM. En este sentido, se incorporó al documento una definición que toma en cuenta esta perspectiva y que permite luego una definición de las dimensiones de análisis trabajadas a lo largo del documento.

2. La normativa y las políticas en relación al Área Metropolitana

Se realizaron comentarios respecto del escaso desarrollo de algunas acciones, política y normativa referidas al área metropolitana. Si bien la mayor parte de estas acciones estaban listadas, a partir de dichos comentarios se incorporaron mayores referencias. En particular respecto de las Estrategias Regionales de Ordenamiento Territorial y Desarrollo Sostenible Metropolitanas, el Plan Climático y la Ley. 18.093, entre otros.

3. Comentarios sobre Agenda Metropolitana

Se vertieron comentarios respecto del escaso desarrollo de hitos llevados a cabo en el marco del Programa Agenda Metropolitana. Sobre este punto vale aclarar que el objetivo del diagnóstico no era realizar un estudio pormenorizado de Agenda Metropolitana sino mostrar sus pautas de funcionamiento interinstitucional, identificando ciertos avances, pero también los déficits en términos de gestión con el objetivo de señalar asuntos críticos en términos de prospectiva.

Configuración de los escenarios

Dado que el tamaño del documento impedía su fácil visualización se optó por dejar los mismos en el siguiente link de Drive.

https://docs.google.com/spreadsheets/d/1HfmlxUu6lpDWx1dMK0NqoQXcQKewIQ_YPq0stVXOQho/edit?usp=sharing

ANEXO II: Macroentornos

A continuación, se detalla una lista de todos los macroentornos (Nacional, Regional e Internacional) que se utilizaron en el taller.

Los escenarios nacionales se basaron en: Escenarios de estructura productiva, competitividad y crecimiento Uruguay 2035.

Uruguay+25 (2014, Fundación Astur y Red Sur) sobre la base de Bittencourt, G. (coord.) (2009). Estrategia Uruguay III Siglo. (EUIIS) Aspectos Productivos, OPP.

<http://www.redsudamericana.org/productividad-innovacion/escenarios-de-estructura-productiva-competitividad-y-crecimiento-uruguay>

Escenario Nacional 1: Escenario de Bajo Crecimiento (EBC): “25 watts”

El escenario nos ubica en valores similares a la tendencia histórica de la segunda mitad del siglo XX, que expresaba una sociedad de muy bajo dinamismo, a media luz y con baja energía para encarar su futuro.

Implica una tasa de crecimiento del PIB entre 2012 a 2035 en dólares de paridad de poderes de compra de 1,7% y del PIB por habitante de 1,2%.

Se describe como la continuación de la expansión de la frontera agroindustrial a través de la instalación de la tercera planta de celulosa, pero no se produce la inversión minera prevista. Existen asimismo algunos problemas para la inserción en la región. Los sectores no dinámicos muestran un crecimiento nulo. Luego de 2020 se agota la expansión agroindustrial originada en el período reciente.

Pueden imaginarse peores escenarios, en la medida que se produzca un fuerte deterioro en el ritmo de crecimiento de China, o se vivan crisis regionales periódicas, o se revierta la calidad de las políticas económicas, o una combinación consistentemente negativa de estas condiciones.

Escenario Nacional 2: Escenario de Crecimiento Sostenido (ECS) “Ruptura con la Historia”

Se produce un crecimiento anual del PIB en paridad de poder de compra entre 2012 y 2035 de 3,1% y en términos per cápita en 2,7% anual, alcanzando en 2035 los 30.491 dólares de

paridad. Este valor implica un nivel de bienestar medio similar al que tenían en 2012 países como Nueva Zelanda, Italia y España.

Crecimiento nacional en alza, producto de condiciones internacionales y regionales propicias, canalizadas por políticas activas de desarrollo. En este escenario hay mejoras por incorporación tecnológica de la industria láctea y la ganadería. A su vez, mejores condiciones regionales permiten una tasa mayor de crecimiento de las industrias de insumos importados, el turismo y la logística.

El impacto de una inversión de la industria minera sobre la tasa de crecimiento es muy fuerte en el primer período para luego irse diluyendo. Es decir, se supone que hay inversión minera por una sola vez. Se asume que crecen los sectores intensivos en conocimiento, pero no alcanzan a compensar el menor ritmo de los sectores de base primaria.

Escenario Nacional 3: Escenario de Crecimiento Sostenido con impulso a ramas intensivas en conocimiento (ECS-CON) “Ruptura con la Historia”

Crecimiento del PIB en paridad de poder de compra de 3,3% anual, alcanzando a 31.708 dólares de paridad por persona en 2035, equivalente al ingreso de Corea en 2012.

Las condiciones internacionales son propicias, pero más modestas que en el ECS, de modo que las agroindustrias dinámicas crecen un poco menos luego de 2020. Ese menor crecimiento se compensa con el desarrollo de las ramas innovadoras. En particular, la acumulación en actividades relacionadas con biotecnologías y otras nuevas tecnologías logra dar un salto luego de 2020, y la creación de valor empieza a crecer aceleradamente, de modo de conformar un sector, todavía pequeño pero pujante, intensivo en biotecnologías y otras nuevas tecnologías. También los sectores relacionados con telecomunicaciones toman un nuevo impulso luego de 2020.

Los escenarios regionales se basaron en: Escenarios para Latinoamérica al año 2030

The Millennium Project. Latinoamérica 2030. Editor y Coordinador General: José Luis
<http://www.sagres.org.br/artigos/nipe/latinoamerica2030.pdf>

Escenario Regional 1: “Mañana es hoy: Éxito latinoamericano”

-Unión política y económica de los países de ALC.

-Sólidas democracias son la norma de la unión de ALC que ha adoptado una moneda regional. Estabilidad financiera y sistema monetario regional fuerte en un mundo de bloques con monedas comunes.

-La mayor parte de los países de ALC redujo la pobreza y mejoró la distribución del ingreso mediante el acceso a una educación de calidad. La mayoría tiene acceso a sus propios negocios

gracias a la nueva internet universal que permite buscar mercados en vez de buscar puestos de trabajo.

-Alimentos provenientes de variedades desarrolladas en laboratorios de biotecnología se exportan a todo el mundo. Dichos alimentos se producen en alianzas públicas-privadas con multinacionales, respetando la propiedad intelectual de las comunidades locales. Exporta en orden de importancia a China, EEUU, África, Europa, India. ALC se convierte en el primer productor mundial de biocombustibles Un tercio de los países de Latinoamérica son presididos por mujeres.

-Las redes eléctricas regionales conectan el continente en su totalidad. Los coches eléctricos, de hidrógeno o híbridos representan el 50% de los nuevos vehículos vendidos. Las energías renovables, como la solar o la eólica, proveen el 50% de la energía utilizada en todo el mundo.

Escenario Regional 2: “La tecnología como ideología: Creyentes y escépticos”

-Existe integración LAC en el comercio.

-ALC cuenta con tecnologías NBIC (Nanotecnología-Biotecnología-Tecnología de la Información-Ciencias Cognitivas), pero éstas no han acelerado el desarrollo social y económico. Aplicación de tecnologías externas, sin entenderlas plenamente.

-La seguridad alimentaria ha mejorado por tecnologías celulares sin animales y OGM.

-Los niveles de vida han mejorado más de lo esperado, pero hay mayor concentración del ingreso y se ha ampliado la brecha social y económica entre las clases sociales.

-Producción basada en nuevas tecnologías se vio impulsada por la motivación de beneficios de corto plazo y se ignoraron los costos humanos, sociales y ambientales (por ejemplo, obsolescencia programada) que iban a traer. Las nuevas tecnologías sólo excitan el consumismo y pueden crear nuevas necesidades sin cumplir con algunas necesidades básicas. Revolución cibernética y democracia participativa expandieron los sistemas de gobierno electrónico

-Migraciones humanas por efectos de cambio climático. Conflictos por propiedad del agua

Escenario Regional 3: “Región en llamas”

-Narcotráfico, corrupción, pobreza han empeorado. Cooperación latinoamericana para el narcotráfico.

-Legislación de las drogas sigue siendo discutido en ALC como política para dismantelar el mercado ilegal de las drogas.

-Los proyectos de reforma de la educación no han tenido éxito. Educación pública es deficiente de cobertura y de mala calidad.

- ALC sigue exportando materias primas e importando productos industrializados

-Las emisiones de CO2 se han triplicado desde las medidas de 2017.

-Erosión costera, derretimiento de glaciares, incendios forestales e inundaciones. Hay grupos ambientalistas fuertes que denuncian y actúan.

-Hubo revoluciones sociales en África y Medio Oriente que lograron terminar con la corrupción, pero no en ALC.

Los escenarios regionales se basaron también en: Escenarios para MERCOSUR, Chile y México 2030 de desarrollo sostenible, Red Mercosur y PNUM , 2011

http://www.redsudamericana.org/sites/default/files/doc/REEO_PNUMA_RED_FINAL.pdf

Escenario Regional 1bis: “Modelo económico-productivo eficiente y sostenible. Alta calidad y eficiencia en las políticas ambientales”

Conlleva un círculo virtuoso donde mejora el uso de recursos y la calidad de la gestión pública, todo lo cual aumenta la sostenibilidad y la participación de todos los actores involucrados. Esto genera incentivos para que la inversión en ciencia, tecnología e infraestructura se oriente al uso eficiente de los recursos privados y públicos.

En términos de concepción de las políticas públicas, este escenario sería la consolidación de un enfoque integral o transversal que ya no divide las agendas económicas, productivas, ambientales, sociales y de inserción internacional como temas diferentes, sino que las integra en una alternativa de desarrollo con inclusión. En este escenario la Iniciativa de Economía Verde ha logrado resultados importantes.

Escenario Regional 2bis: “Políticas ambientales de alta calidad pero poco orientadas al uso eficiente de los recursos”

Este escenario supone que hay avances en los compromisos asumidos por los gobiernos y avances en la modalidad de gestión de las políticas públicas porque éstas son más transparentes y multisectoriales pero no se logran fortalecer las capacidades de todos los involucrados, ni se logra una mayor sostenibilidad con eficiencia. Esto se traduce en el mantenimiento de un esquema regulatorio que no aprovecha el uso de incentivos económicos o de mercado que permitan alcanzar los objetivos ambientales al menor costo. En definitiva, esta falta de eficiencia en las políticas implica un *trade off* entre competitividad y sostenibilidad. En este escenario sólo se fortalecerán las capacidades de los actores públicos y de la sociedad civil, sin lograr un buen acompañamiento de los privados ni de los grandes sectores productivos.

Escenario Regional 3bis: “Uso más eficiente de recursos con baja calidad de políticas ambientales”

Mejora en el uso de recursos con un Estado regulador minimalista. El escenario de mejora en el uso de recursos con una gestión precaria del Estado en su primera configuración supone que: a) se toman medidas drásticas de penalización (financiera, fiscal o de otro tipo) a nivel local o por parte de actores externos a quienes no integren medidas de cuidado o eficiencia en el uso de los recursos (ya sea a través de subsidios o su eliminación, o del cobro de penalidades o multas, o aumento de tarifas o sobrecargos), y b) esto lleva a un cambio en el uso

de los recursos por parte de los actores privados, pero sin necesariamente implicar una gestión más eficiente (política de incentivos bien diseñados) de los intereses, territorios, actores, y tipos de políticas por parte del Estado.

Los escenarios globales se basaron en:

-GLOBAL TRENDS 2030: ALTERNATIVE WORLDS a publication of the National Intelligence Council, December 2012 <https://globaltrends2030.files.wordpress.com/2012/11/global-trends-2030-november2012.pdf>

-TENDENCIAS GLOBALES. LA PARADOJA DEL PROGRESO Una publicación del Consejo Nacional de Inteligencia www.dni.gov/files/images/globalTrends/documents/GT%20Core%20Spanish.pdf

-Uruguay + 25 (Red mrecosur-Astur, 2015). Documento de Investigación. Desafíos y escenarios globales para un Uruguay+25 sostenible e inclusivo, Cecilia Alemany. <http://www.trilce.com.uy/pdf/U+25docs.pdf>

Escenario global 1: “Motores Estancados” (crisis profunda del sistema de gobernanza mundial) Estados Unidos y Europa ya no son capaces o no están interesadas en un liderazgo global sostenido. La corrupción, los disturbios sociales, un débil sistema financiero e infraestructuras pobres son causantes de tasas de crecimiento lento en el mundo en desarrollo. El sistema de gobernanza mundial es incapaz de hacer frente a una pandemia generalizada: los países más desarrollados se aíslan de muchos países en vías de desarrollo en Asia, África y Medio Oriente.

Escenario global 2: “Fusión y Crecimiento” (*China y Estados Unidos como aliados*)

El espectro de un conflicto en propagación en el Asia meridional lleva a que los Estados Unidos y China deban intervenir, por lo que Washington y Beijing encuentran otros temas para colaborar.

Las economías emergentes crecen más rápido que las economías avanzadas, pero el crecimiento del PIB en economías avanzadas también se acelera. La innovación tecnológica es fundamental para que el mundo supere la creciente escasez de recursos que proviene del rápido aumento de la prosperidad.

Este escenario se puede dar con variaciones: puede ser que ambas potencias definan sus acciones comunes en el marco del sistema multilateral y fortalezcan así la centralidad del sistema de Naciones Unidas, o bien que se trate de una colaboración mutua por fuera de las reglas del sistema internacional y que no necesariamente contribuya al fortalecimiento del sistema internacional.

Escenario global 3: “El lente de Gini: desigualdad y baja gobernabilidad”

Dominan las desigualdades dentro de cada país y entre países. El mundo está cada vez más definido por dos ciclos que se refuerzan, uno virtuoso que conduce a mayor prosperidad, y otro vicioso, que tiende a la pobreza, la desigualdad y la inestabilidad. Las principales potencias siguen estando en desacuerdo; aumenta el potencial de conflicto. Un número creciente de Estados tienen crisis de gobernabilidad. El crecimiento económico continúa a ritmo moderado,

pero el mundo es menos seguro. Estados Unidos y la Unión Europea abandonan sus roles globales (policeman y soft power), lo que puede ser tanto una oportunidad como un riesgo; las formas de liderazgo de las nuevas potencias, China, India, Rusia y en otra medida Brasil también, darán el tono entonces de un nuevo orden o desorden mundial, si estos liderazgos son constructivos y respetan los tradicionales derechos de libre determinación y autonomía de los pueblos que la mayoría de estos países defendieron en el pasado