

EQUIPO TÉCNICO . 3

PRESENTACIONES INSTITUCIONALES . 4

PRESENTACIÓN DEL PROGRAMA DE ESTRATEGIAS METROPOLITANAS . . 8

MISIÓN Y VISIÓN . 10

VALORES Y PRINCIPIOS . 11

PROYECTOS . 13

ESTRATEGIA “MÁS QUE UNA CIUDAD” . 19

OBSERVATORIOS - LA MIRADA PROSPECTIVA 2017 . 23

Área de Estrategias de Comunicación y Sensibilización Social
del Programa de Estrategias Metropolitanas de la Subsecretaría de Asuntos
Interjurisdiccionales y Política Metropolitana del Ministerio de Gobierno.

ÍNDICE
MEMORIA 2016

3

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Jefe de Gobierno
Lic. Horacio Rodríguez Larreta

Ministro de Gobierno
Sr. Bruno Screnci Silva

Subsecretario de Asuntos Interjurisdiccionales y Política Metropolitana
Arq. Eduardo Ricciuti

Jefa de Gabinete Subsecretaría de Asuntos Interjurisdiccionales
y Política Metropolitana

Dra. Silvina Demattei

EQUIPO TÉCNICO - PROGRAMA ESTRATEGIAS METROPOLITANAS

Director del Programa de Estrategias Metropolitanas
Lic. Juan Manuel González Morales

Coordinadora del Área de Convenios y Proyectos
Dra. Marta Comoglio

Coordinador del Área de Estrategias de Comunicación y Sensibilización Social
Lic. Daniel Lavella Clemares

Responsable de Asistencia Técnica de Mesas Interjurisdiccionales e
Interministeriales

Lic. Elizabeth Szeinbaum

Responsable de Asistencia Técnica de Proyectos
Arq. Paula Yacuzzi

Responsable Técnico de Gestión y Control
Lic. Mauro Santiago Llamas Trivi

Secretaria Técnica
Sra. Daniela Álvarez

EQUIPOS DE INVESTIGACIÓN:

Facultad de Arquitectura, Diseño y Urbanismo de la Universidad de Buenos Aires.
Escuela de Política y Gobierno de la Universidad Nacional de San Martín.
Facultad de Ingeniería de la Universidad Nacional de Lomas de Zamora.

Facultad Latinoamericana de Ciencias Sociales - Sede Buenos Aires.

4

BRUNO SCRENCI SILVA
Ministro de Gobierno de la Ciudad de Buenos Aires

El Área Metropolitana de Buenos Aires (AMBA) concentra complejidades muy específicas: la
institucional, la política, la socio-demográfica, la económica, la interjurisdiccional. Estas com-
plejidades surgen de los rasgos heterogéneos propios de la región, como el devenir histórico

político-institucional de la autonomía de la Ciudad de Buenos Aires, el sistema federal de gobier-
no donde existen diversas instancias de autonomía descentralizada, las interacciones de los flujos
poblacionales que se desplazan para la utilización de servicios, la realización de actividades, y
muchas otras más.

Asimismo, el AMBA reviste una importancia fundamental a partir de sus características más esen-
ciales: allí habita el 35% de la población del país y se genera el 46% del PBI nacional. A su vez, la
gran cantidad de actores que conviven en sus espacios urbanos, sumada al acceso generalizado
de información y servicios por parte de la ciudadanía, ha logrado que dichos espacios se con-
viertan en escenarios de discusión, creación y debate en un contexto de diversidad y dinamismo
social. Estas zonas presentan cualidades que no deben ser obviadas: altas capacidades y nuevos
recursos para la generación de medidas innovadoras, es decir, una sociedad civil exigente que
conforma una ciudadanía activa y atenta a las acciones de su gobiernos.

Lo cierto es que no se puede pensar la Ciudad Autónoma de Buenos Aires sin ubicarla dentro del
continuo urbano que la excede y que incluye parte de los municipios de la Provincia de Buenos
Aires: el AMBA. Pensarla de manera aislada significa no pensarla en todos sus contextos. En este
sentido, la concertación política imperante representa una responsabilidad de los gobiernos lo-
cales que coexisten en el AMBA para forjar procesos de articulación a largo plazo -tanto técnicos
como políticos- donde todos los actores resulten beneficiarios de dichas políticas.

En un mundo donde la interdependencia es ineludible, la Ciudad de Buenos Aires -desde su au-
tonomía- no puede sino optar por potenciar instancias de articulación en el AMBA, que lleven a la
generación de procesos de institucionalización y de construcción de identidades. Se trata de im-
pulsar agendas comunes a largo plazo, a través de estructuras que funcionen como dispositivos
de negociación y acción con la participación de las organizaciones de la sociedad civil. Todo ello
sin perder de vista que el objetivo último es y debe ser siempre mejorar la calidad de vida de las
personas que residen y realizan actividades en el AMBA: los ciudadanos metropolitanos, sin duda
un gran desafío.

PRESENTACIONES
INSTITUCIONALES

5

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

EDUARDO RICCIUTI
Subsecretario de Asuntos Interjurisdiccionales y Política Metropolitana

La complejidad existente en el Área Me-
tropolitana de Buenos Aires (AMBA) pue-
de convertirse en una fortaleza potencial

para enfrentar nuevos retos de una manera
innovadora, participativa y políticamente con-
certada. La interacción y la deliberación entre
los diversos actores sociales que se encuen-
tran en la Ciudad Autónoma de Buenos Aires
(CABA) y en el Gran Buenos Aires (GBA) son
fuente de recursos, de capacidades y de es-
trategia que tienen como objetivo alcanzar
metas de bienestar común para el conjunto de
la ciudadanía. Al mismo tiempo, la importancia
de las zonas urbanas y su peso relativo frente a
sus gobiernos estaduales o centrales convier-
te a los gobiernos jurisdiccionales en actores
de gran influencia a nivel regional y, por qué
no, también a nivel nacional, convirtiéndose en
ejemplo para el desarrollo de cuestiones fun-
damentales para el resto de la población.

El AMBA nos obliga a pensar en estrategias in-
novadoras que nos permitan generar un todo a
partir de la suma de las partes. Se trata de un
concepto aparentemente sencillo, pero difícil
de llevar a la práctica. Es por ello que la visión
global de la concertación política debe ser vol-
cada hacia todas las instancias de gestión y así
integrar una visión de co-responsabilidad, con
el fin de generar impactos positivos en la ciu-
dadanía del AMBA como un todo.

No cabe duda de que este desafío impone la
necesidad de pensar estratégicamente el te-
rritorio de la Ciudad de Buenos Aires en cuanto
parte de un todo que es el AMBA, sin ceñirse
a los límites de las distintas jurisdicciones. Se
trata de concebir la metropolis de Buenos Ai-
res integrada, sin perder su escala humana, y
descubrir aquellas oportunidades de acción
conjunta y articulada, donde la dimensión in-
terjurisdiccional otorgue un valor diferencial y
optimizador.

Dentro de este contexto surge como una prio-
ridad y un desafío forjar instancias de coordi-
nación intergubernamental para la genera-
ción de políticas públicas comunes, a través
de diferentes dispositivos con mayor o menor
grado de integración. Estas instancias de coor-
dinación -en sus dimensiones horizontales,

verticales e intersectoriales- deben trascen-
der para transformarse en acciones concretas
y duraderas que, luego del ejercicio contínuo,
se cristalicen en estructuras o instituciones
formales.

A su vez, surge también el interrogante de la
identidad del AMBA, como a un todo comple-
jo, heterogéneo y diverso. En este sentido, se
abre un espacio de reflexión que se incorpora
a la mirada estratégica, en cuanto a que inten-
ta definir qué implica gobernar y vivir en una
metrópoli de estas características, o cuáles
son las múltiples necesidades, demandas e in-
tereses de los ciudadanos metropolitanos. La
búsqueda de estos conceptos acompañan los
procesos de articulación necesarios para ges-
tionar esta gran ciudad cooperando conjunta-
mente a partir de la co-responsabilidad.

Por lo tanto, el AMBA es tanto una oportunidad
como también un desafío, y su potencial inno-
vador es inmensurable. Múltiples experiencias
internacionales han demostrado que a partir
de la planificación y la gestión estratégica se
pueden obtener muy buenos resultados, te-
niendo en cuenta tanto la concertación política
como el abordaje técnico. En este sentido, y sin
duda alguna, trabajaremos arduamente, des-
de nuestros roles en el Gobierno de la Ciudad
de Buenos Aires.

6

JUAN MANUEL GONZALEZ MORALES
Director del Programa de Estrategias Metropolitanas - PEM

¿Qué implica gobernar y vivir en una metró-
poli? ¿Cuáles son las múltiples necesidades,
demandas e intereses ciudadanos? Estas pre-
guntas buscan establecer algunas herramien-
tas conceptuales y empíricas, que permitan la
aproximación a la complejidad del Área Me-
tropolitana de Buenos Aires (AMBA), a los fines
del debate constante acerca de la ciudad, su
gobierno y los actores sociales que, de mane-
ra inevitable, se encuentran involucrados en la
vida pública de los espacios urbanos.

En este contexto, no cabe duda de que ges-
tionar políticas públicas para el AMBA impone
la necesidad de contar con recursos huma-
nos altamente calificados, quienes -desde
sus distintas disciplinas y diversidad de mira-
das- piensen estratégicamente sus ciudades
y elaboren abordajes para las diferentes pro-
blemáticas, con una mirada interjurisdiccional.

Desde esta perspectiva, la mirada del estrate-
ga urbano sobre el AMBA implica un enfoque
integrado, donde se incorporen las múltiples
dimensiones que la región conlleva y así ju-
gar un papel fundamental para el desarrollo
social, cultural, ambiental y económico que
repercute indefectiblemente en el desarro-
llo de la Nación. Las áreas metropolitanas se
han convertido en nodos de la economía y la
cultura global, en cuanto a que atraen traba-
jadores calificados e inmigrantes en busca de
mejores oportunidades laborales. Es función
del Estado dar respuesta a ello y superar los
nuevos desafíos mediante la mejora del pla-
neamiento y la gestión.

Para esto es imprescindible promover un abor-
daje técnico, con múltiples líneas de interven-
ción, interdisciplinarias, interinstitucionales e
intersectoriales. En este sentido, se torna in-
dispensable generar metodologías de traba-
jo que se puedan transferir y que tengan un
efecto multiplicador a mediano y largo plazo.

Por ello, es necesario promover el trabajo por
proyectos a partir de diagnósticos, incorporan-
do instancias de generación de conocimiento
de temas específicos, diseño e implementa-
ción de dispositivos de enlace o coordinación,
diseño y ejecución de estrategias de comu-
nicación y de sensibilización social. La versa-
tilidad de los proyectos torna permeable la
inter-conexión que mantienen entre sí, y los
flexibiliza sin perder la visiòn de la compleji-
dad de la realidad metropolitana.

Asimismo, establecer y afianzar la vinculación
con sectores académicos y el tercer sector,
e incorporarlos como socios estratégicos al
momento de diseñar y llevar adelante los pro-
yectos, optimiza la generación y actualización
de datos centralizados y de diagnósticos sec-
toriales integrales, a la vez que legitima los
discursos sociales imperantes en torno a las
problemáticas y oportunidades detectadas.
Todo ello contribuye a la comprensión de la
realidad metropolitana, a su proyección en es-
cenarios futuros y a visualizar vías de interven-
ción con impactos positivos para el conjunto
de la ciudadanía metropolitana.

7

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Un recorte metodológico permite ver al AMBA
desde una perspectiva más concreta y desde
una más abstracta. La perspectiva concreta,
o material, requiere de procesos de coordi-
nación para generar instancias de co-gestión
interjurisdiccional y complementariedad, con
diferentes grados de integración según deter-
minadas variables: la dimensión de la proble-
mática, los actores involucrados, la compleji-
dad del problema y los recursos disponibles.

Una perspectiva más abstracta -y hasta a ve-
ces invisible- tiene que ver con la identidad del
AMBA a partir de una radiografía social. Quizás
esta mirada sea la más innovadora, dado que
busca comprender de qué hablamos cuando
hablamos del AMBA en su aspecto más íntimo:
cuál es su identidad (o identidades) y cómo se
corresponde con las manifestaciones concre-
tas urbanas y las relaciones que mantiene la
ciudadanía metropolitana entre sí, hacia el te-
rritorio y hacia sus gobernantes. Generar pla-
taformas de conocimiento e instancias acadé-
micas que respondan a estos interrogantes se
torna estratégico.

En suma, el objetivo debe ser el fortalecimiento de la gobernanza en el AMBA para generar políticas
públicas participativas y reflexionar entre todos acerca de la identidad regional, haciendo hincapié
en el impacto que las políticas comunes tienen en la vida cotidiana de manera inmediata y directa,
como es el caso del transporte, la cultura, la salud y la vivienda, por mencionar algunas. De esta vi-
sión surgen los objetivos del Programa de Estrategias Metropolitanas, creado con el fin de impulsar
políticas públicas para el AMBA.

8

El Programa de Estrategias Metropolitanas (PEM) se crea en el ámbito de la Subsecretaría de Asuntos
Interjurisdiccionales y Política Metropolitana, dependiente del Ministerio de Gobierno del Gobierno
de la Ciudad de Buenos Aires, con la misión de impulsar políticas públicas en el Área Metropolitana

de Buenos Aires (AMBA), definida como una zona urbana común, conformada por la Ciudad Autónoma
de Buenos Aires y 40 municipios de la Provincia de Buenos Aires1.

1 Almirante Brown, Avellaneda, Berazategui, Berisso, Brandsen, Campana, Cañuelas, Ensenada, Escobar, Esteban Echeverría,
Exaltación de la Cruz, Ezeiza, Florencio Varela, General Las Heras, General Rodríguez, General San Martín, Hurlingham, Ituzaingó,
José C. Paz, La Matanza, Lanús, La Plata, Lomas de Zamora, Luján, Marcos Paz, Malvinas Argentina, Moreno, Merlo, Morón, Pilar,
Presidente Perón, Quilmes, San Fernando, San Isidro, San Miguel, San Vicente, Tigre, Tres de Febrero, Vicente López y Zárate.

Desde el PEM se impulsan diversas líneas de
trabajo, cuyo fin es generar instancias de arti-
culación en el AMBA, a partir de la elaboración
de proyectos de diferentes temáticas que sur-
gen de necesidades concretas de la región,
como puede ser la generación de una estrate-
gia común de sensibilización en seguridad vial,
las problemáticas que suscita la existencia de
sistemas educativos y de salud diferentes, el
intercambio de acciones culturales y deporti-
vas, entre otras. En líneas generales, a través de
diferentes metodologías, se abordan desde la
Ciudad Autónoma de Buenos Aires, las proble-
máticas existentes del AMBA.

Una de las líneas principales del PEM es el tra-
bajo de proyectos mediante convenios de asis-
tencia técnica con el sector académico y del
tercer sector: se generan diagnósticos de alta
calidad que favorecen los procesos de toma de
decisiones y que permiten la visibilización de
problemáticas de manera integral y acabada. A
su vez, las metodologías académicas otorgan
valor técnico a los procesos decisorios y propo-
nen abordajes que trascienden la jurisdicciona-
lidad. De esta manera, los resultados obtenidos
se transforman en productos empíricos de la
realidad del AMBA, necesarios para optimizar
los procesos de articulación interjurisdiccional.

Por otro lado, el PEM impulsa los procesos de coor-
dinación interjurisdiccional, a partir de la generación
de mecanismos sistematizados que buscan esta-
blecer vínculos y generar instancias de articulación
entre los actores implicados en las políticas públi-
cas. El objetivo es detectar posibles sinergias, tanto
en las acciones que los actores actualmente llevan
adelante de manera individual como en las oportu-
nidades de acción que surgen de la identificación
de problemáticas comunes. En este sentido, el PEM
funciona como facilitador y catalizador de procesos
a partir del diseño y de la ejecución de dispositivos
concretos de enlace, entre los que se encuentran
las mesas y los talleres de trabajo. Como resultado,
se obtienen diferentes productos. como pueden ser
actas de consenso, planes de acción conjuntos, y
acuerdos de cooperación.

PRESENTACIÓN
PROGRAMA DE
ESTRATEGIAS

METROPOLITANAS

9

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Asimismo, el PEM desarrolla estrategias de sensibili-
zación y comunicación con el fin de incidir y amplificar
el sentido de pertenencia y de identidad en el AMBA,
a partir de un concepto de co-responsabilidad social y
política.

En esta línea, el PEM crea el concepto Más Que Una
Ciudad, a fin de trabajar en torno a las barreras físicas e
imaginarias que impiden crear conciencia en la ciuda-
danía y en los tomadores de decisiones, respecto de la
identidad de la región en sí misma. Estas estrategias
buscan generar la reflexión en torno a interrogantes
que invitan a pensar el AMBA como Más que Una Ciu-
dad e incidir de esta manera en su realidad social. Esta
estrategia se lleva adelante a través de un plan de ac-
ción con dispositivos participativos y mediáticos, a tra-
vés de diferentes formatos gráficos y audiovisuales, de
manera transversal y orientada a los beneficiarios del
PEM, con un objetivo de transferencia.

El fin último del PEM es que se desarrollen procesos de articulación en pos de una mejora en la calidad
de vida de los ciudadanos del AMBA. Estos procesos de articulación deben responder a metodologías
de trabajo que permitan su permanencia en el tiempo, siendo los primeros eslabones de una cadena de
experiencias que favorezcan una institucionalización a largo plazo. A partir de la generación de conoci-
miento académico, el diseño de procesos de articulación y la elaboración de estrategias de sensibili-
zación, en conjunto con socios estratégicos de diversos sectores de la sociedad, el PEM busca facilitar
procesos en pos de generar cohesión en el AMBA, en todos sus niveles de desarrollo.

Programa de Estrategias Metropilitanas - PEM.

Promover modelos de estrategias
interjurisdiccionales que permitan políticas

que favorezcan la inclusión y el bienestar
social en la ciudadanía metropolitana del

Área Metropolitana de Buenos Aires (AMBA),
colaborando en el desarrollo de propuestas de

articulación en las diferentes jurisdicciones.

El Programa de Estrategias Metropolitanas
(PEM) busca generar respuestas a dinámicas

sociales en el ámbito de la gestión de asuntos
interjurisdiccionales y política metropolitana

de la Ciudad de Buenos Aires, impulsando
políticas transversales en las diferentes áreas
urbanas, con acciones para la cohesión social
y el desarrollo local, tomando como base de

actuación el territorio del AMBA.

MISIÓN

VISIÓN

Valores y Principios
Convicciones que guían el accionar del Programa de

Estrategias Metropolitanas (PEM). Vigilan la fortaleza de la
Visión, a la vez que sustentan y dan cuerpo a la Misión.

Crean identidad.

VALORES

Apostar por los procesos
que contribuyan a

mejorar la comunicación,
la articulación y la

cooperación en el AMBA.

Integración
interjurisdiccional

Buscar una mejora de la convivencia y el
bienestar social de la ciudadanía, que incluye
el medioambiente, la vivienda, el transporte,
el trabajo, la salud, la educación, el ocio, la
recreación y los vínculos entre todos estos

espacios.

Compromiso

12

Favorecer la participación activa de los diversos actores
protagonistas de los territorios y dinamizar los procesos

participativos con estrategias de comunicación y
sensibilización social.

PRINCIPIOS
Participación

Trabajar sobre las
causas y no sólo sobre

las consecuencias de
las situaciones que

generan e imposibilitan
una convivencia

saludable, incidiendo
en la inseguridad, en

la desigualdad y en la
exclusión.

Transformación
social

Innovación
permanenteCohesión e

inclusión social

Empoderamiento
Transparencia

 y coherencia
en la gestión

Integralidad
en las
actuaciones

Atender a los cambios sociales
que se produzcan y apostar por
nuevas soluciones y estrategias

de intervención en contextos
cambiantes, experimentando y
validando nuevos modelos de

actuación.

Intervenir en el conjunto
de factores estructurales
que estén en el origen.
Promover la defensa y
extensión de los derechos
humanos, sociales y
políticos. Favorecer que los
derechos humanos, sociales
y políticos alcancen a los
sectores más vulnerables
y las áreas urbanas más
desfavorecidas, impulsando
la participación social y la
política intersectorial.

Procurar que el conjunto de la
ciudadanía, y especialmente
los más vulnerables, tengan un
espacio y un reconocimiento
en la sociedad, se sientan parte
del territorio, y se establezcan
relaciones entre los individuos y
los grupos.

Incorporar metodologías transversales que
faciliten el desarrollo de las competencias
de los organismos, instituciones y/o
organizaciones que se acerquen al PEM, con
el objeto de lograr acciones de articulación y
compromiso para un fin común que beneficie
a la ciudadanía.

Generar flujos de información
y comunicación con la

sociedad acerca del PEM,
apostando por la cultura de

calidad y la ética en la gestión.

13

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

El Programa de Estrategias Metropolitanas (PEM), trabaja actualmente
en la generación de diagnóstico, en torno a diferentes problemáticas
existentes en el Área Metropolitana de Buenos Aires (AMBA), que ser-
virán de insumo para la ejecución de políticas públicas. Los proyectos
abordan temáticas de diferente índole, tales como la educación, el em-
pleo, el hábitat, el desarrollo comercial, el medio ambiente, y la regene-
ración urbana, entre otros, con asistencia técnica y una mirada integral
sobre su objeto de estudio: el AMBA.

El Atlas Metropolitano es uno
de los grandes desafíos del

PEM.

La configuración del Atlas Me-
tropolitano es un proyecto de
investigación y desarrollo, que
tiene por objeto la creación
de una plataforma informativa
digital online, didáctica e inte-
ractiva, sobre el AMBA. Se tra-
ta de un desarrollo innovador,
en el que se reúnen aspectos
del ambiente físico, tales como
geología, hidrología, suelos,
clima, fauna y flora, así como
aspectos del ambiente social,
tales como población, urba-
nización, transporte, servicios,
producción, patrimonio y sus
interacciones. El fin del pro-
yecto es acercar, desde una
perspectiva de gestión, infor-
mación integral sobre el AMBA
a las organizaciones de la so-
ciedad civil, a los tomadores
de decisiones del AMBA, y a la
ciudadanía en general.

PROYECTOS

14

La búsqueda de
sinergias entre

los sistemas
educativos

a través de
la mirada

interjurisdiccional
en el AMBA

El PEM se encuentra analizando la posibi-
lidad de generar instancias de trazabilidad
interjurisdiccional de las trayectorias acadé-
micas de los estudiantes, a partir de dispo-
sitivos estadísticos. A su vez, se promueve la
elaboración de un diagnóstico que detecte
las causas de movilidad interjurisdiccional
para la utilización de servicios educativos en
otras jurisdicciones, como punto de partida
para reflexionar acerca del equilibrio de ofer-
ta académica y, en consecuencia, mejorar la
calidad de vida de los estudiantes.

El proyecto de Políticas de Educación y Empleo promueve la adecuación de la oferta formativa
(sistema educativo) a la demanda laboral (sistema productivo/servicios), partiendo del diagnóstico
sectorial-territorial de los perfiles profesionales requeridos en la actualidad y a mediano plazo, por
las empresas de servicios y manufactureras del AMBA, y contribuir así al diseño y la planificación
de políticas públicas, que fomenten la educación tecnifico-profesional, a través de una optimizada
articulación de los recursos interjuridiccionales involucrados. La finalidad del proyecto permite ver
la falta de equilibrio entre oferta y demanda que existe en torno a la educación y el empleo como
oportunidades de mejora.

Integración territorial y comercial
como impacto en todos los aspectos

de la vida cotidiana.
Los proyectos de desarrollo comercial interjurisdiccional que se proponen desde el PEM, como
modo de integración y homogeneización, tienen el fin de potenciar ámbitos territoriales y sectores
productivos. De esta manera, surge el proyecto de Corredores Comerciales Metropolitanos, a partir
de la generación de diagnósticos de viabilidad, en torno a arterias comerciales que mantienen ca-
racterísticas similares de uno y de otro lado de los límites jurisdiccionales. El análisis se basa en la
búsqueda de oportunidad, a fin de potenciar los aspectos comerciales y generar dispositivos inno-
vadores de co-gestión, que impacten en lo urbano-territorial teniendo en cuenta la regeneración
urbana. Asimismo, se encuentran en desarrollo propuestas para el proyecto de Complejos Produc-
tivos Metropolitanos, en el ámbito de la cadena de valor de la industria textil, en una primera etapa.

15

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Las políticas de
vivienda social con
foco en el concepto
de hábitat, una de las
problemáticas más
relevantes del AMBA.

Desde mediados del siglo XX hubo un notable crecimiento de barrios de vivienda de interés so-
cial. En las sucesivas décadas, el Estado procuró dar respuesta a las problemáticas urbanas y
habitacionales, intentando entrelazar la vivienda social con diferentes escenarios políticos, con el
tejido asociativo barrial y con diferentes propuestas arquitectónicas, como ciudades jardín, torres
y viviendas familiares. Partiendo de este contexto actual, el objetivo principal del estudio es rele-
var y sistematizar la información de lo construido hasta ahora en vivienda social en el AMBA y así
configurar un sistema interpretativo que identifique acciones concretas como parte una política
de estado.

Municipios y Comunas identificaron
problemáticas comunes del AMBA

El PEM realizó el ciclo de Mesas de
Trabajo Interjurisdiccional: Hacia la
Identificación de Problemáticas Co-
munes del AMBA, entre represen-
tantes técnicos de comunas y mu-
nicipios coliindantes a la CABA. La
iniciativa buscó generar espacios de
vinculación para reflexionar sobre las
problemáticas identificadas y con-
sensuadas como comunes entre las
diferentes jurisdicciones que partici-
paron de la experiencia.

El proyecto de Políticas de Vivienda en el AMBA con-
siste en relevar y analizar las iniciativas de políticas
públicas de vivienda de interés social, entendiendo el
concepto de vivienda como un sistema complejo, en el
que se involucran no sólo el espacio o las dimensiones
de la vivienda, sino también el ambiente, el transporte,
el trabajo, la salud, la educación, el ocio y la recreación,
y los vínculos entre todos estos espacios. El objetivo
es detectar las áreas de oportunidad que permitan la
toma de decisiones y la realización de propuestas fu-
turas.

16

Las reuniones, realizadas en el Centro Metropolitano de Diseño de la CABA, permitieron generar un
diagnóstico, a partir de las vivencias de las unidades políticas locales y abrir un espacio de recono-
cimiento entre actores que hasta entonces no se habían vinculado. A su vez, las jornadas demos-
traron que existe consenso sobre la mayoría de las problemáticas, un paso fundamental de cara al
diseño de políticas públicas.

Si bien los temas que surgieron fueron múltiples y variados, algunos se repitieron a lo largo de todo
el ciclo, por lo que se cristalizan como disparadores de políticas comunes, incluso con una pers-
pectiva más amplia hacia todo el AMBA. Entre ellos se destacan la puesta en valor de la Av. General
Paz, la movilidad, la generación de instancias de intercambio cultural, los aspectos de coordinación
relacionados con la seguridad, con la inclusión y con las cuestiones de género, los desequilibrios
en la oferta de los servicios de educación y de salud, y los residuos sólidos urbanos, por mencionar
algunos.

En detalle, las mesas de tra-
bajo se realizaron entre los
siete municipios, perimetra-
les a la CABA y las Comunas
de la CABA que limitan con
dichos municipios a partir de
la siguiente distribución:

Se ha logrado un primer paso en la coordinación inter-
jurisdiccional: el reconocimiento mutuo y la identifica-
ción consensuada de problemáticas comunes. No en
vano surgió en todas las mesas la inquietud de promo-
ver políticas de integración que busquen homogeneizar
los bordes jurisdiccionales. En sintonía con ello, desde
el PEM se continuará generando herramientas para dar
seguimiento a los temas abordados y diseñando dispo-
sitivos que vinculen a los actores e impulsen el trabajo
articulado, con el fin de que se coordinen servicios pro-
vistos por las diferentes jurisdicciones y que se generen
nuevos en conjunto.

MUNICIPIO

Vicente López

General San Martín

Tres de Febrero

La Matanza

Lomas de Zamora

Lanús

Avellaneda

COMUNAS

C12 – C13

C12 – C11

C11 – C10 – C9

C9 – C8

C8

C8 – C4

C4

17

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Se puso en marcha la elaboración de la Estrategia
de Sensibilización y Convivencia en la línea del fe-
rrocarril Urquiza. La iniciativa busca sensibilizar a los
usuarios de tren y a la comunidad en general acer-
ca de la seguridad de los menores en edad escolar
que usan el servicio para ir a la escuela. A su vez, su
diseño surge del consenso entre las jurisdicciones
que participarán de la prueba piloto -la CABA y el
Municipio de Tres de Febrero- y Metrovías, la em-
presa a cargo del servicio.

La campaña se enmarca en la
seguridad y la convivencia, y
pone foco en el respeto y el cui-
dado de los menores en edad
escolar que utilizan el tren como
medio de transporte para des-
plazarse por el AMBA. La estra-
tegia pretende evidenciar esta
realidad con un conjunto de ac-
ciones, tales como actividades
en escuelas sobre aspectos de
seguridad operativa, el cuida-
do del tren y de las estaciones,
y las normas generales de con-
vivencia, dirigida a la protección
de usuarios menores en edad
escolar. Otras de las acciones
tendrán como beneficiaria a la
comunidad inmediata a la traza
del tren, incorporada a la estra-
tegia.

A todo tren con la Seguridad y la
Convivencia en la Línea Urquiza

El proyecto se basa en articular a los actores
con incidencia en la “experiencia de viaje” de
los usuarios menores en edad escolar, con
el fin de velar por su seguridad desde el mo-
mento que inician el viaje al salir de sus hoga-
res y hasta que llegan a la escuela, y vicever-
sa. Así, los actores participan de la definición
de los objetivos, el diseño del plan de acción
y la ejecución de las acciones, a través de
encuentros guiados liderados por el PEM. El
producto final será el plan de acción consen-
suado por todos los actores, a partir de los
aportes que cada uno pueda hacer en tanto
recursos y capacidades. De esta manera, la
participación de los actores es complemen-
taria y co-responsable.

Impulsado por la Comuna 11 de la CABA, el
proyecto surge de las Mesas de Mesas de
Trabajo Interjurisdiccional: Hacia la Identifi-
cación de Problemáticas Comunes al AMBA,
realizada este año entre municipios y comu-
nas de la CABA, a partir de la problemática
de seguridad que viven los estudiantes que
se desplazan por el AMBA utilizando el ferro-
carril.

Experiencias que surgen de las
Mesas de Trabajo

18

Las temáticas incluyen el espacio público y los espacios verdes, la higiene de zonas aledañas y
bajo puentes, problemáticas ambientales en general, zonas críticas, la coordinación de aspectos
de conectividad, de asentamientos informales, de seguridad y de zonas grises, los puntos de ac-
ceso y egreso, y el desarrollo económico, entre otras.

El PEM busca sumar la mirada de todos los actores en los que impactará el proyecto, a fin de que
sus resultados sean aprehendidos por toda la comunidad y sean, por lo tanto, más sustentables.
A su vez, incorporar esa mirada implica también trabajar sobre el concepto de límite jurisdiccional,
en pos de generar un borde y un AMBA más integrado.

Las jurisdicciones
sean unidas

El PEM colabora como socio
estratégico del Master Plan
de la Av. General Paz que de-
sarrolla el GCBA e incorpora
la mirada interjurisdiccional.
Se trata de un proyecto que
lleva adelante el Ministerio de
Desarrollo Urbano y Trans-
porte con el fin de realizar una
puesta en valor de la arteria,
principalmente en los aspec-
tos de normativa, conectivi-
dad y espacio público. El PEM
generará dispositivos para
profundizar la participación
de los municipios que lindan
con la CABA a lo largo de la
traza.

Como primer aporte, el PEM incorpora al proyecto cuestiones
relacionadas con la Av. General Paz, que surgieron del ciclo
de Mesas de Trabajo Interjurisdiccional: Hacia la Identifica-
ción de Problemáticas Comunes en el AMBA.

19

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Con estrategias de sensibilización y
comunicación social, el PEM quiere
generar una cultura que promueva

el respeto y la convivencia de la ciudada-
nía metropolitana con acciones destinadas
a eliminar prejuicios, estereotipos y otras
actitudes que atentan contra el bienes-
tar social, combatiendo el discurso social
negativo y discriminatorio. Desde este en-
foque, “Más que una ciudad” diseña y eje-
cuta planes de acción para incidir en ese
discurso social que separa las zonas geo-
gráficas dentro del AMBA.

El área de Estrategias de Sensibilización y Comunicación So-
cial del PEM tiene en cuenta las diferencias y la gran diversi-
dad existentes en el AMBA, sin que ello suponga una barrera
para fomentar una convivencia consciente de su riqueza cul-
tural y social.

De esta manera, surge la posibilidad de abrir espacios de reflexión para la inclusión y la equidad social
en la ciudadanía metropolitana, con actividades participativas de capacitación y de intervención, y con
campañas mediáticas que inviten a reflexionar sobre aquellos mensajes y discursos que no dejan espa-
cios para el entendimiento y el respeto.

La opinión pública y muchos de los discursos son el reflejo de escasa sensibilidad hacia las diferentes
zonas territoriales del AMBA. Esta situación se evidencia a partir de comentarios discriminatorios, que
levantan barreras imaginarias entre dichos territorios. Las instituciones y entidades que trabajan en el
ámbito de la política social, no siempre tienen respuesta para estos fenómenos, o las que ofrecemos no
alcanzan el impacto que esperamos.

Desde un estudio de diagnóstico sobre el discurso social metropolitano, a través de la estrategia Más
que una ciudad, el PEM busca abrir un espacio reflexivo, que incide en los siguientes interrogantes:

¿Cuáles son las barreras y obstáculos
que impiden abrir procesos de integración e identidad

en su ciudadanía?

¿Qué significa ser y pertenecer en un contexto metropolitano
 tan diverso como el AMBA?

ESTRATEGIA

20

El objetivo es crear espacios de reflexión para que, de forma conjunta, se aborde una visión común,
consensuada y compartida sobre las distintas situaciones del AMBA. Los mensajes que se quieren tras-
mitir a los diferentes interlocutores: sociedad en general, administraciones, representantes de partidos
políticos, empresariado, profesionales de los servicios públicos educación, sanidad, servicios sociales,
cuerpos y fuerzas de seguridad del estado, tienen la intención de articular un fin común. Los profesio-
nales que trabajamos en este ámbito también pertenecemos al mismo entorno. En ocasiones, la falta
de espacios de reflexión nos impide replantearnos nuestras propias dudas y concepciones; este tipo
de ejercicios resulta positivo para avanzar en nuestro trabajo y dotarlo de sentido. Es importante definir
y diseñar estrategias de sensibilización que revisen las propias percepciones y contradicciones de los
mensajes que separan y levantan barreras, por medio del intercambio de experiencias, dudas y aprendi-
zajes. Se trata de abordar, de manera más eficaz, el conocimiento de la ciudadanía metropolitana, para
potenciar y desarrollar un discurso que ayude a superar su visión estereotipada.

Todo un cambio que implica abordar las causas de las desigualdades y la discriminación y no sólo las
consecuencias.

Más Que Una Ciudad se posiciona como
una estrategia innovadora, por las caracte-
rísticas de sus objetivos, acciones y públi-
co destinatario, porque amplifica no sólo
el marco territorial en que se quiere activar
e incidir, sino también la base de la cons-
trucción del concepto actual de ciudada-
nía metropolitana, algo que construir.

21

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

La estrategia se destina a tres ejes prioritarios:

EJE PRIORITARIO

Reforzar la integración
valorizando la

complementariedad de las
políticas en sus gestiones

metropolitanas, en líneas de
innovación y desarrollo del

capital humano.

EJE PRIORITARIO

Valorizar los territorios y el
patrimonio natural y cultural

dentro de una lógica de
sustentabilidad.

EJE PRIORITARIO

Influir en el discurso social
negativo del AMBA a través de
estrategias de sensibilización

social.

1

2
3

22

Exposición interactiva
Más que una Ciudad

La exposición interactiva “Más Que Una Ciudad” es parte de una estrategia de sensibilización que
busca prevenir e intervenir en futuras actitudes y discursos discriminadores, con el fin de construir
el concepto de Ciudadanía Metropolitana.

La exposición tiene como objetivo
cuestionar los siguientes interro-
gantes: ¿cómo construimos nuestra
identidad y cómo la imaginamos?,
¿qué significado tiene pertenecer o
haber nacido en un territorio dife-
rente?, ¿cuándo lo diferente dejará
de ser extraño o rechazado?, ¿cómo
construimos nuestra identidad, nues-
tras reacciones hacia otras zonas del
AMBA, nuestras respuestas y nuestro
discurso social?

Estas reflexiones pretenden influir abriendo espacios de participación dentro de la exposición con
dinámicas interactivas, a través de un mensaje que hace partícipe al público destinatario de forma
directa: “Empezar a construir el concepto de ciudadanía Metropolitana”. La exposición cuenta
con espacios, donde el público podrá plasmar sus reflexiones y deseos, y con material orientativo
didáctico, que promueve un espacio de reflexión personal y grupal con dinámicas en pantallas
digitales interactivas.

La exposición interactiva se dirige al público
en general, con foco en la comunidad educa-
tiva, centros cívicos y culturales, bibliotecas,
centros de mayores, ONG, profesionales de
la acción social y administraciones públicas,
al igual que a todos aquellos que busquen
introducirse en aspectos relacionados con la
realidad y la diversidad cultural y social del
AMBA o precisen de una metodología de
trabajo para fomentar la reflexión en la ciu-
dadanía, así como las causas, las consecuen-
cias, y las oportunidades que esta realidad
conlleva.

23

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Los Observatorios del Programa de
Estrategias Metropolitanas – PEM.

Los observatorios del PEM se crean con el fin de inter-
venir e incidir en la realidad social. Se considera ne-
cesario observar, conocer, informar, formar, difundir,

sensibilizar y en definitiva, brindar un servicio público a
nuestras entidades y organismos públicos, y a la ciudada-
nía metropolitana en general.

El objetivo de cada observatorio es proporcionar datos ac-
tualizados inherentes a las líneas de trabajo en el AMBA, e
integrar las plataformas de información existentes.

Este enfoque pretende impulsar la cooperación entre organismos, el intercambio de experiencias y bue-
nas prácticas y fortalecer el vínculo con todos los ámbitos de la sociedad, a fin de que estos contribuyan,
desde los aportes de sus investigaciones, al análisis de políticas de desarrollo sustentable en términos
educativos, económicos, sociales y ambientales para el AMBA.

A partir de dichas contribuciones se promueve la creación de Observatorios temáticos y sectoriales, que
aborden problemáticas de interés metropolitano y que se conviertan en herramientas operativas para la
toma de decisiones.

OBSERVATORIO
LA MIRADA

PROSPECTIVA 2017

24

PRODUCCIÓN
DE CONOCIMIENTO

La producción del
conocimiento es el

primer objetivo de los
observatorios. A menudo,

la insuficiencia de datos, la
organización limitada o la
disponibilidad en distintos

soportes y plataformas
dificulta la existencia de

una visión integral para la
toma de decisiones. Aunque

el conocimiento debería
propiciar la correspondencia

entre necesidad y oferta
social, suele ser parcial,

limitado y poco cuantificado.

Un observatorio, aporta
información actualizada,

sistematizada e integrada
a fin de compartirla con

los sectores implicados en
la toma de decisiones y el

público en general.

CENTRALIZAR DATOS
 Y DELIMITAR LA

COMPLEJIDAD SOCIAL

Uno de los métodos que
permiten delimitar la

complejidad social es la
centralización de datos. Esta

técnica favorece, además,
la coherencia interna de la

información, al permitir una
lectura integral de la realidad.

La delimitación de la
complejidad social sobre
la que se pretende incidir
resulta necesaria para la

producción de conocimiento.

Por lo tanto, resulta
indispensable establecer

acuerdos acerca de la
representación colectiva

de la realidad del sector o
problemática social.

DIAGNÓSTICO Y
ANTICIPACIÓN

El papel de un observatorio
no se reduce a una foto

del momento: al
contener información que se
actualiza sistemáticamente,

permite formular
diagnósticos que expliquen
las causas de los procesos.

Por último, un observatorio
tiene un objetivo prospectivo,

en la medida que aporta
datos que permiten

identificar las tendencias de
un sector social, o proyectar

los escenarios futuros.

En ambos casos facilita la
construcción de alternativas

de acción en el mediano y
largo plazo.

Sobre la base de la agenda metropolitana, el PEM convoca a las instituciones del AMBA a
presentar propuestas para desarrollar proyectos de investigación y estudio específicos que

tengan en cuenta los ejes de gestión de la Ciudad. Se trata de convocatorias anuales en las que,
luego de un proceso de evaluación y selección, se designa una la unidad ejecutora.

La concepción de los observatorios por parte del PEM se desarrolla en cinco fases bien
diferenciadas.

•	 Educación y Empleo metropolitano,
•	 Ciudadanía metropolitana.
•	 Hábitat y Gestión del Riesgo.

¿Cómo se propicia dicha vinculación?

25

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Contribuye a la conformación de un sistema de información útil
para la toma de decisiones en políticas educativas, en todos los
niveles de educación, como así también en el ámbito de la forma-
ción profesional.

Sistematiza casos, experiencias, e información dispersa que no po-
dría ser analizada de otro modo.

Observatorio de
Educación y Empleo

Metropolitano

Analiza tendencias en materia de educación
para el trabajo, evalúa necesidades presentes
y futuras de perfiles, carreras y propuestas for-
mativas profesionalizantes, entre otras, y propi-
cia ámbitos de reflexión colectiva para la formu-
lación de políticas públicas en la materia.

Analiza las fortalezas y debilidades que presen-
ta el AMBA, frente a oportunidades de inversión,
dinámicas económicas, de escala regional, na-
cional, o incluso supranacional, ligadas al ámbi-
to de la educación y el empleo.

26

Produce información para apoyar técnicamente el diseño y la implementación de políticas
públicas en materia habitacional y urbana para el AMBA. Concibe a la vivienda en un sentido
multidisciplinar: hábitat como parte de un sistema complejo, que involucra las dimensiones
de la casa, el ambiente, el transporte, el trabajo, la recreación y los vínculos entre todos estos
espacios.

Observatorio de Hábitat
y Gestión del Riesgo

Realiza diagnósticos con el fin de detectar la existencia o au-
sencia de fragmentaciones en políticas habitacionales, indica-
dores, lineamientos estratégicos, metodologías e información
cuantitativa y cualitativa, que puedan surgir de una insuficiente
vinculación interjurisdiccional en el ámbito de la Provincia de
Buenos Aires, la Nación y la Ciudad Autónoma de Buenos Aires.

Identifica, evalúa y analiza mecanismos de articulación sectorial
e interjurisdiccional para contribuir a la planificación, ejecución
y evaluación de las acciones de gestión del riesgo.

Contribuye al desarrollo de acciones de sensibilización y comu-
nicación hacia los actores involucrados en las actividades de
prevención, mitigación y respuesta ante las emergencias, so-
bre la necesidad de adoptar un abordaje integral de gestión del
riesgo.

Analiza y evalúa las capacidades de respuesta y minimización
de impactos de los eventos adversos en el ámbito del AMBA y
realiza propuestas tendientes a optimizar dichas gestiones.

27

PROGRAMA ESTRATEGIAS METROPOLITANAS - MEMORIA ANUAL 2016

Genera conocimiento en la materia y contribuye a impulsar
una cultura que promueva nuevas construcciones de sentido
enmarcadas en el respeto y la convivencia del ciudadano

metropolitano.

Observatorio de
Ciudadanía Metropolitana

Indaga y evalúa aquellos factores que se presentan como obstá-
culos, para desarrollar políticas de inclusión y equidad, o aquellos
que favorecen la implementación de acciones destinadas a elimi-
nar prejuicios, estereotipos y otras actitudes que atentan contra los
derechos de las personas en el AMBA

Contribuye al desarrollo de estrategias de sensibilización, con el fin
de incidir en el discurso social negativo y discriminatorio, que difi-
culta la inclusión y la equidad social en la ciudadanía metropolitana.

28

