

2

Bases Programáticas 2020-2025

Introducción

Este documento presenta una síntesis de las líneas programáticas del Frente Amplio en

Maldonado, y condensa las principales preocupaciones de las personas que integran esta

fuerza política en relación a las problemáticas existentes en nuestro departamento.

Para esto se presenta en primera instancia el contexto político y el estado de situación, en

segunda instancia se presentan las señas de identidad de los gobiernos progresistas, como

elementos indispensables para enmarcar las acciones, y finalmente, se plantean las

principales líneas programáticas sobre las que se establecerá el plan de gobierno

departamental del Frente Amplio.

Contexto político y estado de situación

El país se encuentra en un momento de cambio de escenario político, transitando los primeros

meses de un nuevo gobierno nacional de orientación neo-liberal, cuyas medidas han

significado un serio retroceso en las políticas impulsadas por nuestros gobiernos en los últimos

quince años, siendo la aprobación de la LUC una de sus más claras expresiones. Por el otro

lado, la pandemia por COVID-19 que en Uruguay y en el mundo ha significado un estado

excepcional que entre otras cosas produjo el corrimiento de las elecciones departamentales,

inicialmente previstas para el mes de mayo, y en términos económicos y sociales ha producido

una crisis de consecuencias aún inconmensurables, además de los desafíos que en relación a

las políticas públicas supone el nuevo escenario planteado, a corto, mediano y largo plazo. Esta

incertidumbre se incrementa, dada la crítica situación económica-financiera que, en la

perspectiva de recuperar el Gobierno Departamental, heredaremos de la actual

administración, donde las respuestas solidarias de la gente organizada y algunas acciones en

conjunto de los partidos políticos -como la reciente aprobación del FASS (Fondo de Asistencia

Social y Sanitaria) para hacer frente a las consecuencias de la pandemia- ponen un alto a la

dinámica política departamental y nos convoca a trabajar juntos pensando cuáles son las

mejores propuestas para la construcción de un Maldonado más justo, más equitativo, más

solidario, más transparente, más integrado y con capacidad de proyección a futuro

A nuestro juicio, estos aspectos deben ser considerados para construir un programa de

gobierno creíble y aplicable, que posibilite la construcción de un discurso unitario que logre

enamorar y nos permita recuperar Maldonado para re-encauzarlo en la senda del desarrollo

con equidad, transparencia, justicia social y mirada a largo plazo.

3

Este nuevo contexto propone más incertidumbres que certezas en relación a la

implementación y coordinación de las políticas públicas del nivel nacional con el

departamento, como también en relación a la magnitud y oportunidad de los fondos de orden

presupuestal nacional y legal.

La situación económica y financiera de la Intendencia​, merece una consideración particular:

a) El gobierno del Partido Nacional ha provocado la situación más difícil de la historia

comprometiendo gravemente a cualquier gobierno que asuma en diciembre de 2020:

Servicios Personales y Funcionamiento incrementándose e Inversiones en descenso en

valores reales, totales de Gasto que superan la Recaudación (que fue ajustada al alza en

términos reales con un fuerte aumento en la Contribución Inmobiliaria y otras tasas y

tributos), y como consecuencia un brutal endeudamiento bancario, con proveedores y con

terceros que a fines de 2018 batía todos los registros históricos y superaba los ​107 millones

de dólares (3.477:388.965 de pesos) creciendo mucho más del doble respecto a 2015​, según

la Auditoría del Tribunal de Cuentas solicitada por el Frente Amplio y cuyas conclusiones

aceptó el Intendente Antía, y que ​hacen inviable ese rumbo financiero​.

En la Rendición de Cuentas de 2019, ​que el Tribunal de Cuentas no ha terminado de auditar​,

el Ejecutivo Departamental afirma que el déficit está ubicado en 91 millones dólares (más de

3.387 millones de pesos). Los datos de la propia Intendencia confirman el cuadro del año

anterior y presagian un cierre del quinquenio al fin de 2020 con un cuadro similar y que se

agrava por las consecuencias de la crisis sanitaria y las perspectivas de 2021.

Comparados los cuatro años de gobierno del FA (desde 2012 a 2015), con los últimos cuatro

años de gobierno del Partido Nacional (desde 2016-2019), las cifras son claras: los sueldos

crecen de 10.227 a 11.510 millones de pesos, el funcionamiento de 8.699 a 11.311 millones de

pesos, la Junta Departamental de 810 a 881 millones de pesos, y las Inversiones bajan de

6.557 a 5.613 millones de pesos. ​Conclusión: ha aumentado tremendamente el déficit, pero

baja la inversión​.

b) Esta situación, de por sí grave pero de desenlace final aún incierto, cuantitativa y

cualitativamente más complicada que la del cierre del ejercicio 2015, provoca que un objetivo

primordial y condición previa ineludible de cualquier gobierno frenteamplista ​una vez

superada la etapa inicial de enfrentamiento a la emergencia social y económica

originada por la crisis sanitaria, sea el de ​superar la ruina económica y financiera de la

IDM mediante el reordenamiento de ingresos y gastos​. Para ello se convierte en tarea

fundamental abordar un conjunto de propuestas programáticas que se formulan en el punto

respecto al ​cuidado de la potencia de la Recaudación Departamental​, el ​mantenimiento e

incremento de la Recaudación de origen Nacional​, la ​disminución de peso de los Servicios

Personales en el total del gasto​, el ​control del crecimiento acelerado de los gastos de

Funcionamiento y de su eficiencia ​y la ​recuperación de la capacidad de Inversión de la

Intendencia​.

4

Señas de identidad

En este marco se vuelve indispensable un gobierno departamental que pueda hacer frente a

este nuevo escenario con eficiencia, altas capacidades de adaptación y coordinación con el

gobierno central, pero por sobre todas las cosas, que piense en mejorar la calidad de vida de

todas las personas que viven en el departamento.

Para lograrlo, esta fuerza política plantea un programa de gobierno con identidad progresista,

que tenga como principal horizonte llegar a la mayor cantidad de personas con políticas de

calidad, a través de una gestión transparente y democrática.

El Programa Departamental 2015-2020 del Frente Amplio en Maldonado que naturalmente

no pudimos aplicar desde el gobierno, contenía definiciones de transformaciones que la

realidad política ha dejado pendientes, otras que han sido cumplidas parcialmente o están

inconclusas, algunas que se han concretado por la acción fundamentalmente del gobierno

nacional, y otras que incluso se han cumplido por la acción inercial del actual gobierno

departamental, por más que este haya actuado en el marco de un franco retroceso de viejas

políticas clientelistas, restauradoras y de derecha que han sumido a la Intendencia de

Maldonado en la situación económica más difícil de su historia. De esos retrocesos y pérdidas

vale mencionar algunos emblemáticos y representativos: el subsidio del boleto que controló

la tarifa de transporte colectivo y el recorte de los beneficios a los estudiantes, las

restricciones impuestas en las Escuelas de Arte de la Dirección de Cultura en el tiempo de

estudio, oferta de cursos e ingreso y permanencia de los docentes que continúan en

condiciones de precariedad laboral, recorte del apoyo al Carnaval como expresión de la

cultura popular, entre otras.

Ha cambiado también la realidad económica y social del departamento, agravada en los

últimos meses por la situación de emergencia sanitaria, por lo que frente al desafío que

impone la construcción del nuevo Programa, corresponde previamente reafirmar aquellas

Señas de Identidad ​de anteriores gobiernos frenteamplistas definidas en 2015​1​:

a) La responsabilidad con la que se afrontó las competencias básicas ​de “alumbrado,

basura y caminaría, con un fuerte componente de innovación y de creatividad, para lograr

eficacia, eficiencia y efectividad”.

b) “La utilización transparente y efectiva de los tributos cobrados a la población en

obras y actividades​, dando una significativa señal de respeto por el vecino/a, en su dimensión

de contribuyente”, y “la austeridad en el manejo de los recursos”;

5

c) La sensibilidad social que promovió “el desarrollo de potentes políticas sociales,

tanto colaborando con las de origen nacional como articuladores en el territorio,

desarrollando además, en la medida de sus posibilidades, sus propios cursos de acción con

la mayor creatividad”​, para lo cual es imprescindible “que se adecuen a la estructura de

vulnerabilidad y riesgo social existentes” y pretendan “abarcar más que la pretensión de

cubrir necesidades específicas. Se trata de restituirles a las personas excluidas su condición de

ciudadanos/as, devolviéndoles no sólo los derechos de los cuales por su condición se ven

privados sino ser restituidos/as a la sociedad”;

d) La íntima ligazón de estos objetivos a la consolidación del país productivo que

también se construye a nivel local desde los gobiernos departamentales​, promocionando la

actividad económica y la distribución social, pero atendiendo las demandas locales y

especialmente aquellas que tienen que ver con la de los más desfavorecidos, entendiendo al

desarrollo local como “herramienta fundamental para recuperar las potencialidades e

identidades locales, en un contexto de concertación entre los agentes locales, regionales,

departamentales, nacionales e, incluso, internacionales” y trabajado intensamente en

generar reglas de juego claras para las inversiones, cubrir las necesidades de infraestructura”

y “promover administraciones amigables y cercanas a la gente y contar con recursos humanos

capacitados.”

e) La democracia participativa como “rasgo esencial del proyecto político de la

izquierda uruguaya”​, “acompañada de un modelo de descentralización política” para el cual

los gobiernos locales constituyen “la mayor proximidad a los asuntos cotidianos de la gente y

por tanto, permiten implementar no sólo la participación ciudadana, sino también el control

más estrecho sobre los actos de gobierno: La Descentralización y la participación ciudadana

son “una pieza clave para una gestión democrática, desde una perspectiva de izquierda”.

f) Las buenas prácticas administrativas concretas​, que intentan mejorar el

funcionamiento estatal a nivel departamental, que implica “propiciar la posibilidad de control

de las decisiones del Intendente/a”, y asimismo requieren “un cambio en la lógica

institucional, es decir: modernización de la gestión, mayor transparencia de las acciones ante

los vecinos/as, mejor calidad de las decisiones adoptadas desde el gobierno”, e innovación en

el relacionamiento con el funcionariado, promoviendo un cambio de matriz institucional y en

las políticas de recursos humanos garantizando espacios de negociación y diálogo, un

permanente relacionamiento con la sociedad, el trabajo en red y la incorporación técnica a la

gestión.

Este repaso de nuestras señas de identidad, la evidencia de la actuación del actual gobierno

departamental del Partido Nacional, y del gobierno de la coalición autoproclamada

“multicolor” (ambos han ido e irán naturalmente en sentido contrario a estos conceptos), nos

permite concluir que las dos grandes concepciones que se expresaron en noviembre en el

balotaje tienen en el escenario de la campaña departamental de setiembre de 2020 una

nueva instancia de enfrentamiento electoral y político.

6

Propuestas programáticas

La gestión democrática del Estado, desde una visión de izquierda, implica necesariamente

promover relaciones de equidad, en términos económicos, sociales y culturales. Retomando

la Intendencia el rol articulador con el Estado para la implementación de las políticas en el

territorio, trabajando en coordinación sistemática con las empresas públicas y entes

autónomos. En ese sentido, el reconocimiento de los derechos ciudadanos es fundamental a

la hora de diseñar e implementar políticas públicas de izquierda. Las líneas programáticas

aquí presentadas, consideran la perspectiva de derechos, consagrada jurídicamente durante

los gobiernos frenteamplistas en lo que se reconoce como “Agenda de Derechos”, que

incluye desde la perspectiva de género al reconocimiento de los derechos de distintas

“minorías”: LGBT+, jóvenes, étnicas; así como el derecho a un ambiente sustentable y el

derecho a la ciudad.

En el escenario actual, enfrentando la pandemia y sus efectos económicos y sociales, y por

otro lado, con los recortes ya efectuados en todas las áreas del Estado, incluyendo las

políticas sociales, por el Gobierno Nacional, un gobierno departamental del Frente Amplio,

dará prioridad a los más vulnerables, y la búsqueda de caminos que eviten la destrucción

del tramado social.

1) Situación económica y financiera de la IDM​.

Con el objetivo de superar la ruina económica y financiera de la IDM, mediante el

reordenamiento de ingresos y gastos, se convierte en tarea fundamental:

1. 1.-Mantener la cobranza de Retorno por Mayor Valor en el 100% sin exoneraciones,

recuperar la gestión de la cartera de morosos actualmente privatizada, cuidando la potencia

de la recaudación de origen departamental y revisando las modificaciones del actual gobierno

del Partido Nacional, especialmente los aumentos de mínimos indiscriminados en la

Contribución Inmobiliaria Urbana.

2. Defender el acuerdo logrado en el Congreso de Intendentes con el Poder Ejecutivo,

en Julio de 2020, referente a las partidas de la ley de Presupuesto Quinquenal destinadas a

los departamentos, acuerdo que evitó varios sustanciales recortes promovidos por el

gobierno nacional, reivindicando sostener los fondos de los Ministerios que se vuelcan a las

Intendencias, y se recuperen los convenios con los Ministerios para obras específicas que el

gobierno departamental blanco abandonó o disminuyó (aspecto este último que aparece

naturalmente vinculado a la batalla por lograr que la Administración Central y todos los Entes

y Empresas estatales mantengan los niveles de inversión en el departamento, logrados en los

últimos quince años por los gobiernos nacionales del Frente Amplio);​.

7

3. Disminuir el peso de los Servicios Personales en la totalidad del gasto

3.1-Evitar nuevos nombramientos directos por el vigente art. 30 del actual presupuesto

departamental, que caen al fin del actual período de gobierno, reduciendo el gasto en cargos

de confianza en un 30%, eliminando el pago de tareas distintas al cargo sin justificación, y

eliminando las subrogaciones y otros beneficios y contrataciones y recontrataciones que

funcionen como cargos de confianza encubiertos; respetando los convenios firmados y la

normativa vigente sobre la negociación colectiva, sin incluir en las normas presupuestales

ningún tipo de contratación similar

3.2-​Restablecer el concurso y el sorteo como norma de ingreso a la Intendencia sin importar

a quién votan los postulantes, recuperando el concurso de oposición de méritos y las pruebas

de capacitación, la evaluación y la antigüedad como criterios de ascenso en la carrera

funcional para darle sostenibilidad económica y eficiencia a la gestión, e implementando

planes de retiro incentivado y la capacitación y mejora de las capacidades tecnológicas del

personal de la Intendencia con el objetivo de mejorar el rendimiento del personal

permanente de la IDM junto al análisis de las vacantes para recuperar recursos humanos en el

área de control del territorio, cultura y deporte.

3.3-​Controlar el crecimiento acelerado de los gastos de funcionamiento ​revisándolos con el

objetivo de mejorar la calidad, la eficiencia y el impacto social y económico de los servicios

públicos departamentales. Restablecer la cadencia normal de pagos a los proveedores

absolutamente destruida por el gobierno del Partido Nacional, y racionalizar los gastos de

varios rubros (entre ellos los de publicidad) y los costos de los abundantes contratos directos

realizados sin licitación, observados por el TCR, algunos de los cuales desplazaron a

cooperativas sociales.

4. Recuperar la capacidad de inversión ​del Presupuesto Departamental que permita

abordar el desarrollo de obras de infraestructura y de carácter social y urbano prácticamente

interrumpidas en el gobierno blanco, lo cual implica, entre otros, a la Vivienda Social, la

Infraestructura Vial y Urbana, el Desarrollo Inclusivo y Sustentable, el fomento del Empleo y

el trabajo, la Movilidad Urbana, la mejora de la calidad de todos los servicios de la

Intendencia, la Cultura y el Deporte como se explicitará a continuación.

2) Vivienda

La ciudad es considerada, no como generación espontánea, sino como construcción colectiva

que la hace imprescindible para la construcción del ámbito que alberga las actividades

humanas y por sobre todas las cosas, la relación de las mismas de manera amable, respetuosa

y otorgando las oportunidades ciudadanas que dan satisfacción a nuestras aspiraciones.

El hábitat es el ámbito donde las personas desarrollamos nuestras actividades; él y la vivienda

como parte sustancial de aplicación de las políticas sociales, constituyen factores de definición

política que, en última instancia, se expresan en el gasto y en la inversión y esencialmente en

el cómo, es decir en los procedimientos. Entonces, debemos definir los objetivos a partir de

8

considerar su real complejidad sin reduccionismos, sean estos producto del desconocimiento

así como de la demagogia, y en función de estos objetivos debemos trazar los caminos.

Para ello el colectivo social y político de nuestro departamento debe asumir, en

primera instancia, las características socio-económicas que a través de los años han resultado

de la construcción de este lugar y en particular de las regiones costeras. En función de esta

actitud, en mayor o menor grado de concreción resulta un modelo que, de alguna manera,

expresará de manera proyectiva la visión futura de nuestro lugar de vida.

Un tercer gobierno departamental, exige –en éstas como en el resto de las políticas

implementadas- evaluar las políticas llevadas adelante en la temática así como también,

perfeccionar y adecuar las acciones futuras que permitan armar y desarrollar el derecho a

habitar el territorio, y como corolario, el derecho a la vivienda. El crecimiento demográfico del

departamento de Maldonado y el diagnóstico acerca de su futuro crecimiento han propiciado

que los gobiernos del Frente Amplio hayan promovido para el departamento proyectos

estratégicos para su desarrollo: el Plan de Ordenamiento Territorial, el Centro de

Convenciones, la Ciudad Universitaria, construcciones viales de gran porte como la Perimetral,

la Terminal Multimodal, la importancia de concretar proyectos de infraestructura náutica,

ampliaciones de Puertos de Punta del Este y de Piriápolis.

Un departamento que sigue creciendo, recibiendo mano de obra de otras partes del país y

también del extranjero, exige de nuevos servicios que acompañen el crecimiento y mejoren la

oferta hoy ya existente.

1.El acceso a una vivienda digna es un derecho humano que el Estado debe garantizar. En este

sentido, el gobierno departamental puede aportar a través de diversas políticas públicas:

Regularizar los asentamientos “Los Eucaliptus” y “Barrio Kennedy” y de otros grupos

habitacionales con procesos inconclusos o pendientes, reduciendo el hacinamiento

habitacional y las viviendas precarias, desarrollando acciones a nivel departamental para

mejorar la calidad de vida de esta población, mientras se resuelven las diferentes

problemáticas sociales de integración, realojo u otorgamiento de derechos según sea la

situación, y ejercer un control estricto en el territorio para evitar el surgimiento de nuevos

asentamientos.

2.Promover desde la gestión departamental, una fuerte política de cartera de tierras,

priorizando la compra de tierras y urbanización de las mismas, basada en las condiciones y la

experiencia actual, para permitir a quienes pretendan adquirirlas, financiaciones, o

donaciones, regulando a su vez, el costo de la tierra de modo que sea accesible a las

propuestas del Ministerio de Vivienda.

3.Promover las canastas de materiales para construcción, mejora y refacción de soluciones

habitacionales y la construcción de viviendas de interés social, atendiendo de esa forma el

derecho de que los ciudadanos accedan a una vivienda digna y aportando a la generación de

puestos de trabajo. Esto permitiría explorar alianzas estratégicas para el trabajo en conjunto

con sindicatos, cámaras empresariales y otras organizaciones sociales.

4.Contribuir a solucionar los problemas de regularización de la propiedad en conflictos

concretos, como la situación de Maldonado Nuevo.

9

5.Construir viviendas de interés social, aplicando medidas como la de “retorno por mayor

valor”, por ejemplo, para generar los recursos, además de los destinados en el Presupuesto

Quinquenal para este fin. De esa forma se estaría solucionando el tema de la vivienda y

aportando a la generación de puestos de trabajo, en ese sentido, podrían explorarse alianzas

estratégicas para el trabajo en conjunto, por ejemplo, con el SUNCA y la Cámara Empresarial

de Maldonado.

6.Potenciar las nuevas centralidades ya establecidas y generar nuevas. (Cerro Pelado,

Maldonado Nuevo, etc.).

7.Mejorar equipamiento y apuntar a nuevos espacios públicos en las zonas en desarrollo.

Implementar plantas para diseño y fabricación de equipamiento urbano favoreciendo la

inclusión social y bajar costos.

8.Desarrollar en cada pueblo, barrio y zona centralidades que cuenten con espacios públicos

habitables, para el uso y disfrute de la gente y servicios que ofrezcan actividades culturales y

deportivas.

9.Avanzar en el mejoramiento edilicio de los barrios, mejorando el sistema de saneamiento,

instalaciones internas y conexiones a colector y mejora de las fachadas como aporte al

entorno inmediato.

10.Evaluar los distintos programas ejecutados para definir fortalezas y debilidades de los mismos

con el propósito de su mejoramiento.

11.Desarrollar un programa de densificación de las zonas céntricas y adyacentes, de modo de no

extender la trama urbana a zonas sin servicios básicos necesarios para la población.

12.Desarrollar un programa de alquileres sociales que faciliten las condiciones de inserción social

de nuestra población, evitando el desarraigo provocado entre otras causas por el traslado

obligado debido a la suba de valores inmobiliarios de las propiedades en áreas de interés

turístico. Los potenciales beneficiarios/as de este programa serían: población inmigrante,

núcleos familiares, jóvenes, estudiantes y docentes, entre otros.

13.Sistematizar la información disponible sobre las familias beneficiarias de los planes de forma

de promover la participación de las mismas no solo en la construcción sino en los aspectos

vinculados a la conformación de barrios y comunidades integradas al entramado social.

14.Desarrollar un plan de compra de Vivienda Joven para viviendas nuevas o usadas.

15.Incluir soluciones habitacionales de amparo ante la emergencia y situaciones de riesgo frente

a situaciones de violencia doméstica.

16.Desarrollar un plan de rehabilitación y mejora de viviendas: “Mejora tu casa”.

17.Promover el cooperativismo de vivienda en el departamento.

18.Desarrollar el plan de vivienda rural, en particular con pequeños productores rurales

apoyando tanto la mejora de las condiciones de habitabilidad en la vivienda como en aquellas

construcciones esenciales para el desarrollo de su producción.

10

3) Desarrollo sustentable, trabajo y empleo

Un enfoque de mirada bien abierta a los procesos de la Regionalización es esencial para todos

los asuntos del Desarrollo, además de atravesar gran parte de todas las políticas públicas,

abre oportunidades tanto al Este como a la zona Metropolitana. Por los antecedentes y las

posibilidades es oportuno tener en cuenta esta clave regional en lo referente a:

1. El Desarrollo del Capital Humano y la promoción de empleos de calidad,

especialmente en los jóvenes a partir de la impronta transformadora universitaria

2. La integración económico-social, especialmente de las localidades más deprimidas.

3. Los asuntos medio-ambientales que traspasan fronteras departamentales y el manejo

integrado de las Cuencas.

4. El manejo y disposición final de residuos sólidos urbanos.

5. La logística y la conectividad y transporte de carga inter e intra departamental, y en

general, la oportunidad que abren las zafralidades cruzadas.

6. El avance de nuevas tecnologías y el empleo de calidad, los polos tecnológicos,

incubadoras de Empresas, Zonas francas y Parques Industriales.

El crecimiento en el departamento de Maldonado, ligado a la industria de la construcción ha

llegado a su tope, esto a pesar de las múltiples exoneraciones tributarias, tanto nacional como

departamental (vía excepciones o eliminaciones de tasas de construcción). El departamento

debe encarar el desarrollo futuro de manera inteligente, en base al crecimiento en los sectores

con más demanda de valor agregado dentro de cada cadena productiva. Este desarrollo se

debe encarar necesariamente en conjunto con el desarrollo Universitario en el departamento,

principalmente con la Universidad de la República. Con esta amplia mirada, y a los efectos de

retomar los procesos que se han visto truncos durante el gobierno del Partido Nacional en

Maldonado proponemos:

1.Volver a ocuparse de la promoción de eventos en el Centro de Convenciones (integrando

protocolos de cuidados sanitarios), de la promoción del cluster Universitario, y de

complementar el esfuerzo privado en la Zona Franca Audiovisual con la promoción del

departamento como Polo Tecnológico. Para esto se requiere la actuación conjunta con las

universidades y las cámaras empresariales, las organizaciones de trabajadores, el CURE y las

organizaciones promotoras del destino Punta del Este en la formación de jóvenes y creación

de nuevos empleos en las nuevas tecnologías de la información. El impacto de estos últimos

aspectos es fundamental para impulsar los procesos -ya existentes algunos e iniciados en los

gobiernos frenteamplistas- de transformación de la matriz productiva departamental que

promueven modernas áreas dinamizadoras de la economía alternativas y complementarias a

las tradicionales de la construcción y el turismo.

11

2.Cumplir con las normas de la construcción haciendo de la excepción un recurso especial y no

una política institucional, estableciendo reglas de juego claras para los inversores y

aprovechando las condiciones que pueden ayudar al mercado inmobiliario y a la industria por

el marco regional.

3.Avanzar con el actualmente paralizado Parque Industrial de Pan de Azúcar, el fomento y

promoción de los emprendedores y los pequeños productores rurales, comerciales,

industriales y tecnológicos.

4.Crear una Unidad de Desarrollo Cooperativo, que mediante coordinación con MIDES,

INACOOP, Federaciones Nacionales y Mesa Intercooperativa de Maldonado por los

programas sociales para capacitar, financiar y acompañar el proceso de generar cooperativas

de Servicios y producción de bienes, que son fundamentales para la transición productiva que

Maldonado junto al país debe transitar.

5.Generar un modelo sostenible promoviendo una articulación entre desarrollo, ambiente y

turismo que permita: desarrollo económico con protección ambiental y generación de

fuentes de trabajo a largo plazo sin hipotecar nuestro patrimonio turístico natural.

6.Consolidar una auténtica Agencia Departamental de Desarrollo que potencie propuestas

vinculadas a los sectores agrícola, tecnológico, artístico creativo, turístico, promoviendo la

generación de trabajo de calidad durante todo el año, que incorpore organizaciones

académicas, empresariales y de trabajadores.

7.Fomentar una cadena agroindustrial y pesquera brindando estímulo, logística y apoyo

económico para el desarrollo de pequeños emprendimientos cooperativos o familiares.

8.Continuar con el plan estratégico de infraestructura urbana, resuelto en los gobiernos del FA,

con nuevas infraestructuras viales, de saneamiento, alumbrado público y recolección de

residuos; recuperación de espacios públicos y reforzamiento de red de piscinas, complejos

culturales deportivos en todo el departamento, priorizando el norte y oeste de la ciudad de

Maldonado junto a La Capuera y el Balneario Buenos Aires.

9.Industria del software, Uruguay tiene una larga tradición de empresas de software, hace falta

para Maldonado la radicación de carreras terciarias y universitarias asociadas a dicha

industria y promover la instalación de empresas de software Uruguayas y extranjeras en el

departamento generando un lugar donde la Intendencia entregue determinadas tierras a

cambio de dicha radicación.

10.Industria Audiovisual, la reciente aprobación de una zona franca audiovisual en San Carlos por

parte del poder ejecutivo junto con la instalación de la carrera audiovisual que ya lleva varios

años en Piriápolis, van en el sentido planteado, el gobierno departamental promoverá y

apuntalará dichos emprendimientos y otros que puedan surgir.

11.Industria Logística, en el periodo del FA 2010-2015 se terminó de aprobar el plan de la Ruta

39 que define todo el corredor de la misma entre San Carlos y Maldonado para la instalación

de este tipo de emprendimientos, en un modelo de ordenación y preservación del paisaje y

del ecosistema, debería profundizar este camino comenzado a fines del período pasado,

apuntando a la región.

12.Para la reactivación de las fuentes de trabajo del departamento, el gobierno departamental

tiene un rol fundamental, por un lado como articulador para la llegada de inversiones “serias”

al departamento; y por el otro, invirtiendo en la construcción de soluciones habitacionales de

interés social.

12

13.Fomentar una cadena agroindustrial y pesquera brindando estímulo, logística y apoyo

económico para el desarrollo de pequeños emprendimientos cooperativos o familiares.

14.Desarrollo de las localidades, las diferentes localidades del departamento deben ser

promovidas, cada una con sus especificidades, promover la localización de emprendimientos

productivos acordes a cada una de ellas y promover el transporte entre las localidades y

Maldonado y mucho más fuertemente entre las propias localidades.

15.Turismo Rural, de la misma manera que con la instalación del Centro de Convenciones, se

hace necesario el impulso de proyectos en el sentido de incentivar el turismo de carácter

rural, de manera de diversificar el turismo tradicional de sol y playa y además contribuir a la

desestacionalización.

16.Regionalización, junto a los departamentos vecinos, Rocha, Lavalleja y Treinta y Tres, se logra

una complementación productiva de características importantes, se deben buscar proyectos

en este sentido.

4) SALUD

Con la construcción del SNIS se reivindica el derecho a la salud garantizado por el Estado y

supera el concepto de salud como mercancía, promoviendo la participación social para lograr

acciones sanitarias más eficaces y como fin en sí mismo, ya que el derecho a la salud va mucho

más allá de la asistencia médica. El sector salud por sí sólo no puede abarcar todas las acciones

necesarias para mejorar la salud de la población y por lo tanto se requiere incorporar la salud

en todas las políticas públicas. El Modelo de Atención que promueve el Frente Amplio tiene

como pilares la estrategia de la Atención Primaria en Salud, la promoción de hábitos saludables

de vida, construyendo un Primer Nivel de Atención fuerte, articulado en redes, con capacidad

resolutiva por parte de los Equipos de Salud a nivel territorial. Dada la actual coyuntura de

pandemia por COVID-19, las acciones se plantean a corto y mediano plazo:

Corto plazo

1. Campañas de prevención, información y educación

2. Divulgación de los criterios para el acceso a la Red de policlínicas del Departamento

que se financian con recursos de la IDM, y que permitirán acceder a servicios de salud sin

costos

3. Complementariedad con CURE, para realizar seguimiento de la pandemia, con

muestreos molecular e inmunológicos.

4. Priorizar el seguimiento y control de Embarazadas, de Niños.

5. Priorizar el área de la Salud Mental. Actividades de Promoción y Prevención

coordinando con Deportes y con área social, trabajando en equipo interdisciplinario.

13

Mediano plazo (una vez superada la pandemia)

1. Continuar fortaleciendo el Primer Nivel de Atención, dignificando las Policlínicas

Municipales con Capacitación del Equipo de Salud en función del cambio de modelo y atención

de calidad.

2. Profundizar la complementación con Asse y Prestadoras Privadas en los Programas

Prioritarios.

3. La Salud de la infancia con énfasis en abatir las cifras de mortalidad infantil, bajo peso

al nacer, prematurez, anemia infantil y materna, la malnutrición por desnutrición crónica y

obesidad y la promoción de un desarrollo adecuado.

4. Las enfermedades llamadas Crónicas No Transmisibles actuando sobre sus

determinantes a lo largo del ciclo de vida, con énfasis en los hábitos alimentarios y

nutricionales, la actividad física saludable y la cesación de tabaquismo.

5. La salud sexual y reproductiva centrada en el ejercicio pleno y responsable de estos

derechos y la prevención de enfermedades de transmisión sexual.

6. La salud mental con énfasis en la afectación de los trastornos mentales severos y

recurrentes, las problemáticas de violencia y muerte violenta y el consumo problemático de

sustancias y las adicciones, complementando con Asse y Privados en la reestructura planteada

por la nueva ley de salud mental y su planificación Departamental.

7. La prevención, promoción y educación para la salud así como los programas de

habilitación y rehabilitación de quienes padecen discapacidades, son direcciones a profundizar

en el modelo de atención. La humanización y mejora continua del trato a los usuarios debe ser

una prioridad del nuevo modelo de atención, así como la revisión de los procedimientos que

generan trabas al acceso y la calidad de la atención que reciben.

8. La prevención de accidentes en el tránsito y demás ámbitos de la vida cotidiana, donde

las acciones intersectoriales de prevención deben articularse con la implementación de un

sistema nacional que dé respuesta adecuada a esta problemática.

9. Consolidar espacios de participación social a efectos de que las organizaciones sociales

y la comunidad puedan ejercer sus derechos e incidir en el proceso de salud-enfermedad y en

la orientación del sistema de salud, potenciando la participación e incidencia en la planificación

territorial, esto es; identificación de problemas y potencialidades positivas de salud, su

priorización y las líneas de acción a desarrollar.

10. Atención en Salud Bucal y Salud Rural.

14

5) Democracia, Descentralización y Participación

Ciudadana, Migración y Transparencia

Descentralización y Participación Ciudadana

Nuestros gobiernos han llevado adelante una política de fuerte apuesta a la descentralización,

en el primer período de se retomó el funcionamiento e instalación de las Juntas Locales como

también la creación de mesas zonales y se le dio verdadero valor a la autonomía de la Junta de

San Carlos.

En el periodo 2010-2015 se avanzó municipalizando el 100% del territorio y de los ciudadanos

para elegir a las autoridades de los Municipios, no sólo se atendió el cumplimiento de la Ley

que entraba en vigencia sino que se fue más allá de las obligaciones que la misma marcaba y

que han sido incorporadas a la nueva Ley vigente.-

Esta política se desarrolla buscando una mayor participación de la sociedad civil organizada

como así también dar mejores y más rápidas respuestas a las demandas de la población.-

Para un nuevo periodo la continuidad y profundización de las políticas de descentralización

pasa por:

EN LO SOCIAL – la consolidación y funcionamiento participativo de las organizaciones barriales

y sociales brindando los apoyos necesarios. Una mejor y mayor coordinación entre las

organizaciones y de éstas con los municipios y mesas zonales.-

EN LO INSTITUCIONAL –Profesionalización de los Municipios, Institucionalización del

Presupuesto Participativo, Reorganización y posible creación de nuevas mesas zonales, Un rol

de mayor peso de la Unidad de Descentralización en cuanto a la coordinación entre el

Gobierno Departamental y los Municipios, sea la Unidad de Descentralización la que ejerza el

contralor de cumplimientos de legales, formales y presupuestarios de los Municipios y de los

apoyos necesarios para la consolidación de la participación ciudadana.-

1. Recuperar el ejercicio de las atribuciones legales de los municipios del departamento,

superando el retroceso del proceso de descentralización del último quinquenio; de acuerdo al

marco institucional vigente. Aplicar integralmente la Ley de Descentralización y Participación

Ciudadana.

2. Asegurar los recursos con criterios de justicia, desarrollo e igualdad de derechos y

oportunidades a los ciudadanos de todo el territorio departamental, adjudicando a los

municipios recursos presupuestales con transparencia, como hicimos innovadoramente en

2005, como parte de una estrategia de desarrollo sin exclusión.

15

3. Propiciar la creación de ámbitos y mecanismos adecuados, dependiendo de la

temática y de los niveles de organización de la sociedad para que las organizaciones sociales

(deportivas, ambientales, de género, barriales, discapacidad, generaciones, y otras), participen

de la información, consulta, iniciativa y control de los asuntos municipales. De este modo nos

comprometemos a fortalecer mecanismos de transparencia para un efectivo control

ciudadano.

4. Buscar mecanismos que garanticen la articulación efectiva entre los tres niveles de

gobierno independientemente del signo político de turno, para asegurar la implementación de

las políticas públicas en los territorios.

5. Jerarquizar las estructuras municipales con la asignación de maquinaria y recursos

correspondientes. Fortalecer a los Municipios colectivizando sus estructuras.

6. Reconocer el pleno ejercicio de la ciudadanía, promoviendo instancias de participación

en la gestión, incorporando así nuevas sensibilidades, miradas y reivindicaciones sociales a la

agenda de gobierno.

7. Incentivar la participación organizada de las y los ciudadanos/as en el territorio.

8. Promover la Regionalización como complemento estratégico a la Descentralización.

9. Creación de una Oficina Técnica para Zona Oeste (Municipios de Pan de Azúcar,

Piriápolis y Solís Grande) integrada por un equipo profesional (escribano, contador, arquitecto

y abogado) para la realización de licitaciones, tener un manejo más eficaz del presupuesto, así

como también una buena planificación para lograr un uso coordinado de maquinaria vial para

la zona y un buen asesoramiento jurídico.

10. La necesidad de Profesionales en el área social es cada vez más notoria si queremos

realmente consolidar la participación ciudadana y la correcta aplicación de las Políticas

Sociales, en este aspecto se puede recurrir a un convenio con la UDELAR para generar

pasantías con alumnos avanzados.-

11. Promover la capacitación de los concejales a través de convenios CURE-UDELAR -IDM.-

 Ciudadanía

1. Reconocer el pleno ejercicio de la ciudadanía, promoviendo instancias de participación

en la gestión, incorporando así nuevas sensibilidades, miradas y reivindicaciones sociales a la

agenda de gobierno.

2. Incentivar la participación organizada de las y los ciudadanos/as en el territorio.

16

Migración

Otro punto a considerar es la migración, tanto la interna nacional como el fenómeno

migratorio mundial que está alcanzando a nuestro país y especialmente a Maldonado. Ello

implica:

1. Diseñar estrategias para la contención e inclusión social de estas poblaciones.

2. Facilitar el asesoramiento, en alianza con el Ministerio de Relaciones Exteriores y con

la Secretaría de Equidad Étnico Racial y Poblaciones Migrantes de la Intendencia de

Montevideo; sobre sus derechos y obligaciones como residentes y futuros ciudadanos de

nuestro país.

3. Promover el intercambio cultural entre los migrantes y los ciudadanos locales, a los

efectos de promover la integración, la convivencia, y el mutuo enriquecimiento.

Transparencia y Gestión Departamental

Más democracia implica más transparencia por lo cual resulta necesario asegurar el

cumplimiento y defender el contenido de la Ley de Acceso a la Información Pública y demás

instrumentos vigentes, además de promover e innovar en mecanismos contra la corrupción y

en el manejo público de la información inherente a la gestión pública.

Como se afirmaba en las Señas de Identidad, la mejora del funcionamiento estatal a nivel

departamental implica un cambio en la lógica institucional, es decir:

Modernización de la gestión, mayor transparencia de las acciones ante los vecinos/as, mejor

calidad de las decisiones adoptadas desde el gobierno”, e innovación en el relacionamiento

con el funcionariado, promoviendo un cambio de matriz institucional y en las políticas de

recursos humanos. Los vínculos con los funcionarios de la Intendencia y Municipios son

esenciales, tanto para garantizar los espacios de negociación y diálogo y la ejecución de las

políticas públicas, como para el relacionamiento con la sociedad

Es necesario el trabajo conjunto (funcionarios municipales – gobernantes) para la aplicación

del proyecto, del plan de gobierno. No es posible bajar nada a tierra si no es de la mano de los

trabajadores de la Intendencia. Para eso, entendemos necesario estrechar vínculos con los

trabajadores, haciendo que se sientan parte del proyecto (a pesar de no coincidir

políticamente) son cosas diferentes que se deben explicar y entender. “Las administraciones

pasan, los funcionarios quedan”. Cada gobierno entrante lo que debe hacer es dar su impronta

a la gestión. Nada de revanchismos. Si se logra estabilidad y buen relacionamiento con el

funcionariado, es altamente seguro alcanzar los objetivos trazados.

17

1. Se debe trabajar en la línea de contar con el menor número de cargos de confianza

necesarios y eliminar en el próximo presupuesto el artículo 30° que le permite al Intendente la

designación de hasta el 30% de la oferta de empleo público en forma directa (o sea con el

dedo) sin concurso, sin sorteos, sin nada, un atropello a la Carrera Funcional de los

Trabajadores.

2. Atender el reclamo histórico de los trabajadores docentes de cultura. Es algo posible

de concretar en forma gradual y en acuerdo con todas las partes. No le mueve la aguja a la

Intendencia y son un grupo de trabajadores que atienden un número importante de la

población de este departamento. Caso similar, los guardavidas. Son dos bloques importantes

de trabajadores que se deben tener en cuenta, al igual que al resto de los 2.800 funcionarios

de la Intendencia.

3. Promover mecanismo de formación permanente en gestión específica de los

funcionarios de cada área del Gobierno Departamental.

6) Ordenamiento Territorial.

Se debe recuperar el cumplimiento de las obligaciones legales de la IDM y el desarrollo del

proceso paralizado en el gobierno actual, lo cual implica:

1. Continuar la elaboración de Instrumentos de Ordenamiento, Plan Local de la

Aglomeración Central (revisión iniciada sin continuidad). Elaborar Planes Locales para los

distintos Centros Poblados, estudiando situaciones urbanas complejas como la de Maldonado

“ciudad”, el vaciamiento residencial del centro y la expansión de la mancha urbana, e

Incorporando enfáticamente el concepto de “densidad de población óptima” en las

definiciones para el uso del suelo, concepto manejado en el Plan Eje Aparicio Saravia y para

las normativas aprobadas entre 2005-2015 y violentado en las excepciones

2. Estudiar la Movilidad en todos sus aspectos y escalas, departamental y centros

poblados, la infraestructura vial existente, y las medidas para el uso adecuado de dicha

infraestructura a los efectos de evaluar modificaciones o ampliaciones y la optimización

profunda del sistema de transporte colectivo.

3. Desarrollar Proyectos Urbanos que contribuyan a la convivencia ciudadana,

potenciando las actividades sociales, culturales y recreativas, favoreciendo el hábitat.

4. Establecer una amplia mirada ambiental para toda intervención urbana-territorial.

18

7) Seguridad y convivencia

El diseño de políticas transversales que impliquen una mejora continúa de la convivencia

ciudadana, hacen a una sociedad inclusiva que debe impactar en el concepto de seguridad

integral reforzando derechos y responsabilidades. Más seguridad no implica necesariamente

más represión sino que requiere propuestas integrales que privilegien la convivencia por

encima de lo punitivo, por lo cual proponemos:

1.Promover desde las políticas públicas departamentales y municipales, espacios públicos

saludables en todo el territorio departamental -como espacios de integración, inclusión y

recreación- para el intercambio intergeneracional, socioeconómico y étnico que refuercen la

convivencia.

2.Derecho a la ciudad: privilegiar al espacio público como espacio efectivo para el ejercicio de

ciudadanía, el disfrute y el encuentro.

3.Promocionar el deporte y la cultura como expresiones de diversidad y convivencia ciudadana.

8) Turismo

La Organización Mundial del Turismo maneja escenarios para el presente año con caídas de

llegadas internacionales del 20-30%, y pérdidas en la economía mundial de 450 mil millones de

dólares, manteniendo la incertidumbre. Las consecuencias de un shock que eliminó la

demanda a partir de la inexistencia de movilidad nacional e internacional, han sido evidentes

en todo el mundo.

El turismo por definición, requiere movilidad, por lo tanto, la existencia o no de la misma a

nivel nacional o internacional, definirá sus posibilidades de desarrollo.

Es vital mantener el aparato productivo. Para ello se deberán aplicar todos los apoyos

necesarios desde el Estado. No puede sacrificarse capital humano, físico, tecnológico y

financiero. Si esto sucediera, los efectos serán permanentes y la recuperación muy compleja.

Se debe recordar que existe un riesgo latente de pérdida del 70% del ingreso por turismo

durante este año y eso llevaría a la pérdida de parte del entramado del sector.

Sintetizando, la propuesta para el sector, tanto para lo privado como público, basado en el

concepto de Turismo Responsable, debería discurrir por los siguientes ejes:

19

Maldonado Destino con Seguridad Sanitaria​: elaboración de un programa que incluya

medidas de seguridad sanitaria a nivel de fronteras. El mismo deberá incluir: control de ingreso

y traslados de turistas basado en la hospitalidad como principio ético, protocolos por

subsector, promover observatorios regionales de movilidad turística con mayor intensidad en

el uso de TICs, y el desarrollo de tecnología aplicada en los servicios turísticos para mejorar su

seguridad sanitaria. Todo lo cual debe ser comunicado por nuevas estrategias de marketing.

Salvataje al Sector​: deben preverse medidas caracterizadas como salvatajes, que eviten la

desaparición de empresas. Más allá de las medidas actuales, debe incluirse subsidios

empresariales y laborales con contrapartidas en capacitación y adaptación a las nuevas

condiciones sanitarias y de pautas de consumo turístico. Generar un programa de reconversión

productiva para las empresas y trabajadores que podrán dejar de operar en el sector.

Exoneración parciales de impuestos y contribución inmobiliaria con porcentajes determinados

a las fuentes laborales sostenidas.

Fortalecimiento institucional​: programa de dinamización de los espacios asociativos públicos y

privados a nivel de destino, que funcionen como comités de crisis vinculado con un plazo de

tiempo extendido y permanente por al menos 2 años, articulando con los tres niveles de

gobierno y garantizando la participación amplia de la sociedad. Deberá establecer las líneas de

adaptación a la nueva realidad, incluyendo aspectos de destino turístico inteligente con todas

sus implicancias, sensibilización ciudadana y transparencia en la información.

Implementar una política de turismo departamental que incluya la participación de los

Municipios, atendiendo las particularidades de cada territorio. En ese marco se entiende

necesario recrear los ámbitos de articulación público-público y público-privado para generar

planes de promoción de los destinos. Esto requiere el fortalecimiento y jerarquización, con la

necesaria asignación de recursos, de la Dirección General de Turismo, y supone un importante

avance en el proceso de descentralización.

1.Generar un nuevo programa de Turismo Social Departamental que facilite el acceso a

productos y atractivos turísticos de calidad para la población de los ocho municipios del

Departamento.

2.Elaborar nuevas propuestas de turismo para el adulto y el adulto mayor de bajos recursos, así

como también apoyo a la práctica del turismo en la niñez y en la adolescencia en marcos

institucionales educativos, como un medio para el conocimiento del departamento, la

integración y construcción de ciudadanía.

3.Crear un Plan de Turismo Accesible a nivel departamental como herramienta para la inclusión

y desarrollo de una cadena de valor turística con una visión de adaptabilidad de los servicios.

20

4.Crear nuevos espacios para la construcción de vínculos estables entre actores ligados a la

actividad turística, involucrando a los ocho municipios.

5.Avanzar en tal sentido a través de coordinaciones, acuerdos formales, organización y acción

conjunta mediada por un equipo técnico, con financiamiento tanto departamental como

nacional y de cooperación extranjera.

6.Coordinar y transversalizar acciones con otras direcciones (cultura, medio ambiente, políticas

inclusivas, infraestructuras, entre otras) y subsectores a través de, la creación de órganos de

coordinación con capacidades de participación en el diseño de los planes turísticos.

7.Diseñar presupuestos turísticos participativos en los ocho municipios de Maldonado.

8.Reconocer localidades y regiones con vocación turística para su potenciamiento mediante

recursos técnicos, apoyos financieros y logísticos, entre otros. Fortalecer nuevos polos de

atracción turística suman y complementan los sitios turísticos ya consolidados.

9.Desarrollo de productos turísticos que complementen e integren la región, apostando a

experiencias multi-destino que permitan al turista permanecer un mayor período de tiempo en

el departamento al contar con diversas propuestas. Mediante una agenda de participación con

la Mesa de Turismo Regional promoviendo acciones articuladas.

10.Desarrollar canales de comercialización y asesoramiento continuo en fomento del

emprendedurismo. Los antecedentes de proyectos interdepartamentales tales como, “Costa

Serrana” y “Arco del sol”, entre otros, servirán de referencia para promover la actividad

turística de forma integrada a la Región Este. Plan de turismo gastronómico, turismo activo y

de naturaleza, turismo senior, turismo deportivo, entre otros.

11.Vincular los pequeños productores de todo el departamento en la cadena de valor turística,

incentivando que las empresas del departamento recurran a ellos para su funcionamiento. De

esa forma, la actividad turística integra a la población sin mediaciones, aumentando el número

de involucrados en la actividad turística.

12. Dotar de un marco de institucionalidad a la participación de las universidades, institutos de

formación (por ej. INEFOP) y otros centros ​educativos públicos y privados con carreras de

turismo en el departamento para el desarrollo de capacidades conjuntas y en sintonía con los

objetivos de desarrollo propuestos.

13. Crear un área específica que coordine y diseñe acciones concretas en los centros de

información turística.

14.Apoyar la implementación de un Sistema Único de Información Turística Nacional, incluyendo

una base departamental de respaldo y sistematización, como instrumento de relevancia para

los turistas y de gran utilidad para toma de decisiones por parte de los operadores del sector.

15.Acceso digital a la oferta turística departamental, mediante un trabajo en conjunto entre el

sector público y el privado.

16.Crear un área de I+D dentro de la DGT para la generación de conocimiento y consecuente

diseño de productos y que esté encargada del monitoreo de las políticas implementadas.

21

9) Cultura y Educación

 ​Cultura

Desde una perspectiva de izquierda la Educación y la Cultura son fundamentales para el

desarrollo del departamento. Las entendemos en clave de derechos, derecho al acceso a una

oferta educativa de calidad para todo/as. En materia cultural, una mirada de izquierda, en

clave de derechos, promueve el acceso a la cultura de calidad y también reconoce a los sujetos

como productores de su cultura. En ese sentido, para el pleno desarrollo de los derechos

educativos y culturales, entendemos que el Estado, las políticas públicas, son su mejor garante.

En el plano departamental proponemos:

1.Reconocer a los ciudadanos no sólo como consumidores, sino también como productores

culturales. En ese sentido, consolidar espacios públicos descentralizados que promuevan la

creación, formación y difusión de nuestra diversidad.

2.Reconocer la diversidad de expresiones culturales del departamento y favorecer espacios

descentralizados de socialización e intercambio para generar ciudadanía y convivencia.

3.Formalización de centros culturales barriales. Retomando plan de nuevas centralidades en

Maldonado Nuevo y Cerro Pelado y proponiendo nuevas u otras infraestructuras explorando

para ello, posibles alianzas estratégicas.

4.Promover acciones intersectoriales que posicionen a las políticas culturales como motor de

desarrollo del departamento, por ejemplo, alianzas con el sector turístico, acciones para el

cuidado del ambiente o en materia de promoción de derechos humanos.

5.Fortalecer institucionalmente a las Escuelas Departamentales de Artes, generando condiciones

que jerarquicen la oferta y las condiciones laborales de sus docentes, promoviendo su

estabilidad laboral de acuerdo a sus reivindicaciones históricas.

6.Consolidación de una plataforma virtual (modalidad adoptada formalmente durante la

pandemia y con potencial) para los cursos de las Escuelas Departamentales de Arte además de

propiciar los recursos necesarios para su acceso a la tecnología.

7.Reconocimiento formal de los cursos de las Escuelas Departamentales de Artes. En ese sentido

se promoverá un proceso de diseño institucional que contemple aspectos evaluativos,

programáticos, jurídicos y de alianzas estratégicas interinstitucionales.

8.Analizar la viabilidad de la incorporación de la formación para el Carnaval y Artes Circenses en

la oferta de cursos de las Escuelas Departamentales de Artes, teniendo en cuenta el desarrollo

territorial de estas expresiones para promover la descentralización de la oferta educativa.

9.Relanzamiento de los fondos concursables PROCULTURA, recuadrando su convocatoria y

buscando mecanismos que lo institucionalice como política para que sigan adelante más allá

de los gobiernos de turno.

22

10.Establecer programaciones estables, sostenidas en el tiempo y desplegadas en todo el

territorio departamental para favorecer la “creación de públicos”, hacer un uso inteligente de

la infraestructura cultural departamental y colocar a Maldonado dentro del circuito cultural

nacional y regional. Para ello se promoverán articulaciones interinstitucionales transparentes.

11.Explorar alianzas con la Universidad de la República para el conocimiento del sector cultural

-público y privado- así como el monitoreo y evaluación de las políticas culturales

departamentales.

Educación

Defenderemos la Educación Pública estatal en todos los sub-sistemas y en todos los ámbitos.

Área de Políticas educativas departamentales:

1. Promover la ampliación de la oferta educativa de calidad en todos sus trayectos para el

desarrollo del departamento.

2. Becas estudiantiles: ampliar el acceso a la mayor cantidad posible de jóvenes que

necesiten este tipo de apoyos. Flexibilizar los requisitos, haciendo un seguimiento serio, ágil y

de recibo de aquellos que solicitan la beca para estudio.

3. MEDIO AMBIENTE – EDUCACIÓN. Proyecto Reciclemos Juntos Maldonado. El proyecto

parte de la idea de que es necesario por los graves problemas medio ambientales por la cual

está pasando nuestro planeta, comenzar a generar conciencia ecológica desde las edades más

tempranas; aprendiendo (desde los Centros CAIF a través de diferentes talleres adaptados a la

edad de los participantes) sobre la IMPORTANCIA de RECICLAR.

4. Creación de un centro Residencial Universitario para estudiantes del CURE y CERP del

Este con terrenos municipales.

5. Disposición de la intendencia a ceder terrenos para la construcción de centro

educativos según las necesidades del departamento.

6. -Promover trabajo en redes entre las instituciones educativas referentes de la zona.

7. Incrementar la Educación Física, deporte y recreación comunitaria con docentes de

educación física en todas las franjas etáreas.

8. Defender el acceso a los cargos de educativos de la Intendencia de manera

transparente por medio de concursos y termas de aspiraciones.

9. Aportar insumos deportivos por parte de la Intendencia de Maldonado para Jardines,

Escuelas, Liceos y U.T.U.

10. Extensión del tiempo en los centros CAIF con más actividades y talleres de índole

artística y recreativa principalmente.

11. Merenderos y/o comederos autosustentables municipales con apoyo escolar.

12. Brindar cursos de capacitación en Lenguas extranjeras (inglés y portugués) a los

trabajadores del departamento en el área de turismo.

23

13. Garantizar las becas (residenciales. Transportes y alimentación) los estudiantes del

departamento que concurren a Montevideo.

14. Habilitar el transporte desde los centros educativos a las piscinas municipales con el

ómnibus municipal.

15. Capacitar en educación vial a todos los niveles.

16. Fomentar políticas educativas municipales dirigidas con especial énfasis a la primera

infancia.

17. Trabajo en territorio de manera integral a través de instituciones referentes de la

política educativa municipal.

10) Género, Generaciones y Diversidad

Género

El aumento de las formas de violencia(s) de basada(s) en el género debe ser tomado

como un problema de estado que requiere una estrategia integral a ser implementada

a través de diferentes organismos de alcance nacional, al mismo tiempo los gobiernos

departamentales y municipales pueden desarrollar acciones que contribuyan a su

erradicación:

1. Generar condiciones materiales para la instalación en distintas localidades de centros

de atención y protección integral a las víctimas de violencia basada en género, en coordinación

con organismos nacionales.

2. Brindar y exigir formación en la temática a funcionarios y funcionarias de los

organismos departamentales y municipales sobre normativa vigente en cuanto a violencia

basada en género.

3. Potenciación de la mesa de trabajo interinstitucional, con participación de la sociedad

civil organizada sobre la temática, generando recursos y condiciones para su funcionamiento.

4. Desarrollar un plan departamental en coordinación con INMUJERES – MIDES de

talleres y/o charlas abiertas a la comunidad Violencia Basada en género en todas las

localidades del departamento.

5. Transversalizar la perspectiva de género en todas las políticas públicas que

implemente el gobierno departamental y dotarlas de recursos para su ejecución.

6. Crear una unidad asesora en género encargada del diseño de políticas específicas

sobre la temática, así como del asesoramiento y monitoreo.

7. Establecer paridad de género para el acceso a concursos y ascensos en la carrera

funcionarial.

8. Incentivar mediante recursos, la creación y presentación de cooperativas de mujeres

para diferentes licitaciones departamentales.

9. Establecer una estrategia de comunicación que no reproduzca la invisibilización de las

diferentes expresiones de género ni los estereotipos hegemónicos.

24

10. Elaboración de un marco normativo para la promoción de eventos y espacios públicos

cuidados, libres de acoso y discriminación.

11. Promover mecanismos que garanticen la participación de más mujeres en ámbitos de

representación departamental y municipal.

Infancia y adolescencia

La desigualdad en los NNA (niños, niñas y adolescentes) da cuenta una de las mayores

violencias que hay en nuestra sociedad, los dispositivos con los que cuenta el

departamento en este momento no están siendo suficientes para atenderla, por ello,

para revertir esta situación es necesario:

1. Promover la perspectiva de la protección integral de los NNA en todas las políticas que

incluyan fondos públicos.

2. Asumir como compromiso de gobierno departamental la erradicación de la

explotación sexual infantil en el departamento, desarrollando una estrategia que integre a

organismos públicos y privados.

3. Destinar recursos y optimizar programas a los efectos de atender una situación que es

de alto impacto en una población que tiene la mayor cantidad de NNA en relación al resto de

la población del país.

4. Equipos sociales territoriales – presencia sostenida en un territorio asignado. Con

actitud proactiva, articulador, de escucha, promotor de organización.

5. Promover ampliación de cobertura priorizando las zonas de mayor riesgo a nivel social

(tanto para primera infancia, infancia y adolescencia).

6. Promover proyectos de atención a las familias (ETAF) superando las ​debilidades que

presenta y articulando para que se afiancen estos dispositivos de trabajo teniendo en cuenta

las localidades más alejadas y la necesidad de mejorar la articulación con la UEVD y G y

organizaciones que trabajen con la temática de género.

7. Instalación de una casa que sea destinada a mujeres y NNA víctimas de violencia y

maltrato intrafamiliar, a fin de dar atención y evitar la separación del núcleo familiar.

8. Facilitar el acceso a tierra fiscal que posibiliten cumplir con la demanda en Centros de

Primera infancia y ampliar la cobertura para la instalación de Centros de Infancia y

Adolescencia (Clubes de Niños, Centros Juveniles).

9. Promover a nivel departamental el presupuesto participativo joven como herramienta

participativa. Pensar el lugar de los jóvenes desde los jóvenes, dado que las políticas de los

jóvenes siguen siendo pensadas desde el mundo adulto.

10. Favorecer la inserción y la permanencia de adolescentes y jóvenes en la educación,

proponemos: a) fortalecer boleto estudiantil, b) aumentar becas estudiantiles tanto para los

jóvenes que estudian en el depto. como los que cursan en otros departamentos, c) articulación

con la UCDIE para la protección ​de las trayectorias educativas, a fin de evitar la deserción

educativa.

25

Cuidados

Pensar en los cuidados es pensar en un problema atravesado por cuestiones de género, de

desigualdad y de exclusión. Para construir una sociedad más justa es necesaria:

1. Generar condiciones desde el gobierno departamental para ampliar el alcance del SNIC

en los territorios promoviendo la universalidad en el acceso.

2. Desarrollar una mirada integral de los cuidados que contemple cuestiones como el

consumo problemático de sustancias psicoactivas, la salud mental, la

Integración de la tercera edad, el suicidio.

Discapacidad y personas mayores

1. Adaptar los espacios públicos de modo de garantizar el acceso de las personas

mayores o con alguna discapacidad.

2. Invertir en mantenimiento y remodelación de rampas, veredas, cruces y esquinas para

garantizar la circulación de las personas mayores o con alguna discapacidad.

3. Controlar el cumplimiento de la normativa en la adaptación y circulación del

transporte público para garantizar el acceso y la movilidad las personas mayores o con alguna

discapacidad.

4. Creación de espacios públicos accesibles diurnos para la socialización de las personas

mayores, promoviendo la pertenencia, el intercambio de saberes y la construcción de

comunidad.

5. Apoyo, desde el Gobierno Departamental, a la “Red Departamental de Adultos

Mayores” y a organizaciones que atienden a personas con discapacidad, facilitando traslados,

propuestas recreativas saludables, talleres, promoviendo equidad.

6. Establecer prioridad de las personas mayores en la atención al público en todas las

dependencias del Gobierno Departamental.

7. Establecer un fondo y designar un equipo técnico para el seguimiento y solución de

necesidades habitacionales (pequeños arreglos) para las personas mayores que tienen

vivienda pero no disponen de recursos para su mantenimiento.

26

11) Políticas ambientales

Abordar la dimensión ambiental con perspectiva de izquierda tiene por finalidad la defensa de

la vida en todas sus formas y la búsqueda de condiciones que permitan mejorar la calidad de

vida de la población. Esto implica también una modalidad de ocupación del territorio que

contemple las diversidades culturales y naturales de las comunidades.

La crisis ambiental global en los países en desarrollo se expresa con dureza particularmente en

la dimensión social, donde se observan crecientes segmentos de población segregada y

excluida y una significativa fragmentación de los territorios. Los sectores más vulnerables son

los más afectados por la contaminación, la degradación ambiental y los riesgos climáticos, a la

vez que tienen menor acceso relativo a los bienes naturales. La desigualdad social a nivel

ambiental se expresa en las dificultades de ejercicio de los derechos de acceso al territorio, al

agua, a los medios de sustento, a la salud y a disfrutar de un ambiente sano. Los problemas

ambientales son, ante todo, problemas sociales, y son las relaciones sociales de poder las que

limitan otras formas de desarrollo.

Construir una política ambiental de izquierda implica romper con la lógica que considera al

ambiente y al desarrollo como fuerzas opuestas. Avanzar hacia escenarios de sustentabilidad

implica concebir al ser humano y sus actividades como parte integral del ambiente. Asimismo,

la protección del ambiente contribuye a conservar los beneficios que obtenemos de la

naturaleza, incluyendo aquellos que sostienen la producción de los bienes y servicios que

usamos cotidianamente. (Bases Programáticas 2020-2025)

En la actualidad, la temática ambiental constituye uno de los mayores desafíos de las

sociedades humanas, que se suma a los desafíos de la equidad social y la mejora de

condiciones de vida de amplios sectores de la población, asuntos que forman parte de las

señas de identidad de la izquierda en el mundo, y del Frente Amplio.

El crecimiento y desarrollo del departamento requiere seguir incorporando la dimensión

ambiental en todas sus políticas: obras, ordenamiento territorial, calidad del agua y del aire,

gestión de residuos, drenajes, saneamiento, movilidad, turismo, educación, etc.

Como política transversal, un nuevo gobierno del Frente Amplio en el departamento

promoverá la evaluación ambiental estratégica de la gestión de la Intendencia, impulsando

medidas de mejora continua en las diversas unidades de actuación.

Una política ambiental moderna no solo debe tener la virtud de triangularse con la política

económica y social, sino que debe reconocer la necesidad imperante de modificar los patrones

de consumo y por tanto, también, las lógicas de producción. El acceso al ambiente, desde una

perspectiva de izquierda, debe considerarse como un derecho humano impostergable. La

política ambiental departamental, debería basarse en al menos tres preceptos: uno, que el

acceso al ambiente constituye un derecho humano; dos, que ante la incertidumbre debe

primar el principio precautorio; tres, que existen límites biológicos que suponen la finitud del

crecimiento económica productivo.

27

La consideración y relevancia del ambiente debe transversalizar todas las políticas públicas

departamentales para garantizar los procesos naturales y sociales. En particular proponemos:

1.Desarrollar un Programa de Desarrollo Departamental que integre, entre otros, un Plan

Departamental Ambiental, Plan de Desarrollo Rural y un Plan de Desarrollo Turístico

tendientes a categorizar, priorizar y estimular el desarrollo productivo en función de las

características y el estado de los Recursos Naturales (RRNN) de manera ordenada.

2.El Plan Departamental Ambiental (PDA) se centrará en la categorización de suelos y regiones

geográficas determinando las prioridades de desarrollo productivo, social y cultural en cada

una de ellas.

3.A partir del PDA se impulsará un Sistema Departamental de Áreas Protegidas.

4.Desarrollar una Estrategia Departamental de Gestión Ambiental basada en el uso de TIC’s para

el procesamiento y utilización masiva de información ​referente al estado de uso y conservación

de los RRNN, así como al procesamiento de denuncias de incumplimiento de la normativa

ambiental vigente. Se pondrá en funcionamiento un equipo de contralor ambiental

departamental altamente calificado.

5.Consolidar la Comisión de Cuenca de laguna del Sauce y dotarla de herramientas jurídicas a los

efectos de la protección del agua y del suelo.

6.Hacer cumplir de manera irrestricta la normativa de ordenamiento de la franja costera,

implementando espacios de contralor participativos.

7.Llevar a cabo un censo productivo rural a los efectos de conocer el número de

establecimientos productivos rurales que llevan a cabo producciones agroecológicas (de

manera explícita o por defecto) a los efectos de desarrollar una marca de producción ganadera

ecológica de las Sierras del Este en conjunto con las demás administraciones departamentales

de la región este, apostando a consolidar espacios de investigación y desarrollo con el CURE y

las gremiales rurales.

8.Desarrollar un Plan Departamental de Agroecología en el marco del Plan Nacional de

Agroecología cuyo objetivo será el de proponer un conjunto de políticas y normativas a los

efectos de poner en marcha una estrategia de transición agroecológica departamental.

9.Poner en marcha una Consultoría Ambiental del Turismo (CAT) que estudie la cadena turística

en su totalidad a los efectos de determinar el grado actual de impacto ambiental del turismo

de sol y playa.

10.En función de los resultados del CAT, diseñar y poner en marcha un programa de optimización

ecológica del turismo estival y promover nuevas ofertas turísticas enmarcadas en una

propuesta ecológica y respetuosa de los RRNN.

11.Realizar un plan de reconversión del transporte público para la transición ecológica,

promoviendo la disminución de las emisiones de gases de efecto invernadero a través de la

incorporación de unidades más amigables con el medio ambiente, así como el desarrollo de

una política de promoción masiva del uso de la bicicleta dentro de las áreas urbanizadas del

departamento.

12.Promover planes de saneamiento que combinen lo convencional y soluciones alternativas.

13.Promover activamente la clasificación de residuos a través de la incorporación de

contenedores de clasificación en todas las áreas urbanizadas del departamento, así como la

puesta en marcha de campañas educativas en tal sentido.

28

14.Promover acciones de reducción, reuso y reciclaje de residuos limpios.

15.Promover activamente la generación de planes ambientales locales participativos en cada

municipio del departamento.

16.Reglamentar a nivel departamental un "Maldonado Libre de Plásticos" generando incentivos

para emprendedores que produzcan sustitutivos de los plásticos de un sólo uso y de reciclaje,

así como promover proyectos de recuperación y reciclaje amparados en la Ley de Envases,

conveniando con DINAMA y Cámara de Industrias. Promover la formación de cooperativas de

recicladores, constituyéndose en centros de acopio, clasificando y recuperando materiales

provenientes de circuitos limpios, eliminando la clasificación en el sitio de disposición final.

12​)​DEPORTE Y RECREACIÓN.

La siguiente propuesta deja de manifiesto nuestro compromiso con la ciudadanía del

Departamento de Maldonado para el próximo Gobierno Departamental en el período

2020-2025 tomando como base el programa nacional del FA y la experiencia adquirida durante

los dos Gobierno Frenteamplista. En la actualidad, la gestión del deporte requiere de un

análisis permanente de los cambios que se dan en nuestro entorno.

Es nuestro compromiso con la ciudadanía, gestionar eficientemente estas situaciones nuevas

que se nos presentan día a día, lo cual nos exige estar preparados para continuar en el camino

de la mejora permanente.

Es una realidad hoy, los grandes progresos que ha tenido la gestión del deporte durante las

administraciones de nuestros Gobiernos en todas sus áreas en nuestro departamento.

Estamos convencidos que nuestro proyecto es fundamental para la población de Maldonado, y

seguiremos trabajando para posicionar el Deporte, La Actividad Física y La Recreación como

referente que contribuya al bienestar social y su desarrollo, al fomento del derecho a la

práctica deportiva a través de la igualdad, la participación, la inclusión social, y la equidad de

género.

1. Calidad en nuestra gestión deportiva​. Las demandas del Siglo XXI son cada vez

mayores a nivel de servicios deportivos, los usuarios exigen calidad en los servicios que

brindamos y debemos continuar trabajando para estar a la vanguardia en la gestión de los

mismos. Es nuestro compromiso llevar adelante una gestión que apunte a la excelencia de los

servicios y para ello es de primera necesidad capacitar a todo el personal que forma parte de la

Dirección General de Deportes en forma directa o indirecta y planificar el desarrollo de sus

competencias para brindar un buen servicio. Nuestro objetivo debe ser satisfacer las

necesidades de nuestros usuarios y superar sus expectativas, y para ello debemos trabajar

sobre el desarrollo de la Calidad en el Servicio Deportivo.

29

2. Programa de formación permanente interna y externa​.
 2.1 ​Capacitación interna:

El progreso exige conocimiento, por lo tanto, con el fin de establecer una gestión moderna,

adecuada a las organizaciones actuales, se debe crear un programa de formación permanente

para todos los funcionarios, con el fin de conformar un equipo de calidad, con perfil educador

en todas las áreas donde cada funcionario demuestre excelencia en su función específica.

2.2 ​Capacitación externa:

Se ha observado el gran cambio que ha tenido el movimiento Clubìstico como herramienta

para el desarrollo deportivo en coordinación con las políticas deportivas municipales, donde se

brindan también servicios compartidos, se presenta la necesidad de un programa de

capacitación para Dirigentes Deportivos, Padres de Deportistas y toda aquella persona que

tenga relación directa con el deporte, la actividad física y la recreación. Este sería un aporte

fundamental de parte de la Intendencia Departamental para el progreso y desarrollo deportivo

e institucional de clubes y organizaciones del departamento.

2.3 ​Capacitación de servicios tercerizados:

Debido al importante número de personas que forman parte de cooperativas y empresas de

vigilancia, que brindan servicio en las diferentes áreas de la Dirección General de Deportes, y

que mantienen un contacto directo con el usuario de todas las edades, como parte del perfil

educador que debe primar en el servicio, es fundamental llevar a cabo un proceso de

formación permanente acorde a las funciones que desempeñan.

3. Planificación estratégica de los centros deportivos del departamento​.
3.1. Para gestionar con calidad, y cumplir con los nuevos objetivos establecidos en un tercer

gobierno departamental, es necesario continuar con una planificación estratégica en cada uno

de los centros deportivos del departamento, donde se replanteen claramente las necesidades

actuales de la comunidad y se establezca el camino a seguir.

3.2. Se llevará adelante un proceso adecuado de planificación, estableciendo y formulando los

proyectos y acciones necesarias para un Maldonado con más salud y mejor calidad de vida.

3.3. Se realizará el diagnóstico correspondiente, con el fin de dar participación a la comunidad

a través de encuestas que determinen los intereses y necesidades de la comunidad.

3.4. Debemos estar junto a la gente, trabajando para comprender las diferentes realidades

sociales y brindar un servicio deportivo que realmente sea de interés de la población.

4. Deporte comunitario Continuaremos con la implementación de programas de

actividad física, deporte y recreación como herramienta educativa y de salud, que contribuya

al bienestar social y su desarrollo, favoreciendo la inclusión social y la equidad de género.

4.1. Programas deportivos recreativos dirigidos a toda la población sin ningún tipo de

discriminación en edad, sexo o condición.

30

4.2. Programa de actividades barriales con encuentros deportivos en espacios públicos y

centros comunales.

4.3. Escuelas deportivas en Espacios Verdes Saludables con carácter inclusivo recreativo.

4.4. Se continuará desarrollando eventos organizados a través de un calendario estable como

por ejemplo el Programa Entrena Tu Corazón, y todas aquellas actividades organizadas para

toda la familia, con el fin de que los ciudadanos puedan participar durante todo el año

fomentando la masificación y los beneficios de la actividad física.

4.5.Realizaremos eventos y actividades organizadas con el fin de captar a los jóvenes a través

de escuelas de Skate y Biker, donde existen Skatepark y que se encuentran fuera del círculo

formal del deporte, abordando como temática el desarrollo de valores, cuidado del medio

ambiente y hábitos de calidad de vida.

4.6. Continuaremos fomentando la práctica deportiva en los centros de reclusión.

4.7. Se llevarán a cabo actividades programadas con el fin de llegar con el deporte, la actividad

física y la recreación a los más necesitados y tengan dificultad de integrarse al sistema

deportivo a través de paseos, campamentos, eventos, salidas turísticas, etc.

4.8. Ciclismo como herramienta de salud y transporte promoviendo su buen uso a través de

actividades barriales y en coordinación con otras Direcciones como Dirección de Tránsito y

Transporte y análisis de la extensión de la red de ciclovìas

4.9. Desarrollo de Programa Maldonado Verano Deportivo. Actividades deportivas en los

diferentes barrios y ciudades del departamento, instalando canchas deportivas momentáneas

realizando campeonatos deportivos y finalizando con una gran fiesta deportiva en plaza o calle

principal del lugar.

5. Infraestructura deportiva

5.1. Continuar con el correcto mantenimiento, mejora y ampliación de la infraestructura

deportiva con características inclusivas, para brindar un servicio deportivo con igualdad de

oportunidades a toda la comunidad, que permita un adecuado desarrollo del deporte y de la

actividad física en todo el departamento.

5.2. Se realizará un Diagnóstico general en todo el departamento con el fin de determinar

necesidades de ampliación y mejoras en los diferentes centros deportivos.

5.3 Desarrollo del proyectos como la creación de un complejo Deportivo- Cultural y Social de

Maldonado Nuevo, que contará con una piscina y un gimnasio cerrado con una cancha

principal, lo cual beneficiará a ese sector de la población de Maldonado en particular y al resto

de la población en general.

5.4 Brindaremos mayor eficiencia a la utilización de los espacios deportivos municipales, se

proyectarán canchas deportivas de césped sintético con el fin de aumentar las horas de uso y

por lo tanto el número de usuarios

31

6. Deporte de competencia.

6.1. Modernización y transformación del deporte de competencia a través de la formación

permanente del capital humano, captación de talentos, desarrollo y actualización de la

infraestructura deportiva, según las exigencias actuales.

6.2 Se fomentará la iniciación deportiva en forma conjunta con clubes e instituciones externas

a través de convenios que garanticen un proceso adecuado de escuela deportiva, colaborando

desde la Dirección General en capacitación, docentes, instalaciones, materiales, etc.

6.3 Se llevará adelante un control y supervisión de los procesos de enseñanza y entrenamiento

con evaluaciones sistemáticas que lleven a la excelencia.

7. Actividad física, deportiva y recreativa para personas con discapacidad.

7.1 Continuaremos con nuestra política de inclusión, garantizando el derecho a la actividad

física y el deporte al mayor número de personas posible con discapacidad en todo el

departamento.

7.2 Se establecerán estrategias para detectar toda persona que tenga discapacidad con el fin

de lograr su participación en nuestra política de deporte.

7.3 Continuaremos con el desarrollo y mejora del programa Playa Accesible en diferentes

puntos del departamento.

7.4. Se trabajará sobre la calidad de este programa mejorando su infraestructura y logística

necesaria para un mejor servicio (colocación de ducheros, cartelera, banderas de referencia,

mayor alcance y difusión, etc.).

7.5. Desarrollo de nuevos parques inclusivos en diferentes zonas del departamento con juegos

inclusivos de accesibilidad universal.

8. Nuevos espacios verdes inclusivos deportivos recreativos. Desarrollar nuevos

espacios verdes saludables y remodelar los ya existentes en todo el departamento, con

características inclusivas e integradoras, que brinden al ciudadano un entorno que invite a su

uso y cuidado, estableciendo así el derecho a la actividad física y el juego para todos y todas sin

ningún tipo de discriminación, mejorando así su calidad de vida. Estos espacios tendrán como

característica juegos inclusivos de accesibilidad universal, canchas deportivas, zonas

recreativas, estaciones de ejercicios, etc. Es una necesidad sentida de la población recuperar

los espacios públicos, como lugar esencial de socialización entre pares y entre generaciones,

fortaleciendo y estimulando el diálogo y la buena comunicación entre adultos y los niños, niñas

y adolescentes en todos los ámbitos.

32

9. A través de la gestión participativa, se trabajará en forma conjunta con los usuarios y

beneficiarios de los diferentes espacios, determinando su diseño y educando en su

conservación y mantenimiento.

10. Se establecerá un plan de estrategias para desarrollar en la comunidad sentido de

pertenencia con el lugar y respeto por el medio ambiente.

11. Nuestra política deportiva interior y exterior. Nuestro objetivo es posicionar al

departamento de Maldonado como referente de Salud y calidad de vida, a través del deporte y

la actividad física, a nivel nacional e internacional, donde las bases de nuestra política

deportiva sean la inclusión, la igualdad de oportunidades, equidad de género y la vida

saludable. Hoy es una realidad los alcances y proyección a nivel nacional e internacional que

tienen nuestros deportistas de élite y somos conscientes de las exigencias que implica la

mejora continua en el deporte de rendimiento, por lo tanto continuaremos buscando las

estrategias para el desarrollo técnico- metodológico y científico de sus procesos de

entrenamiento.

13) TRANSPORTE

1. Viabilizar la construcción de la Terminal de Ómnibus de Maldonado y un Rediseño del

Sistema de Transporte y Movilidad Pública que mejore la integración y conectividad

departamental y regional, que avance incorporando la energía eléctrica y las nuevas

tecnologías de servicio, control e información al usuario, deben ser parte del plan que

permita trabajar en la baja del boleto para estudiantes, jubilados y trabajadores, en la

recuperación de usuarios, en el estudio de los subsidios, en la reducción de las emisiones de

CO2, en la recuperación real de las terminales de San Carlos y Piriápolis, y en la mejora de la

señalética de tránsito en el departamento.

2. Creación del boleto estudiantil y del trabajador: el notorio incremento del costo del

boleto en el último período de gobierno, genera enormes dificultades de transporte para

trabajadores y estudiantes. Considerando además las dificultades de los trabajadores para

costear el boleto para que sus hijos puedan estudiar. En ese sentido, promovemos el acceso

de trabajadores y estudiantes (de acuerdo a sus ingresos) a un boleto acorde a sus

posibilidades.

