

Sistematización de la Línea de
Comunicaciones del Convenio 620

Sistematización de la Línea de Comunicaciones del Convenio 620

- Polo a Tierra, Imaginación y Comunicación Ltda.
- Ministerio de la Protección Social.
- UNFPA

Diseño: ACM_Design.
Andrés Carvajal Mateus
acarvajal_11@hotmail.com

Impresión: LEGIS S.A.

Bogotá D.C. Diciembre de 2010

© Queda prohibida la reproducción parcial o total de este documento por cualquier
medio escrito o visual, sin previa autorización del Ministerio de la Protección Social.

MAURICIO SANTA MARÍA SALAMANCA

Ministro de la Protección Social

BEATRIZ LONDOÑO SOTO

Viceministra de Salud y Bienestar

GERARDO BURGOS BERNAL

Secretario General

LENIS ENRIQUE URQUIJO VELÁSQUEZ

Director de Salud Pública

RICARDO LUQUE NÚÑEZ

Coordinador de Promoción y Prevención

TANIA COOPER PATRIOTA

Representante en Colombia

LUCY WARTENBERG

Representante Auxiliar

MARY LUZ MEJÍA GÓMEZ

Asesora en Salud Sexual y Reproductiva

COMITÉ EDITORIAL
Convenio 620

Mary Luz Mejía Gómez
Carlos Iván Pacheco Sánchez

Maria Cristina Toro Ramírez
Claudia Lily Rodríguez Neira
Alejandro Rodríguez Aguirre
Luis Antonio Torrado Rangel

ADRIANA MARIA BOTERO VÉLEZ

Coordinadora General

SANDRA LILIANA OSSES RIVERA

Experta en Comunicación eduativa

Polo a Tierra
Imaginación & Comunicación Ltda.
Av. Cra. 24 No. 40 - 69 Oficina 403

Bogotá, Colombia

info@poloatierraic.com
www.poloatierraic.com

Se agradece la colaboración del personal de las instituciones socias del convenio 620,
quienes estuvieron atentos a las nec esidades del equipo de sistemat ización y
contribuyeron con su continuo aporte y retroalimentación, y por la del personal de los
aliados regionales y de los medios de comunicación entrevistados.

De manera muy especial por las orientaciones a Mary Luz Mejía, Asesora en Salud
Sexual y Reproductiva de UNFPA; a Claudia Lily Rodríguez, Coordinadora de la Línea de
Gestión del conocimiento y Luís Antonio Torrado, Coordinador de la Línea de
Comunicaciones y su equipo de trabajo del convenio 620 – MPS UNFPA

A todo el equipo de Sistematización de Polo a Tierra, Imaginación y Comunicación Ltda.

Profesionales
Rossana Gómez y Erika Rodríguez

Productor y Director Audiovisual
Alberto Tamayo

Realizador audiovisual
Diego Alejandro Barajas

Edición y diseño
Nicolás Guarín

Asistente general
Alejandro Botero

Documentación y transcripciones
Daver Angélica Gil

Asistente Administrativo
Martha Rendón

AGRADECIMIENTOS

2.2.1 Mapa de actores

4.1.1 Antecedentes y conformación de la Línea de Comunicaciones
4.1.2 Objetivo y líneas estratégicas
4.1.3 Líneas de acción
4.1.4 Ejes temáticos
4.1.5 Esquema de gestión e intervención de la Línea de Comunicaciones del
Convenio 620

4.2.1 Antecedentes y estructura de la Comunicación Masiva
4.2.2 Tres casos referenciales de la comunicación masiva en el Convenio 620
4.2.3 Tipos de alianzas según intencionalidades comunicacionales

4.3.1 Antecedentes y estructura de la Comunicación para la movilización regional
4.3.2 Las Mesas Departamentales de Comunicación y Movilización para los DSR
4.3.3 Los aliados regionales
4.3.4 Estrategias de comunicación construidas colectivamente
4.3.5 Estudios de Caso

1. EL CONVENIO 620 MPS-UNFPA
2. ESTRATEGIA DE LA SISTEMATIZACIÓN DE LA LÍNEA DE
 COMUNICACIONES DEL CONVENIO 620

3. APUESTA CONCEPTUAL Y TEÓRICA DE LA
 COMUNICACIÓN EN DSR EN EL CONVENIO 620

4. DESCRIPCIÓN ANALÍTICA DE LA LÍNEA DE
COMUNICACIONES DEL CONVENIO 620

2.1 Sistematización de la Comunicación Masiva
2.2 Sistematización de la Comunicación para la Movilización Regional

2.3 Multimedia para el acopio de piezas
2.4 Registro audiovisual de la sistematización

3.1 Comunicación para la incidencia
3.2 Comunicación anclada en la subjetividad
3.3 Comunicación inserta en la dinámica intersectorial
3.4 Comunicación para el cambio cultural

4.1 Estructura de la Línea de Comunicaciones del Convenio 620

4.2 Comunicación Masiva para los DSR

4.3 Comunicación para la movilización regional

21

26

27
28
29
29
30

33

33
35
37
38

40

40
40
41
41
42

43
45
45
51
54
57
58
61
64
66
69

CONTENIDO

83

83
83
84
86
87
87
87
88
89
90
91
91
92
94
95
96
97
99

100
100
101
106

5.1.1 Buena práctica: Apuesta política y estratégica en la intersectorialidad
5.1.2 Lecciones aprendidas
5.1.3 Desafíos de la dimensión estratégica
5.1.4 Recomendación

5.2.1 Buena práctica:
5.2.2 Lecciones aprendidas
5.2.3 Desafíos de la comunicación masiva
5.2.4 Recomendación para la comunicación masiva

5.3.1 Buena práctica:
5.3.2 Lecciones Aprendidas de la comunicación regional
5.3.3 Desafíos de la comunicación para la movilización regional
5.3.4 Recomendación a la comunicación para la movilización regional

5. BUENAS PRÁCTICAS, LECCIONES APRENDIDAS, RETOS Y
RECOMENDACIONES

6. PROCESO DE VALIDACIÓN
7. BIBLIOGRAFÍA
8. ANEXOS

5.1 Dimensión estratégica

5.2 Comunicación Masiva

5.3 Comunicación para la movilización regional

5.4 Un vacío que se convierte en desafío

8.1 Instrumentos metodológicos
8.2 Cuadro de Registro de entrevistados
8.3 Instructivo de uso y publicación en línea de la multimedia

17

La sistematización de la Línea de Comunicaciones del convenio 620 que se presenta a
continuación es producto de la consultoría desarro llada por un equipo de profes ionales
de Polo a Tierra, entidad contratada, durante los meses de agosto a diciembre de 2010.

El proceso puesto en marcha para lograr el objetivo giró sobre tres (3) elementos que
es preciso resaltar como determinantes del escenario específico en el que se desarrolló
la Línea de Comunicaciones. En primer lugar es fundamental comprender que se trata
de una estrategia que vincula -de forma simultánea- acciones diversas, actores
diferentes, múltiples intencionalidades comunicativas, varios ámbitos, así como diversos
momentos de desarrollo, contextos socioeconómicos, polít icos, culturales y div ersas
problemáticas de los derechos sexuales y reproductivos (DSR).

En segunda instancia la Línea de Comunicaciones incorporó element os que pueden
aportar nuevas reflexiones y elementos a lo experimentado en el país en torno a
procesos de movilización y comunicación de los DSR.

Y en tercer lugar se trató de un proceso en construcción ejecutado en el día a día sobre
la experticia y confianza mut ua entre los actores intervinientes y sobre una línea de
consecutivos ajustes, que en suma configuraron la estrategia resultante.

Estos elementos hicieron que el reto de la sistematización fuera grande debido a que la
construcción de criterios, la generación de acuerdos y la previsión de acciones estuvo
sujeta a los ritmos vertiginosos del proceso. De esta maner a, se trató de una
sistematización in situ que experimentó los mismos avatares del proyecto en términos
de simultaneidad, emergencia y urgencia. El documento que se presenta a continuación
está estructurado en dos (2) partes.

La primera parte hace referencia al aspecto contextual y metodológico y se presenta en
los dos capítulos iniciales: el primero reseña los antecedentes del convenio 620 y una
breve descripción del mismo para enmarcar las acciones de la Línea de Comunicaciones;
y el segundo capítulo sintetiza la propuesta metodológica de la estr ategia de
sistematización.

El objeto de la consultoría de acuerdo con los términos de referencia estipulados fue
el de “realizar la sistematización de la Línea de Comunicaciones del convenio 620 en
sus componentes de comunicación masiva nacional y regional” y debería incluir “… los
procesos de formación, gestión, planeación, producción y/o emisión tanto regional
como nacional, de materiales y piezas de comunicación educativa para la promoción
de los Derechos Sexuales y Reproductivos en poblaciones de jóvenes, adolescentes y
mujeres; así mismo describir e interpretar el proceso conceptual, metodológico y
pedagógico, estableciendo las lecciones aprendidas, sustentadas en los vacíos, las
dificultades, las fortalezas y las buenas prácticas en cada uno de los niveles del
proceso en cuestión”.

INTRODUCCIÓN

18

La segunda parte del documento constituye la sistematización propiamente dicha, y está
conformada por los tres (3) capítulos siguientes:

Un tercer capítulo que expone la apuesta conceptual y teórica de la comunicación en
DSR del convenio 620, construida como un document o que art icula desde una
perspectiva académica las concepciones sobre las que se desarrollaron las acciones en
los diferentes ámbitos de la Línea de Comunicaciones de dicho convenio.

El capítulo número cuatro presenta una descripción analítica de los procesos que han
tenido lugar en los componentes de comunicación masiva y de comunicación para la
movilización regional de la Línea de Comunicaciones.

En el quinto y último capítulo se recogen las buenas prácticas, lecciones aprendidas,
retos y recomendaciones extraídas de la sistematización de la Línea de Comunicaciones.

Como parte integral de la sistemat ización también se elabor aron los siguientes
productos:

Se espera que este document o pueda constituirse en una base par a la reflexió n e
intervenciones futuras de UNFPA, el Ministerio de Protección So cial, el Ministerio de
Educación y la Presidenc ia de la R epública, entidades socias del con venio 620,
comprometidas con el logro de un ejercicio pleno de los DSR de adolescentes, jóvenes y
mujeres colombianas.

Un documento de los estudios de caso correspondientes a la sistematización
focalizada de la Línea de Comunicaciones para la movilización regional.

Un anexo digital de la producción multimedia que recopila las piezas de
comunicación producidas en el nivel nacional y regional.

Un video que recoge el proceso de la sistematización.

Parte 1

Antecedentes y desarrollo
metodológico de la estrategia

de sistematización

21

1. EL CONVENIO 620 MPS-UNFPA

1 Encuesta Nacional de Demografía y Salud. PROFAMILIA. Bogotá, 2005.
2 Convenio 620/2009. MPS – UNFPA.

Colombia ha suscrito y r atificado las distintas con venciones y planes de acción de
conferencias internacionales que buscan promover y garantizar los derechos sexuales y
reproductivosDSR y la salud sexual y reproductiva (SSR) de las personas, incluyendo el
trabajar en el acceso universal a los servicios de SSR, meta comprometida en el Objetivo
5 de Desarrollo del Milenio (ODM). En este marc o se han logrado avances en la
transformación de los indicadores de SSR. Sin embargo, algunos fenómenos derivados
del ejercicio de la sexualidad y la reproducción siguen teniendo un impacto negativo en
las personas y la sociedad.

Según la Encuesta Nacional de Demografía y Salud la proporción de adolescentes de 15
a 19 años que ha estado embar azada o ha sido madre es de 20, 5%. Para las
adolescentes desplazadas o de zonas marginadas esta cifra alcanza el 33,6%. Para el
mismo año la proporción de adolescent es y de madres sin educación es casi seis (6)
veces mayor a la observada entre las adolescentes con algún año de educación superior.
Las mujeres más pobres reportan la edad promedio más baja al momento de su primera
relación sexual.

La edad de inicio de las relaciones sexuales ha disminuido en las últimas décadas y la
proporción de adolescentes que ha tenido actividad sexual se ha incrementado. Como
muestra la evidencia científica en el mundo una edad de inicio de la actividad sexual se
relaciona con un ma yor riesgo de embarazo y de contraer infecciones de transmisión
sexual (ITS) incluido el Virus de la Inmuno deficiencia Humana (VIH) y otr as
enfermedades como el cáncer de cuello uterino. Esto se refuerza por la escasa cobertura
que se tiene de programas de educación para la sexualidad en instituciones educativas
y las diferentes barreras de acceso a servicios de salud para adolescentes y jóvenes.

En referencia a la salud materna las cifras del Departamento Administrativo Nacional de
Estadística (DANE) de 2007 registran una razón de mortalidad materna de 75.6 muertes
por cada 100.000 mil nacidos vivos. La reducción de la muerte materna en el país no
es coincidente con los a vances registrados en atención del part o institucional y por
personal calificado, que para 2008 superaba el 95%, lo que evidencia problemas en la
calidad de la atención. La ocurrencia de la muerte materna es mayor en el grupo de 20
a 34 años, sin embargo, la mayor probabilidad de morir está en las edades extremas de
la vida reproductiva de las mujeres, entre 15 y 19 años y 35 y más años.

En el ámbito de la violencia sexual, el Instituto Nacional de Medicina Legal y Ciencias
Forences (INMLCF) en 2008, informa que el 84% de los actos de violencia sexual fueron
cometidos contra mujeres menores de 18 años y 36% de estos casos en mujeres entre
10 y 14 años. Según Profamilia, entre el 9% y el 25% de las mujeres desplazadas ha
sido víctima de violación, situación que se reafirma en el auto 092 de la Corte
Constitucional de Colombia.

22

ORDENAR al Ministerio de la Protección Social así como al Ministerio de Educación
Nacional, a la Procuraduría General de la Nación y a la Defensoría del Pueblo para que
de manera pronta, constante e insistente diseñen y pongan en movimiento campañas
masivas de promoción de los Derechos Sexuales y Reproductivos que contribuyan a

3 En la cual la despenaliza el aborto en tres casos.

En este contexto de problemáticas en SSR y vulneraciones en DSR varias instituciones
del Estado vienen trabajando para incidir en ellas. El Ministerio de la Protección Social
(MPS) viene ejecutando el Plan Nacional de Salud Pública que tiene entre sus prioridades
la SSR y en el que se avanza en estrategias de reducción de la mortalidad materna, en
la atención integral en salud a la violencia sexual, en la prevención y atención de las ITS
incluido el VIH/SIDA y en la atención en salud a adolescentes y jóvenes, entre otras. Hoy
en día el país cuenta con el modelo de servicios amigables en salud (S AS) para
adolescentes y jóvenes, de los cuales a 2010 se tienen 621 en el territorio nacional. 36
direcciones territoriales de salud tienen S AS, cubriendo 457 municipio s de Colombia
(cobertura de 40,7%).

Por otra parte, el Ministerio de Educación Nacional (MEN) viene avanzando en la
implementación del Programa Nacional de Educación para la Sexualidad y Construcción
de Ciudadanía (PESCC) en las secret arías de educ ación certificadas y aunque su
cobertura de instituciones educativas sigue siendo pequeña (7,5%), su integralidad y
visión holística de la sexualidad hace promisorio sus efectos en el largo plazo.

La Consejería Presidencial de Programas Especiales (CPPE) realiza acciones hace varios
años en la conformación y consolidación de redes constructoras de paz, con énfasis en
la promoción y garantía de los DSR.

Las tres (3) instituciones menc ionadas, conjuntamente con otra institucionalidad del
país y con la Secretaría Técnica del UNFPA, vienen desde hace varios años en un
esfuerzo de coordinación inters ectorial que busca la sinergia interinstitucional e inter
programática. Este esfuerzo es lo que se deno mina la Mesa Intersectorial de
Adolescencia y Juventud. En 2009 la Mesa proyectó una prueba piloto de acción
conjunta, en el depart amento de Sant ander como un primer ens ayo de
intersectorialidad en lo regional, que no contó con el contexto y la oportunidad para su
realización efectiva.

En el mismo contexto de finales de 2009, la Corte Constitucional, en seguimiento a su
Sentencia C - 355 de 2006 , emitió la Sent encia T- 388/2009 cuya parte resolutiva
decide:

En el 2009 se realizaron varias reuniones de la Mesa Intersectorial de Adolescencia y
Juventud para establecer un plan de trabajo. Se logró definir en el departamento de
Santander tres municipios, para realizar una acción conjunta. Sin embargo,
finalmente fue difícil concertar acuerdos sobre lo que cada institución aportaría en
términos programáticos y financieros, para que realmente fuese una acción
intersectorial, y no la labor que a cada institución le corresponde por competencia. Allí
quedó explicito que los marcos de intersectorialidad y los mapas de competencias que
se requerían para una verdadera sinergia institucional en la búsqueda del objetivo
común de promover y garantizar los DSR aún no estaban claros para todos los
participantes de la Mesa. (Asesor en SSR, UNFPA).

23

asegurar a las mujeres en todo el territorio nacional el libre y efectivo ejercicio de
estos derechos y, en tal sentido, el conocimiento de lo dispuesto en la sentencia
C-355 de 2006 así como lo desarrollado en la presente providencia y URGIR a estas
mismas entidades para que hagan el debido seguimiento de tales campañas con el
objetivo de poder constatar su nivel de impacto y eficacia. Que las campañas se
enfoquen a transmitir información completa sobre la materia en términos sencillos,
claros y suficientemente ilustrativos .

4 Corte Constitucional de Colombia, 2010. P 79.
5 Que se conoce como convenio 620 de 2009, celebrado entre el Ministerio de la Protección Social y el Fondo de
 Población de las Naciones Unidas y cuyo objeto es: “Desarrollar acciones de promoción de los derechos y la salud
 sexual y reproductiva, en grupos de mayor vulnerabilidad, para la prevención del embarazo en adolescentes y el
 fortalecimiento de las acciones de información, educación y movilización social en salud sexual y reproductiva”.
 Convenio 620, 2009. P. 8.
6 Promoción de los DSR y la SSR en la población Colombiana. Propuesta realizada por el UNFPA al MPS. 2009. P 14.
7 Rapid assessment and response - adaptation guide for work with especially vulnerable young people
 www.who.int/hiv/pub/prev_care/guide/en/

La sentencia pone sobre la Mesa las responsabilidades institucionales de salud y
educación para la promoción y garantía de los DSR y abre el panorama para seguir en
la construcción de la intersectorialidad, por lo menos entre estos dos ministerios.

En este mismo periodo, partiendo de lo ganado en la experiencia de la Mesa y luego de
varios convenios sucesivos entre el MPS y el UNFPA para impulsar en el país el
componente de SSR del Plan Nacional de Salud Pública, se da la oportunidad de aplicar
unos recursos provenientes del F ondo de So lidaridad y Gar antía (FOSYGA) par a la
promoción de DSR a un nuev o convenio de cooper ación , que se concibe como
intersectorial y en el que adicional a las líneas de fortalecimiento de la SSR, contenidas
en el Plan Nacional de Salud Pública, se hace énfasis en avanzar en la formalización y
consolidación de la intersectorialidad (inic ialmente entre Salud y Educación), en el
fortalecimiento de grupos, organizaciones y redes (GOR) en SSR y DSR, en una Línea de
Comunicaciones y finalmente en una Línea de Gestión del Conocimiento.

Se da allí una confluencia de intereses, intenciones y experiencias institucionales y de
cumplimiento del mandato de la Corte Constitucional: El MPS con sus recursos y lo
acumulado en los convenios de cooperación con UNFPA, el MEN y la CPPE que se suman
aportando también sus aprendizajes y sus experienc ias territoriales y nac ionales. El
UNFPA funge como catalizador aportando su experticia y experiencia técnica y su mirada
estratégica aplicadas a las necesidades nacionales, en consonancia con los compromisos
que Colombia ha adquirido en el marco internacional en los temas de SSR y DSR.

La propuesta formulada por el UNFPA para el convenio 620, con sus líneas estratégicas,
se enmarca en el concepto de movilización política y social, el cual incluye acciones de
fortalecimiento y abogacía de los temas en los niveles decisorios, fortalecimiento de la
capacidad institucional, realización de procesos de comunicación social y la
consolidación de los procesos de participación social en la gestión de los DSR (UNFPA,
2009). La movilización social involucra la participación de las personas en la consecución
de un objetivo específico. Se trata de todos los segmentos de la sociedad: los tomadores
de decisiones y de políticas, líderes de opinió n, organizaciones no gubernamentales,
grupos profesionales, grupos religiosos, medios de comunicación, sector priv ado,
comunidades e individuos. Es un proceso de diálogo , negociación y consens o para
movilizar acciones que in volucren a todas la s partes interesada s en esfuer zos
inter-relacionados y complementarios, teniendo en cuenta las necesidades que se
quieren satisfacer .

24

La intersectorialidad por lo tanto permea todas las líneas del convenio y es el eje sobre
el que se actúa en términos de sostenibilidad. Por ejemplo, la Línea de Comunicaciones
se construye estratégicamente desde los diferentes sectores, recogiendo las
experiencias, los productos comunicativos previos y consens uando los enfoques y los
temas, en un ejercicio claro de inters ectorialidad pionero en el campo de la
comunicación de los DSR. A su vez, la Línea propone y desarrolla las mes as
departamentales de comunicación y movilización por los D SR, cuya principal
característica debía ser la intersectorialidad, la participación de las partes interesadas
-incluidos los GOR - y las definiciones sobre la estr ategia específica de comunicación
necesaria para la promoción de los DSR en la región.

En la misma perspectiva de intersectorialidad en el con venio, se inicia un proceso de
identificación de experiencias regionales de intersectorialidad que puedan dar un marco
para la acción nacional y regional y se establece el mapa de competencias de los
sectores de salud y educación y sus posibles complementariedades.

Adicionalmente, y llenando otro v acío identificado en la experienc ia de la Mes a
Intersectorial, se promueve una discusión entre los niveles técnicos de las instituciones
del convenio para avanzar en la construcción de un consenso sobre “Un marco ético de
los Derechos Humanos Sexuales y R eproductivos en el context o de las definiciones
nacionales e internacionales”.

Estas discusiones que se orientaron a generar reflexión y consenso conceptual sobre los
DSR en el país permiten que el país cuente hoy con personas de las instituciones que
involucren en su asistencia técnica los conceptos y los enfoques que se enmarcan en la
constitucionalidad y en los compromisos internacionales del país.

… la Línea de Comunicaciones es sólo uno de los elementos para el logro de la
movilización y no como conciben algunos que la movilización es igual a comunicación
o viceversa. El centro del convenio, es la intersectorialidad enfocada hacia la
movilización social para la promoción y garantía de los DSR, y cada una de las líneas
del Convenio contribuye al consenso entre las partes interesadas para el logro del
objetivo común.(sic) (Asesor en SSR, UNFPA).

Lo que hace la línea de intersectorialidad es recoger un trabajo que se venía haciendo
hace varios años desde la Mesa Intersectorial de Adolescencia y Juventud, donde
hacían parte varias entidades nacionales, incluidos el Ministerio de la Protección
Social, el Ministerio de Educación, el Programa Presidencial Colombia Joven, el ICBF,
el SENA, otros ministerios y además, los organismos internacionales de donde se
desprendió un trabajo interagencial. Lo que hace el convenio es recoger ese trabajo
previo que ya se había adelantado y reconocer algunas experiencias de trabajo
intersectorial en el país y en el mundo para definir un modelo de trabajo intersectorial
para la promoción de Derechos Sexuales y Reproductivos. (Coordinador de la Línea
de Fortalecimiento de la Coordinación Intersectorial).

Se planeó y llevó a cabo una reunión con expertos nacionales e internacionales en el
tema, donde a partir de la elaboración de un documento (…) que recogiera las
discusiones actuales se hiciera una reflexión amplia sobre el marco ético que debe
sustentar los Derechos Sexuales y Reproductivos, partiendo de las conferencias, de
los acuerdos internacionales, de las normas del país etc. (Coordinador de la Línea de
Fortalecimiento de la Coordinación Intersectorial – Convenio 620).

25

Paralelamente a estos desarro llos se trabajó durante 2010 en la formalización del
espacio de la Mesa en una Comisión de carác ter nacional, la cual se logró mediante el
Decreto 2968 de 2010 que creó la Comisión Intersectorial para la Promoción y Garantía
de los Derechos Sexuales y Reproductivos, con la part icipación de los Ministerios de
Protección Social, Educación, de Tecnologías de la Información y las Comunicaciones, el
Instituto Colombiano de Bienestar Familiar, (ICBF) y el Servicio Nacional de Aprendizaje,
(SENA).

Este espacio formal para la intersectorialidad está actualmente desarrollándose a través
de la formulación de su plan de acción. Una de las funciones centrales de la Comisión
es la de promover estrategias anuales de comunicación para la promoción de los DSR.

26

2. ESTRATEGIA DE LA SISTEMATIZACIÓN DE LA
LÍNEA DE COMUNICACIONES DEL CONVENIO 620

El objetivo general de la sistemat ización fue reconstruir la estrategia de comunicación
orientada a fomentar el reconocimiento de los DSR en adolescentes, jóvenes y mujeres,
teniendo como ejes la perspectiva de los actores participantes, el proceso desarrollado
y los resultados obtenidos.

La sistematización puso el foco en los procesos de ordenamiento, categorización y
reflexión de las experiencias desarrolladas en la Línea de Comunicaciones del convenio
620. En este sentido, como lo muestra la siguiente figura la sistemat ización permitió
comprender las apuestas conceptuales, visualizar la estr ategia de comunicación
desarrollada por el convenio 620, sus principales apues tas y logros, así como los
desafíos que emergieron de su implementación a partir de un ejercicio de triangulación
de la perspectiva de los actores, la descripción analítica del proceso y los res ultados
obtenidos en los componentes de comunicación mas iva y comunicación par a la
movilización regional, que constituyen la Línea de Comunicaciones del convenio 620.

Fuente:

Esta fue una sistematización in situ que se desarrolló al mismo tiempo que la estrategia de comunicación
del convenio 620 y por ello con el fin de operativizar la sistematización y armonizarla con el propio diseño
de la Línea de Comunicaciones se estableció un Plan de sistemat ización a part ir de fases, no
necesariamente consecutivas, dentro de las que se desarrollan actividades diversas para cada uno de los
componentes que constituyen el objeto de la sistematización, así:

Figura 1. Descripción analítica del proceso

Descripción analítica del proceso

Metodologías
apropiadas y
participativas

Acopio de piezas

Perspectiva de los actores Resultados de la estrategia

4 Estudio
de caso

3 Casos
referenciales

Comunicación masiva Comunicación para la
movilización regional

Apuesta
conceptual

HALLAZGOS:
Buenas prácticas

Lecciones aprendidas
Vacíos y Recomendaciones

27

8 Los instrumentos se encuentran listados por componentes en el anexo 1 de este documento

2.1 Sistematización de la Comunicación Masiva

En este componente se dio cuenta de los procesos generados con aliados estratégicos
del nivel nacional, especialmente, medios masivos de comunicación a tr avés de la
realización de entrevistas a actores clave, seguimiento a los procesos de
acompañamiento del equipo nacional de la Línea de Comunicaciones y la construcción
de matrices que permitieran reconstruir e interpret ar una estrategia de gr an
complejidad.

Para lograr establecer algunos elementos de análisis a mayor profundidad se tomó la
decisión de escoger tres (3) casos referenciales en los que se realizó un análisis más
detallado. La selección de ellos se hiz o en acuerdo con el equipo coordinador según
los siguientes criterios:

Tipo de alianza: Se seleccionaron casos que contemplan alianzas en las que el
convenio tuvo más “control” sobre los mensajes y productos y en los que los que
tuvo participación activa y decisoria en todo el proceso de producción. A estas se
han denominado alianzas “cerradas”. También se incluyeron alianzas que se
denominaron “abiertas” y son aquellas en las que el con venio acompañó la
producción desde estr ategias de sens ibilización y acompañamient o, pero no
participó directamente en procesos de producción y definición de lo que se emitía
y donde priman y se respetan los intereses y lenguajes de los productores.

Fuente:

Para el desarrollo de la sistemat ización se diseñaro n estrategias metodológicas e instrument os de
recolección y análisis de información para cada uno de los componentes de la Línea de la siguiente manera:

Figura 2. Plan de sistematización Linea de comunicaciones Convio 620

COMPONENTES

FASES

FASE 1 FASE 2 FASE 3 FASE 4 FASE 5 FASE 6

Diseño de
instrumentos,
selección de
fuentes e
identificación
de actores

Estrategias de
seguimiento y
reconstrucción
de procesos

Análisis e
interpretación
de experiencias

Comprensión
de resultados,
compilación y
postproducción

Construcción de
conocimiento -
consolidación
de resultados

Socialización y
validación

28

Tipo de medio: El tipo de alianza descrita ant eriormente tiene que ver también
con el tipo de medio seleccionado. Así existen dentro de los casos referenc iales
medios públicos y medios comerciales.

Tiempo de ejecución: Debido a los ritmos dispares en que se desarro llaron las
alianzas fue necesario seleccionar aquellas que se pudieran observar en ejercicio
durante algunas de las etapas de su ejecución. Así, se seleccionó una que ya
contaba con productos emitidos y con cierta regularidad (Sex and Love - Caracol),
una en la que se observó el proceso desde el inicio del diseño (A Calzón Quita´o -
Señal Colombia) y otr a cuyo proceso de sens ibilización estaba andando (RCN
Radio).

Proceso/Producto: Se seleccionaron experiencias que permitieran dar cuenta de
procesos y productos. A unque algunas de las seleccionadas no llegaron a
productos finales y ser emitidos para cuando se terminó la sistematización, sobre
algunas se dio cuenta del proceso desde el inicio.

Públicos: Se determinaron tres (3) casos que ubican diferentes tipos de
audiencias, delimitadas tanto por el tipo de medio como por el target que se
concibe desde la producción.

Dentro de los criterios pensados inicialmente se encontraba la incorporación de todos
los lenguajes: radial, televisivo, prensa, internet y otros, pero debido a que muchos
procesos se proyectaron para momentos posteriores o no se tiene posibilidad de
acceso a los mismos de manera fluida, no fue posible incorporarlos como casos
referenciales, lo cual no quiere decir que no se incorporen a la sistematización. En
consecuencia se seleccionaron RCN Radio, Caracol Radio (Sex and Lo ve) y Seña l
Colombia (“A Calzón Quitao”).

2.2 Sistematización de la comunicación para la movilización regional

Los procesos de comunicación para la movilización regional se sistematizaron a través
de la selección de cuatro (4) estudios de caso de los cuales se presenta una breve
reseña que recoge los elementos más importantes de cada uno. De acuerdo con los
siguientes criterios se seleccionaron las experiencias sujetas a estudio de caso:

Ubicación y Co bertura: este criterio permitió seleccionar estrategias con
cobertura departamental y de ciudad, que permit ieran establecer relaciones,
contrastes y extraer aprendizajes en una y otra forma de organización e incidencia
de la estrategia de comunicación.

Trayectoria del aliado: para sistematizar estrategias de aliados con tr ayectoria
en la región y otros que no la tenían a fin de identificar oportunidades y fortalezas.

Énfasis de la estrategia: para registrar estrategias que pusieron el acento más en
lo mediático y otras que lo hicieron en la movilización de actores.

Oficina Regional UNFPA: para hacer presencia y ext raer aprendizajes de
regiones que cuentan con acompañamiento permanente del UNFPA y aquellas que no.

29

2.2.1 Mapa de actores

Con el fin de dar cuenta de todos los actores clave identificados y convocados por
los aliados regiones para ser parte de las Mesas Departamentales de Comunicación
y Movilización por los DSR se hizo un mapa de actores interactivo a través de la
unificación de criterios y cuadros para la presentación de los mismos en cada una
de las nueve (9) regiones en las que se desarrolló el componente de comunicación
para la movilización regional del convenio 620.

Con la información recolectada se establecieron las tendenc ias de las Mes as en
cuanto a su composición en porcentajes de participación de los diversos sectores,
lo cual le permite al convenio identificar la población potencial que logró reconocer
con la implementación de la estrategia de comunicación.

En este sentido , los estudios de caso seleccionados dentro del componente de
comunicación para la movilización regional son cuatro (4):

 CDTECH en el Valle del Cauca,
 FONDO MIXTO DE CULTURA de Nariño,
 LENGUAJE CIUDADANO en Armenia y
 CEDESOCIAL en Sucre.

Para los estudios se realizaron visitas de campo en las que se reconstruyeron los
procesos desarrollados, sus aciertos y vacíos a partir de las voces de los participantes
en las Mesas Departamentales de Comunicación y Movilización Social por los DSR y
sus facilitadores.
Con los aliados regionales se identificaron los momentos de inflexión del proceso para
otorgarles una valoración que permitiera reconocer algunos vacíos y otros aciertos.
Así mismo, se realizaron talleres y grupos de discusión con algunas de las poblaciones
de adolescentes, jóvenes, y mujeres participantes en la estrategia.

Con la información recolectada en cada estudio de caso se rea lizaron matrices de
análisis que permitieron hac er una triangulación de la informac ión a part ir de
categorías de análisis.

Para sistematizar las experienc ias de las otr as cinco (5) regiones que no fuero n
estudios de caso y reconocer sus aprendizajes, lecciones y recomendaciones se hizo
un acompañamiento telefónico y virtual permanente en coordinación con el equipo de
la Línea de comunicaciones. Se unificaron criterios para la entrega de informes por
parte de los aliados regionales y se realizaron matrices de análisis de la información
suministrada en los mismos.

2.3 Multimedia para el acopio de piezas

Uno de los productos de la sistemat ización es el acopio de todas las piezas de
comunicación producidas a nivel nacional y regional.

Para ello se desarrolló un aplicativo en flash que de manera interactiva permite ver
cada una de las piezas ordenadas según en lugar de su producción. En este aplicativo
se pueden ver, además de las piezas realizadas en el nivel nacional por la estrategia
y por los medios de comunicación, las producciones de los aliados regionales . Este
aplicativo se adjunta como anexo 3 en una carpeta de archivos ejecutables en flash

30

para ser subidos a cualquier servidor web del con venio o de la estr ategia de
comunicación y en un CD-ROM interactivo.

2.4 Registro audiovisual de la sistematización

Por último, se realizó un video que documenta el proceso de la sistematización y que
recoge algunos de los elementos más significativos de sus hallazgos expresados en
buenas prácticas y lecciones aprendidas, principalmente, en lo relac ionado con los
estudios de caso llevados a cabo en cuatro (4) regiones del país: V alle del Cauca,
Armenia, Nariño y Sucre.

Parte 2

Sistematización
Línea de comunicación

Convenio 620
Línea de comunicaciónLínea de comunicación

33

Al desarrollo de la Línea de Comunicaciones del con venio 620 subyacen apuestas
conceptuales y contenidos teóricos que conjugan elementos propios de la comunicación
y de los DSR que fundamentan la apuesta estratégica. Estos elementos no constituyen
una estructura cerrada y rígida, sino que toman sentido en el desarrollo mismo de las
acciones y se resignifican a través de la reflexión que durante el proceso hicieron las y
los diferentes actores que participan en el diseño, planeación y ejecución de la
estrategia.

El trabajo de reflexión conceptual no se propone, en este caso, como modelo previo a la
ejecución de la Línea de Comunicaciones, sino como resultado de la reflexión, análisis e
interpretación de la información recolectada en el proceso vivido.

En desarrollo de esta reflexió n de tipo académic o se enc ontró que la Línea de
Comunicaciones constituye una apuesta estratégica que tiene element os innovadores
frente a las “formas de hacer” que tradicionalmente se usan en procesos de movilización
y comunicación en áreas como la salud y particularmente en la promoción de DSR, pero
cuenta como punto de partida con la experiencia acumulada tanto en Colombia como en
América Latina en procesos basados en paradigmas como la comunicación educativa y
la comunicación para el desarrollo, también llamada comunicación para el cambio.

Lo particular de esta estrategia es que combina element os de estos par adigmas con
abordajes de tipo más masivo, e incluso ligado al mercadeo social.

En esta apuesta comunicativa se ponen en juego elementos que se van tejiendo en una
urdimbre que busca ser explicada desde una perspectiva teórica como apuesta también
estratégica de la Línea de Comunicaciones del convenio 620.

3.1 Comunicación para la incidencia

En los primeros trabajos desarrollados de manera intersectorial en la construcción de
lenguajes comunes como base del convenio, y en part icular de la Línea de
Comunicaciones, se implementaron ejercicios prospectivos orientados a identificar el
escenario mediático sobre el cual la estrategia se movería, pero además, con el fin de
proyectar aquellos escenarios esperados como resultado de una estrategia de
comunicación transformadora en materia de DSR. Esto se encuentra en relación con
una concepción fundante de partida que incorpora una lógica prospectiva, en la que
la construcción lograda a través de las alianzas puede prefigurar escenarios posibles
de incorporación y apropiación de los DSR en los contextos regionales y los circuitos
masivos en los que las poblaciones sujeto de la estrategia construyen sentido.

Por ejemplo, se pretende que el acompañamiento y sens ibilización logrado con
“influenciadores” trascienda lo discursivo y sea asumido por ellos y ellas como parte
de su dinámica de reflexión y a su v ez, transforme la viv encia de su propia

3. APUESTA CONCEPTUAL Y TEÓRICA DE LA
COMUNICACIÓN EN DSR EN EL CONVENIO 620

34

… mil versiones del tema de la sexualidad y el tema de derechos y todo cabe en
sexualidad, todo cabe en derechos. Pero esas versiones lo que uno sentía era que
finalmente terminaban no contando en ninguna porque se anulaban entre sí.
Digamos uno veía a la radio en las mañanas, todos los programas llamados
“morning show” que es un formato de programación radial, todos hablan de sexo
todo el tiempo y en unos términos muy específicos frente al tema de mujeres con
una posición muy compleja, legitimando muchas veces la vulneración. Otro
escenario era el de unos medios aliados que eran sobretodo medios públicos que
tenían una reflexión, y un compromiso como con el tema tanto de juventud como
de mujeres en el tema de sexualidad en el tema de derechos (…) Y otro escenario
que es el escenario de la información (lo propiamente noticioso) en el que también
la sexualidad es tema diario. (Coordinador de la Línea de Comunicaciones).

Se viene documentando en los medios académicos pero también en el trabajo
mismo que traían las instituciones, qué influencias estaban movilizando a los
jóvenes en términos de comunicación, digo yo, que influencias tenía el universo de
sentido de los jóvenes en el tema de sexualidad y en el tema de derechos. Ahí se
encontraban por ejemplo influenciadores muy importantes en el tema de los
medios comerciales la radio juvenil, el internet, televisión, incluso en ese orden…
también se encontró importante la necesidad de mejorar la comprensión de los
tomadores de decisión de este país y de los tomadores de decisiones también en
las familias (…) tenemos como mil versiones distintas sobre este tema circulando
al tiempo en una sociedad. (Coordinador de la Línea de Comunicaciones).

sexualidad, lo cual impactará en su discurrir en la esfer a pública y redundará en
transformaciones positivas, en términos de DSR, del escenario mediático en que
actúan.

En últimas, se apuesta a incidir en espacios en los que los jóvenes, adolescentes y
mujeres construyen su “universo de sentido” con miras a que en el futuro los DSR se
incorporen en dichos espacios y les permitan tener herramientas para construir una
sexualidad con sentido.

Esto implica el trabajo con aquellos que orientan la opinión desde entornos mediáticos
y otros espacios de la esfera pública buscando que incorporen los DSR en la agenda
y además, lo hagan con un enfoque de derechos que permita de-construir contenidos
y prácticas culturales que no se ejerc en desde dicho enfo que. En la propues ta
prospectiva se pretende que los escenarios de partida se transformen, pero sobre la
premisa de que pueden ser múltiples sus transformaciones, de modo que la apuesta
estratégica gravita sobre uno de esos escenarios de llegada como una posibilidad
sobre la que se vuelcan todos los esfuerzos.

En una estrategia como la que se desarrolló en el convenio 620 se buscó hac er
comunicación para la incidencia, pensada no como impacto, sino como una “forma de
producir conciencia” , en la medida en que los discursos que se ponen a circular a
través de la estr ategia, se hagan presentes de fo rma significativa en el discurso
público y se conviertan en opción de las comunidades , de los sectores , de las y los
sujetos que cotidianamente producen sentidos en espacios culturales mediados.

35

3.2 Comunicación anclada en la subjetividad

Este reconocimiento que se evidencia en el testimonio es otro de los element os que
alimenta la estrategia. La apuesta parte del reconocimiento de la sexualidad como
ejercicio de sujetos de derechos que ponen en juego el cuerpo , el lenguaje, las
prácticas, en la vida cotidiana en un proceso inters ubjetivo permanente y no en un
repertorio de acciones específicas o conversaciones acotadas de las que se sale y se
entra sin involucrarse de forma integral.

Así, la comunicación ha de verse también como un proceso intersubjetivo constituido
por múltiples y consta ntes interacciones, mediaciones y reflexiones. Pensar en la
comunicación entre subjetividades no remit e a una sola forma de hacer
comunicación, tal como lo afirma Rosa María Alfaro:

Es en la segunda concepción que nombra la autora que la estrategia de comunicación
para DSR pretende insertarse. En esta mirada no se habla de sujetos pasivos,
beneficiarios, sino

Esa arista de las oper aciones de interpret ación, resignificación y apro piación del
sujeto en la comun icación constituye en esta estr ategia el cent ro de la apues ta
comunicativa, en tanto que se trata de la promoción de los DSR. Y es posiblemente
en esta arista, en este espacio de lo desconocido e inesper ado de la comunicación

En este tema de Derechos Sexuales y Reproductivos nadie va a repetir un eslogan,
nadie va a repetir una cosa que no ha pasado por dentro de su cuerpo, por dentro
de vivencia personal. No es algo prescriptivo, como un dolex para el dolor de
cabeza. La gente tiene que empezar a pensar desde su cabeza, su piel, su corazón,
e interrogarse acerca de su propia sexualidad, lo que me gusta y lo que no me
gusta. Por esto el mensaje institucional debe ser provocador pero que ahí no se
quede la cosa, si la gente no coge el tema y lo trabaja no se está haciendo nada.
(Asesora de Comunicación - UNFPA).

siempre media una relación activa, adquiriendo sentido la palabra, el cuerpo y la
imágenes, desde la que todos hablan y escuchan mutuamente, incluso a través del
silencio. (…) Cada contacto, cada exposición a discursos y quehaceres produce
interacción, moviliza al sujeto a seleccionar, interpretar, modificar, valorar,
apropiarse y usar lo que interpreta en una perspectiva u otra, sin que sepamos cuál es

“Unos procesos de comunicación centrados en el impacto, que apuntan a lograr
efectos para conseguir resultados en la vida subjetiva de la gente, con una mirada
mecanicista que subvalora los sujetos y, aunque motivada por buenas intenciones,
pecando de ingenuidad. Y otros, que apuntan a que la eficacia como un resultado
obtenido por los sujetos desde una línea de diálogo e interrelación, más
interrogante y convocante que no presenta mensajes listos sino que apela a la
actividad de los sujetos y moviliza sus mentes y sus corazones, tanto en los
tiempos largos como en los coyunturales” .

10 Alfaro, Rosa María. Comunicación para otro desarrollo. , Lima. Calandria. 1993. p. 28.
11 Alfaro, Rosa María. Comunicación para otro desarrollo. , Lima. Calandria. 1993. p. 28.

36

donde se encuentra información valiosa para identificar el rol que la comunicación
juega en este propósito concreto.
No es suficiente apelar a la participación de los y las otr as, incorporar las
autobiografías de quienes part icipan en la acción comunicativ a, interpelarles o
hacerlos parte de la producción, es nec esario, además, comprender la naturaleza
propia de la sexualidad como construcción de sentido dentro de una cultura también
particular. En este sentido,

Esta ausencia o crisis parece enfrentarse desde la estrategia de comunicación a través
de una mirada que retoma la apuesta conversacional en los términos de Maturana.

Pero ello no es suficiente si no se construye ese soporte cultural para la sexualidad en
la que los medios jugarían un papel crucial.

Este es el reto de la apues ta comunicativa del convenio: la art iculación de la
dimensión intersubjetiva, conversacional entre sujetos que pueda, a su vez, influir en
transformaciones que abonen el camino hacia la construcción de dicho soporte, pero
que incorpore las diferentes voces, emociones, lenguajes en un reconocimiento del
otro/a como “un legítimo otro en la convivencia” .

A la luz de estas ref lexiones surge la pregunta: ¿cómo, sino desde esta mirada es
posible pensar de forma coherente por ejemplo, la legitimidad de la sexualidad de las
y los adolescentes y jóvenes?

Las prácticas sexuales de las generaciones actuales, no tienen referencias
culturales en las que significarse ni por las que debieran reprimirse. Los jóvenes de
esta época carecen de instituciones de transmisión de cultura sexual. La cultura
sexual a la que acceden los jóvenes, es la que autónomamente pueden producirse.
Los jóvenes viven su sexualidad sin soporte cultural. Como búsqueda y aprendizaje
sin apoyo, en una suerte de autonomía forzada y negada al mismo tiempo.
Ello contribuye a generar una vivencia generacional de la sexualidad con
elaboraciones precarias y no comunitariamente tratadas y recibidas o discutidas.
Tal estado es coadyuvado por la colonización industrial (erotización de la valla y la
pantalla publicitaria) y por el bloqueo a las intervenciones de restauración -en
particular, comunitarias o conversacionales (poderes fácticos en la cuestión
educativa). Lo anterior conduce a una crisis de comunicabilidad de la experiencia
de la sexualidad, en que ni los formadores saben hacerlo, ni los propios jóvenes
encuentran espacios para el desarrollo de su saber, para problematizar y discernir,
que se manifiesta, como precariedad cultural, en problemas biomédicos y
biográficos de profundo alcance, al no disponerse ni de discursos ni de recursos con
los que propiciar un desarrollo personal protegido y asistido en sexualidad .

Así como el vivir humano se da en el conversar, el emocionar le sucede a uno en el
fluir del conversar y esto tiene una consecuencia fundamental: si cambia el
conversar, cambia el emocionar y lo hace siguiendo el curso del emocionar
aprendido en la cultura que uno vive y ha vivido .

12 Palma, Abarca y Moreno. “Estrategias de prevención en Salud Sexual y Reproductiva en jóvenes en América
 Latina y el Caribe: hacia una nueva síntesis de Enfoques”. UNFPA,. 2002.
13-14 Maturana, Humberto. El sentido de la humano. TM Editores. Colombia. 1998.

37

3.3 Comunicación inserta en la dinámica intersectorial

El origen y naturaleza propia del convenio ubica la estrategia en el plano institucional.
En este tipo de dinámicas la comunicación ha jugado históricamente un papel más
centrado en una mir ada instrumental que se traduce en campañas y pautas de
mensajes en medios masivos o bien en una comunicación directa basada en la
enfoques provenientes de la comunicación alterna tiva o par a el desarrollo que
involucran grupos locales. En las dos orillas estas estrategias no encuentran caminos
de vínculo en los circuitos culturales que articulan lo cultural, lo popular y lo masivo,
así como los niveles nacional, regional, local e incluso global. Se Considera que parte
de esta desarticulac ión puede deriv ar de las lógicas institucionales que tienden a
generar procesos de comunicación vertical.

Es fundamental pensar entonces en una comunicación que contribuya a la promoción
de derechos más allá de la generación de mensajes, como sostienen Barón y Medina
sustentados en la propuesta de Humberto Maturana:

 En el caso de esta estrategia esto no puede ser “movido” del marco específico de
los DSR y constituye un reto.

… Porque si no generábamos una conversación polifónica, de todas formas siempre
están en la mitad de esta conversación los adolescentes, los jóvenes y las mujeres,
siempre íbamos a tener una influencia que iba a ser un contrapeso importante para
nosotros y terminamos haciendo si tu quieres, buenos programas muy buenas
piezas maravillosas todas con perfecto enfoque que no ve nadie. Pero además, que
no facilitábamos realmente la toma de decisiones del joven porque realmente no
estamos movilizando su horizonte, sino estamos básicamente haciendo un
estímulo muy importante, pero entre otros tantos contradictorios. (Coordinador de
la Línea de Comunicaciones).

… el sentido de la comunicación es lograr a través de un lenguaje común, que
personas o grupos de personas puedan desarrollar acciones comunes de manera
consensual. La comunicación requiere de la actividad recíproca y dialogante de las
partes que se involucran en ella. De otra manera, simplemente estaríamos
hablando de transmisión de información, de coacción o manipulación y hasta
violencia simbólica.

Otro reto grande es superar el tema de la verticalidad de los mensajes, ya que hay
siempre una tensión entre lo que quiere decir la institución y lo que realmente,
desde una perspectiva de comunicación mucho más amplia, quieren los ciudadanos
discutir. El reto es pensar en una comunicación más dialógica, ya que aunque no
se haya logrado totalmente, ese ha sido el espíritu del convenio: abrir el debate.
(Asesora de Comunicación - UNFPA).

15 Barón y Medina. “Estrategias para el manejo de la opinión pública en una campaña de DESC”. En Para exigir
nuestros derechos. Manual de exigibilidad en DESC, PIDHH. Bogotá. 2004. p.107.

38

En este intento se pensó en una estrategia que vincula, a través de la construcción de
dinámicas intersectoriales, intereses, voluntades, contenidos, estrategias, diversos
actores institucionales que tienen trayectorias y apuestas importantes en el ámbito de
la SSR y los DSR en el país.

En la sistematización se puede hablar de una comunicación mas iva que, siendo
mediática, busca generar movilizaciones en los individuos como en la propia
organización o institución, porque apuestan a que el mensaje se incorpore en sus
marcos de sentido y de interpretación, en su quehacer conversacional.

Una comunicación directa que se basa en la construcción de espacios de interacción
entre actores y actoras determinantes en la construcción cultural de los universos de
sentido de jóv enes, mujeres y adolescent es a tr avés del apro vechamiento de la
capacidad existente en las regiones y las trayectorias y experiencias que incorporan
en su contexto.

Este ir y venir entre lo masivo y lo territorial se ha desarro llado con la idea de que
pueda ser articulado a través de las operaciones denominadas en la Línea de
Comunicaciones, “redundancia” y “resonancia”.

3.4 Comunicación para el cambio cultural

Sobre los elementos ya expuestos se puede identificar entonces una apuesta de
comunicación en la que la concepción instrumental es superada y se apunta a formas
que se mueven en el terreno del sentido, abriendo paso a una mirada que bebe de
propuestas conceptuales diversas que definen el proceso de comunicación desde la
lógica dialogante, simbólica, para el cambio cultur al o par a el desarrollo y que
comparten una noción de comunicación que aquí se define de forma sencilla como “la
generación de vínculos con sentido”.

La estrategia de la Línea de Comunicaciones del convenio 620 responde a una mezcla
de inputs conceptuales que buscan ser organizados, pero no desde una lógica externa
como la académica que fo rmula modelos desde estructur as de explicación e
interpretación disciplinar, sino desde las propias dinámicas internas articuladas al
sentido que moviliza la estrategia que es la promoción de DSR. La importancia del rol
de la comunicación en este campo es reconocida, pero aún es fundamental avanzar
en su conceptualización.

De esta manera, se dejan hechos esos lazos, se dejan construidos esos tejidos y se
deja también una propuesta para el país y para las instituciones de otra forma de
hacer comunicación. No sólo la difusión de lo que se va a hacer, sino también, la
continua participación que es un largo camino. Lograr mantener alrededor de las
instituciones los acuerdos en comunicación va a ser muy importante. Si como
resultado de la intersectorialidad -y los decretos lo dicen- esa intersectorialidad
pudiera comunicar igual a las instituciones, todo lo que haga el Ministerio de
Educación, el Ministerio de la Protección Social, el SENA, el ICBF, sean lenguajes
comunes en comunicación y no generar tantos mensajes contradictorios o por lo
menos distintos a la hora de hacer comunicación. Si esto se logra consolidar sería
una oportunidad para que a futuro, todo ese tiempo que nosotros nos demoramos
sentando a la Mesa a las instituciones para decidir sobre qué se quería comunicar,
sirve para todo lo que ha de venir. (Ex coordinador Convenio 620).

39

En este intento se pensó en una estrategia que vincula, a través de la construcción de
dinámicas intersectoriales, intereses, voluntades, contenidos, estrategias, diversos
actores institucionales que tienen trayectorias y apuestas importantes en el ámbito de
la SSR y los DSR en el país.

En efecto, la definición operativa de la comunicación como la generación de vínculos
con sentido adquiere forma en una comprens ión de la cultura como la producción,
circulación y consumo de significados, tal como lo propone Néstor García Canclini. Así
que no se tr ata de una cultura aislada, sino cambiant e y que es incorpor ada
subjetivamente dentro de los sujetos, quienes, además, ayudan a construirla.
Es en esta cultura en la que la sexualidad se expresa, se construye, se resignifica en
múltiples interacciones tales como : en las interlocuciones de lo individual a lo
colectivo, en las relaciones entre lo masivo y lo popular, lo cotidiano y lo aspiracional,
el cuerpo y el lenguaje, el cuerpo y su lenguaje, la ciudadanía y las instituciones,
situadas todas sobre una dimensión espacio temporal determinada.

La comunicación es muy importante para el tema de promoción de derechos.
Obviamente, en comunicación todavía falta mucho para la construcción de
enfoques, y en el tema de comunicación para promoción de los Derechos Sexuales
y Reproductivos, falta mucho camino por recorrer. La comunicación es
fundamental básicamente porque este tema de promoción es un tema de
transformación de la cultura. Desde una perspectiva de la comunicación muy
amplia, más que el comercial o el boletín de prensa, para promover esta
promoción, hay que insertarse en esos circuitos de comunicación y de la cultura
que permean en toda la sociedad. (Asesora de Comunicación - UFPA).

40

En este capítulo se pres enta la Línea de Comunicaciones del con venio 620 que
corresponde a las líneas de acción que la confo rman la comunicación mas iva y la
comunicación para la movilización regional. La otra línea de acción, Gestión del
Conocimiento, no se incluye pues de ella hace parte este ejercicio de sistematización.

Aquí se da cuenta del proceso vivido en término de cuáles fueron las acciones y el rol de
los diferentes actores implicados en el desarrollo de la Línea de Comunicaciones desde
una perspectiva analítica y no meramente descriptiva, en tanto que involucra las voces
de los actores y los resultados de la triangulac ión de fuentes y logros obtenidos en la
estrategia, con el fin de dar cuent a de las buenas prácticas, lecciones aprendidas y
vacíos del proceso , y comprender los elementos que hac en que la Línea de
Comunicaciones sea considerada como una apuesta pertinente y eficaz en la puesta en
marcha de procesos de comunicación desde el enfoque particular de los DSR.

En esta perspectiva la comunicación educativa parte del análisis sobre la cultura y
pretende ubicar elementos que permitan reflexiones individuales y colectivas sobre
formas de ser y estar respecto de la sexualidad y la reproducción, promoviendo los
Derechos Humanos y las nuevas posibilidades en el marco del respeto a la libertad
de unos y otros.

El otro elemento central que pesó en el diseño de la Línea de Comunicaciones fue
el reconocimiento de las experienc ias y expert icias institucionales. En esta
perspectiva, se comenzó partiendo de la formulación inicial, el diseño estratégico
de la Línea con discusiones y reflexiones amplias basadas en las experiencias
anteriores del país y las instituciones , en las que part iciparon técnicos en
comunicación, en SSR y DSR de las instituciones socias del con venio. Estos

4.1 Estructura de la Línea de Comunicaciones del convenio 620

Dar cuenta del proceso vivido implica retomar elementos de su formulación y plantear
la manera en que se encuentra estructurada estratégica y operativamente la Línea de
Comunicaciones, pues ello determina los procesos de planeación, gestión, producción
y emisión que son objeto de la Línea.

4.1.1 Antecedentes y conformación de la Línea de Comunicaciones

La Línea se diseñó con dos procesos generales y complement arios, uno de
comunicación masiva y otro de comunicación directa y se basó en el concepto de
comunicación educativa. Este es un concepto que se ha venido trabajando hace
varios años en el UNFP A Colombia, especialmente en el pro yecto de Magda lena
Medio y el Pro yecto UNFPA /INT00P9M, “Atención a las condiciones de género y
salud reproductiva de la población desplazada por la violencia, énfasis en
adolescentes” (Asesor en SSR, UNFPA).

4. DESCRIPCIÓN ANALÍTICA DE LA LÍNEA
DE COMUNICACIONES DEL CONVENIO 620

41

espacios primero valoraron productos que instituciones socias del convenio. Estos
espacios primero valoraron productos que podían ser utilizados como fas e de
expectativa y definieron los temas y enfoques centrales a los que la comunicación
del convenio tenía que responder.

4.1.2 Objetivo y líneas estratégicas

La Línea de Comunicaciones se estructura en torno al objetivo de “Promover el
reconocimiento de los Derec hos Sexuales y R eproductivos y de las prác ticas
sociales e institucionales que garantizan su pleno ejerc icio en adolescentes,
jóvenes, mujeres en Colombia”.

El objetivo parte de una delimitación importante al proponer la promoción de una
acción específica, el reconocimiento de los DSR y no la promoción en general, lo
cual facilita que las acciones se enfoquen hacia este logro en particular. En este
orden de ideas es coherente la inclusión de tres (3) tipos de espacios y actores
particulares, aquellos que ejercen prácticas que deberían favorecer el ejercicio
pleno de derech os de las poblaciones objeto del con venio como son las
comunidades en que se insert an, su ent orno mediático y los ámbitos
institucionales.

Para cumplir con este objetiv o se concibieron cinco (5) líneas estr atégicas que
vinculan las diferentes dimensiones que se ponen en juego en la mo vilización y
promoción de los DSR desde una perspectiva comunicacional:

4.1.3 Líneas de acción

Para operativizar las líneas estratégicas se determinaron a su vez, tres(3) líneas de
acción sobre las que se planean, ordenan y ejecutan las actividades que conforman
el convenio que son:

Información y producción de contenidos para movilizar conocimientos y senti-
dos.

Generación y fortalecimiento de capacidades de actores clave.

Fortalececimiento de escenarios de construcción de sentido basados en la
participación.

Promoción y facilitación de escenarios de planeación en comunicación que sean
aliados del esfuerzo

Gestión de conocimiento e información.

Comunicación masiva.

Comunicación para la movilización regional.

Gestión del Conocimiento.

42

Las dos primeras líneas se desarrollan en detalle más adelante, por lo que en este
aparte se describirá brevemente la Línea de Gestión del Conocimiento.

Como parte de la concepción estr atégica del con venio 620 la gestión de
conocimiento es concebida como un eje y una meta central en tanto permitirá dar
cuenta del proceso vivido y rec opilar buenas prácticas y lecciones aprendidas de
todas las acciones puestas en marcha.

En el caso de la Línea de Comunicaciones la gestión del conocimiento se traduce en
tres (3) tipos de ejercicio: Un monitoreo de medios que incluye la recopilación,
análisis y seguimiento a noticias vinculadas al tema; una evaluación a manera de
sondeo sobre los temas específicos que promueve la comunicación, y la presente
sistematización.

La sistematización es concebida por el con venio como una forma de articular el
concepto, la acción y el impacto de la estrategia de comunicación. Así mismo, es
vista como un ejercicio de reflexión que permite generar conocimiento conceptual
y metodológico en el campo de la comunicación para la promoción de DSR, además
de construir una herramienta de acopio de las producciones obtenidas en desarrollo
de la Línea y reconstruir el proceso vivido identificando buenas prácticas, lecciones
aprendidas, así como fo rmulando recomendaciones que puedan orientar futuras
acciones en comunicación.

4.1.4 Ejes temáticos

Contando ya con una base estratégica de la Línea de Comunicaciones el trabajo de
concertación, liderado por el Comité de Comunicaciones de la Mesa, se concentró
en la construcción de un marco temático para el convenio que permitiera garantizar
que las acciones se realizaran en el marco del Enfoque de los DSR y que los temas
abordados fueran pertinentes con el contexto del país y los intereses de política de
los actores intervinientes. En este proceso se definieron tres (3) ejes temát icos
como prioridad y contenido de la Línea de Comunicaciones:

Legitimidad de la sexualidad en adolescentes y jóv enes, haciendo un
énfasis en la comprensión de la sexualidad como una condición humana cuyo
ejercicio determina procesos de construcción de la identidad y de la aut onomía
donde el goce, el respeto y la responsabilidad con sí mismo y con los y las otras
deben estar en un diálogo permanente.

Género e identidad, cuyo eje art iculador es la identificación de imaginarios,
comportamientos, prácticas que reafirman estereotipos de lo mas culino y lo
femenino que vulneran el ejerc icio de los DSR, concretamente del
reconocimiento, valoración y de la diferencia en la construcción equitativ a y
democrática de las relaciones interpersonales y la sociedad en su conjunto.

Acceso a servicios, para incidir en la transformación de imaginarios
institucionales sobre la atención y la gar antía de un derec ho como la salud y
ampliar el marco de interpret ación desde donde las poblaciones puedan
reconocerse como sujetos de derec hos. En este sent ido se hiz o evidente la

16 Este comité está conformado por los encargados del tema de comunicación y otros técnicos de las entidades
 socias y que asisten a la Mesa.

43

4.1.3 Líneas de acción

Para operativizar las líneas estratégicas se determinaron a su vez, tres(3) líneas de
acción sobre las que se planean, ordenan y ejecutan las actividades que conforman
el convenio que son:

necesidad de divulgar rutas de atenc ión para los casos de violencia basada en
género, atención a portadores de VIH/SIDA y otras que existen en el país para
los DSR específicamente.

Es preciso subrayar que estos mismo s consensos, o por lo meno s como están
expresados en el documento que recoge el ejercicio de su concertación, hacen
parte de un primer moment o de la reflexión que debe suscitars e en el país, en
tanto plantean dimensiones muy ancladas en la individualidad y la subjetividad,
haciendo evidente la necesidad de trascender y profundizar en las implic aciones
que la sexualidad tiene en los sujetos y en la sociedad como práctica relacional
entre los seres, pero también entre Estado y Sociedad Cilvil.

De otra parte, estos consensos deben profundizar en los desarrollos conceptuales
y temáticos logr ados por las regiones donde cada uno adquiere diversas
dimensiones y rostros, según las particularidades de las culturas regionales.

4.1.5 Esquema de gestión e intervención de la Línea de Com unicaciones
del convenio 620

Como se vio en el proceso de formulación de la Línea de Comunicaciones uno de
sus principales aciertos ha sido la búsqueda de espacios de construcción colectiva
entre los socios del convenio para potenciar lo existente y articular acciones, a fin
de buscar que la comunicación no se limite a la divulgación de contenidos aislados
o la difusión de campañas efímeras. Todo ello identificando aquellos elementos que
pueden las entidades socias poner en común para potenciar sus intervenciones en
materia de comunicación y movilización frente a la promoción de DSR. Esto puede
ser un ejemplo de construcción de ruta para acortar caminos y contenidos para el
diálogo Estado – sociedad, relación primordial en la promoción de derechos.

En el desarrollo de la Línea se buscó que esta buena práctica fuera permanente, sin
embargo, el ritmo de la gestión propia de los medios de comunicación y de los
propios operadores regionales, sumado al corto tiempo de ejecución de la
estrategia (3 me ses), hizo que la figur a prevista par a ello: El comité de
comunicaciones del convenio 620 no lograra participar tan activ amente en el
desarrollo de toda la gestión de la Línea y, al final, sus acciones se limitaran a la
revisión de contenidos específicos y la entrega de esporádicas recomendaciones.

La concepción de una estr ategia de comunicación que super ara la mirada de la
campaña tradicional en este tipo de intervención requirió de la constitución de un
equipo humano, que fue creciendo rápidamente para cumplir con los objetivos que
se ampliaban al tiempo que aument aban las alianzas, en el corto tiempo de
implementación.

Así, para el segundo mes de la puesta en marcha de la estrategia el equipo nacional
de la Línea de Comunicaciones , conformado por un (1) coordinador , cinco (5)
profesionales y dos (2) pasant es, encargado de la coordinación de 36 alianzas -
nueve (9) regionales y 16 del niv el masivo - inic ió diversas acciones que fueron
tomando forma en términos metodológicos y operativos en la medida en que el
proceso avanzaba y los aliados se iban incorporando a la estrategia.

44

En este esquema de interv ención y de gestión el coordinador tuv o a cargo la
dinamización de los procesos de gestión de alianzas sobre todo en el nivel masivo,
de la mano con la empresa encargada de este componente- Fabiola Morera-, al
tiempo que coordinó todos los procesos desarrollados en la Línea.

Dos (2) profesionales, psicólogas expert as en el tema de DSR fungieron como
asesoras temáticas a fin de garantizar el enfoque de la estrategia y el desarrollo de
los ejes temáticos concertados tanto en el nivel masivo como en el regional.

Dos (2) profesionales expertas en comunicación se enc argaron de garantizar que
los procesos y productos comunicativos se realizaran bajo la imagen sombrilla de
la estrategia: “Por el derecho a una sexualidad con sentido” y que correspondieran
a los elementos de comunicación concertados por los socios en la formulación de la
estrategia.

Una (1) profesion al más en comunicación que se enc argó de acompañar los
procesos de los aliados regionales y buscar que, con sus part icularidades
contextuales, la estrategia de comunicación corres pondiera a los objetiv os de la
estrategia general del convenio.

De otra parte, los dos (2) pasantes se encargaron uno de la asistencia general del
proceso y la otra, del desarrollo y dinamización de la estrategia de redes sociales e
internet.

Vale decir, que de todas formas las grandes cargas de trabajo implicaron que todos
y todas las integr antes del equipo desarro llaran diversas acciones y se
complementaran en los procesos.

En términos del acompañamiento directo a los aliados se crearo n duplas
conformadas por una experta en DSR y una en comunicación que se enc argaron
tanto de la realización de talleres y asesorías a diversos actores de los medios
masivos, como a los talleres de contenidos y ajuste de los planes de medios
realizados en cada una de las regiones.

No se trató entonces de un proceso vertical y fo rmal, sino de una coordinación
abierta y horizontal que permitió part ir de las v oluntades institucionales y el
compromiso de quienes las conforman, para construir lenguajes y metas comunes
específicas. Esto también puede ser important e como ejercicio posible de
coordinación efectiva que tr asciende las dinámicas propias de la labor
intersectorial, tan difícil de lograr sobre acciones efectivas más allá de lo discursivo.

En el taller de socializac ión y validación realizado con el equipo se enc ontraron
elementos importantes para comprender el desarrollo del proceso tales como la
dificultad para que las profes ionales en comunicación comprendier an en corto
tiempo el enfoque de los DSR, y como para que las profesionales que se ocuparon
del aspecto temático compartieran los elementos básicos de comunicación par a
acompañar los procesos de producción y emisión de piezas comunicativas. De esta
manera, las acciones se desarro llaron en un proceso de continuo aprendizaje e
intercambio entre integrantes del equipo que, sin embargo , no contaron con
espacios continuos de reflexión y socialización de aprendizajes. En este sentido, el
taller de sistematización realizado en la recta final del convenio sirvió como espacio
para compartir el proceso vivido y reflexionar en torno a sus resultados.

45

4.2 Comunicación masiva para los DSR

La Comunicación masiva es unas de las tres (3) líneas de acción que junto con la
comunicación para la movilización regional y la gestión de conocimiento, orientan el
trabajo de la Línea de Comunicaciones del convenio 620.

En los siguientes numerales se describe analíticamente la estrategia de comunicación
masiva del convenio desde la imagen sombrilla “Por el derecho a una sexualidad con
sentido”. Posteriormente, se caracterizan las alianzas establecidas con los medios y se
describen las tendencias halladas en el análisis de tres (3) casos seleccionados como
referentes para profundizar en esta línea de acción.

Otro aspecto importante fue el rol simbólic o que jugaron las nociones de
redundancia y resonancia que el Coordinador de la Línea de Comunicaciones
trabajó como potenciadores de la estrategia. Sin ser presupuestos teóricos de un
modelo previo estas dos nociones permitieron comprender el alcance y sentido de
las acciones emprendidas por el equipo principalmente en relac ión con el rol que
deberían cumplir los aliados en la estrategia.

Así la resonancia fue expuesta como la posibilidad de tener un mismo tema
circulando en diversos escenarios y la redundancia como la multiplicidad de voces
que acompasan un mensaje hasta lograr un eco que genere reflexiones e
intercambio de sentidos alrededor de los DSR.

A continuación, se describen las líneas de acción: Comunicación Mas iva y
Comunicación para la Movilización Regional.

4.2.1 Antecedentes y estructura de la comunicación masiva

La línea de acción deno minada comunicación masiva orientó sus acciones para
lograr el reconocimiento de los DSR por parte de adolescentes, jóvenes y mujeres,
a través de la incidencia en la opinión pública. Para ello se diseñaron acciones
tendientes a generar y fortalecer capacidades discursivas sobre DSR en actores
clave como pers onajes del mundo del espectáculo , denominados también
“influenciadores de opinión”, al mismo tiempo que se gener aron acciones para la
cualificación de información y contenidos que permitan movilizar conocimientos y
sentidos en torno al ejercicio y la garantía de los DSR.

En este sentido la comunicación mas iva en el convenio 620 se enfocó en dos (2)
rutas centrales: El desarrollo de una estrategia de comunicación ent orno a una
imagen sombrilla: “Por el derecho a una sexualidad con sentido” y la creac ión de
alianzas estratégicas de comunicación con medios masivos de diversa índole.

a. Imagen sombrilla “Por el derecho a una sexualidad con sentido”

La estrategia “Por el derecho a una sexualidad con sentido” en su component e
masivo es fruto de sucesiv as estrategias y campañas de comunicación
emprendidas por las entidades socias del con venio, así como en las buenas
prácticas y experiencias exitosas que se vienen desarro llando en los últimos años
en el país y en el contexto mundial para avanzar en la promoción de DSR. En
particular, se encuentran como antecedentes las alianzas realizadas con los medios

46

masivos de comunicación a través de áreas de responsabilidad social empresarial,
y el desarrollo de iniciativas como “Derechos Convertidos en Hechos” .

Reconociendo estos antecedentes todas las acciones que se desarrollaron desde la
Línea de Comunicaciones del convenio 620 se realizaron con la imagen sombrilla
“Por el derecho a una sexualidad con sentido” la cual fue construida colectivamente
por las entidades socias del con venio UNFPA, MEN y MPS quienes, además de
marcar las orientaciones y el enfoque, aportaron productos comunicativ os
desarrollados previamente y, como se ha menc ionado con anterioridad,
participaron en el desarrollo de los consensos temáticos que dan contenido a la
estrategia.

Este proceso de concert ación puso en diálogo por primera vez en Colombia a
técnicos de la salud, de la educación y de la comunicación para construir una sola
estrategia de comunicación que permitier a avanzar conceptual y
metodológicamente en las apues tas que desde cada sector y agenc ia se v enía
desarrollando en comunicación para la promoción de los DSR. Hablar de sexualidad
desde el enfoque de derechos en el nivel masivo fue uno de los principales puntos
de partida que orientaro n esta estr ategia, tal como se evidencia en la imagen
sombrilla construida.

La imagen sombrilla incorpora elementos de los ejes temáticos consensuados por
las instituciones y está conformada por un conjunto de rasgos, símbolos, palabras
que constituyen una sugerencia y al tiempo una provocación para que los públicos,
las audiencias, los sujetos pongan en juego a la hora de pensar en cuál es ese
sentido que puede adquirir la sexualidad como condición humana.

La discusión central era si el país y la sociedad colombiana estaba preparada para
leer e interpretar adecuada y positivamente que nosotros empezáramos a hablar
de sexualidad de manera directa. Incluso se llegó a la discusión de si se debía
hablar en el logo y meter o no la palabra sexualidad. Muchos sectores de la
sociedad que queremos acercar, como padres de familia, podrían sentir rechazo
frente al tema de promover la sexualidad como promoviendo el sexo
indiscriminado. La discusión es si hablar de sexualidad o no, cómo hacerlo, qué
temas acerca de sexualidad se pueden abarcar, qué concepto de la sexualidad
quisiéramos que la gente empezara a entender socialmente, etc. (Asesora de
Comunicación –UNFPA).

La sexualidad y los derechos se juntan en el mismo sujeto, la sexualidad es
humana y los derechos también, se juntan en la misma acción. Le estamos dando
sentido, cuando yo digo identidad, diversidad, alegría, protección, salud, afecto,
amar, razón, estoy hablando de aprendizajes sociales y como tal son identidad,
pero también son emulación, aprendizajes que se repiten y se copian de otros
(Asesora de Salud Sexual y Reproductiva - UNFPA).

17 Estrategia desarrollada entre 2003 y 2005 por el Ministerio de la Protección Social con el apoyo del Fondo de
Población de las Naciones Unidas, con el objetivo de posicionar en la agenda pública temas como violencia
familiar y sexual, embarazos adolescentes, prevención del cáncer del cuello uterino, maternidad segura y
prevención de infecciones de transmisión sexual, VIH-Sida.

47

“Por el derecho a una sexualidad con sentido” adquiere rostro y dimensión
mediática a través de la estr ategia de los influenc iadores de opinión o
“embajadores” entre quienes se destacan artistas, presentadoras, humoristas y
deportistas del país que acompañan la estrategia incursionando en ev entos
masivos como los lanzamient os de la estr ategia que se realizaro n en cinco (5)
ciudades.

Desde sus relatos personales , narrando experiencias sobre temas de DHSR, la
estrategia de comunicación mas iva le apostó a generar afinidades y procesos de
identificación entre jóvenes, adolescentes y mujeres , y poner la reflexió n en la
esfera pública donde los mediadores son estos pers onajes de la farándula y sus
experiencias de vida.

Uno de los aciert os de la Línea de Comunicaciones fue partir de identificar las
experiencias vitales de los embajadores con el fin de hallar los temas que eran más
sensibles para cada uno/ una. Desde allí se emprendieron procesos de
deconstrucción del sentido presente en cada experienc ia para reflexionar y
construir unos discursos que pudieran ser compartidos con las audienc ias en un
lenguaje cotidiano para adolescentes, jóvenes y mujeres.

Indudablemente, desde el punto de vista del marketing, de la aceptación, de lo que
es la atracción de la emotividad de los públicos, la estrategia de los embajadores
es absolutamente válida. No es un invento de la estrategia, es un invento
internacional y desde nuestro medio ya se ha hecho un recorrido de más de dos
décadas, los embajadores comenzaron en la década de los 90. (Asesora en Salud
Sexual y Reproductiva UNFPA).

En esta estrategia se realizan eventos muy grandes con celebridades del país en
las que nos tienen en cuenta y eso es muy importante para nosotros. Casi siempre
se realizan en escenarios en los que se congregan los jóvenes y en los que hay la
oportunidad de aprender mucho de sexualidad ya que los jóvenes piensan que la
sexualidad es algo que se siente y ya… El real impacto es que esto nos concientiza
y ayuda a que nosotros entendamos que no es simplemente sentir una pasión, sino
verdaderamente sentir de corazón. Esto puede ayudar a que las personas
entiendan que no se trata sólo de sexo, sino de amor por sí mismo, de respeto, de
valorar las decisiones de los demás, etc. (Joven Integrante de la Mesa
Intersectorial por la Prevención del Embarazo en Adolescentes – Armenia).

Lo más importante es que uno empiece esta campaña creyendo en su sentido y
creyendo que uno va a aportar mucho. Seguramente sí se construye, pero se ha
aprendido más. El escuchar las expectativas y los sueños del otro es lo más
importante. Colombia es un país diverso culturalmente y también de pensamiento.
Escuchar al otro permite comprender los pensamientos diversos y eso implican un
cambio hacia la tolerancia y el respeto… Este reconocimiento de discursos hace que
los propios discursos vayan cambiando y logra que el pensamiento se transforme
día a día … He entendido algún sentido de las cosas de la sexualidad … Es un
espacio para escuchar al otro y escucharse a sí mismo y comprender que la
sexualidad es un asunto individual. (Embajadora de la estrategia).

48

Este proceso en toda su dimensión es un primer paso para posicionar las vivencias
individuales, un tema que habita en el mundo de las relaciones con los otros y con
el entorno, donde el diálogo entre ejercicio y garantía de los DSR, imponen
relaciones cada vez más fluidas entre la ciudadanía, sociedad civil y el Estado. En
este sentido, el aporte que la comunicación puede hacer es vital, pero precisa de
procesos de reflexió n permanente, de diálogos intergeneracionales,
intersectoriales e interinstitucionales permanentes y sostenidos donde se priorice
en espiral las diversas necesidades de los múltiples actores en SSR, procurando
que sean ellos y ellas, adolecentes y jóvenes de todos los sex os, los actores
protagónicos, y sus preguntas, la base de los mensajes que se produzcan.

Pese a que la marcha de la estrategia tuvo una dinámica diferente en las regiones,
como se verá más adelante en la sistematización del componente de comunicación
para la movilización regional, vale la pena decir en este aparte que en territorios
donde se desarrolla el convenio fue retomada y adaptada para poner a jóvenes de
la misma región a compartir con otros sus relatos. Es visible la re-significación que
se hizo de piezas de la imagen sombrilla en Chocó y Nariño donde se realizaron
“spots” propios en los que con el mismo sentido de los producidos con los
influenciadores o embajadores, pusieron a circular personajes cotidianos o que son
referencia en la escena mediática regional.

b. La creación de alianzas estratégicas de comunicación con medios
 masivos de diversa índole

El modelo de alianzas con los medios de comunicación también tiene sus
antecedentes en la trayectoria de ant eriores convenios entre UNFPA y diversas
entidades del sector de la salud en Colombia como la Secretaría de Salud Distrital.
Sin embargo, uno de los aportes que esta estr ategia hace en mat eria de
comunicación para los DSR se halla en que la mirada de los medios sea hoy más
estratégica y que los involucre como aliados del proceso a través de alianzas que
tienen como resultado el involucramiento de los medios ya no sólo como emisores
de campañas mediáticas, sino como agentes que inciden en la cultura. Esta es una
de las claves de la apuesta política que hace el convenio 620.

Un hallazgo del proyecto es la mirada sobre los medios. Nosotros pedimos que nos
hicieran una campaña de movilización de opinión pública y de gestión de
información. Eso inicialmente estaba entendido como una campaña publicitaria y
Fabiola Morera Comunicaciones se la ganó con una propuesta novedosa que
además de la creatividad y el plan de medios la manejaban a través de una
estrategia de “Publicity”, gestión de información y de alianza con medios... Eso fue
interesante porque con la misma plata íbamos a lograr un impacto distinto, porque
no teníamos ni tenemos hoy el dinero para poner esa pauta. (Coordinador de la
Línea de Comunicaciones).

Entendemos que la publicidad como tal es supremamente importante en el tema
de divulgar y usar los mecanismos de publicidad tradicional ya que funcionan muy
bien, porque eso lo que permite es reforzar mensajes. La diferencia es que cuando
se genera una alianza estratégica, se genera un compromiso de ambas partes y
eso le da sostenibilidad a los proyectos (…) Lo que proponía este modelo para los
medios de comunicación una base económica porque hay un plan de medios
involucrado, una pauta semilla le decimos nosotros, nosotros les ayudamos a los

49

La estrategia de comunicación mas iva que se desarro lla desde el convenio 620
integra elementos de experiencias anteriores realizadas por las ent idades socias
del convenio y diversifica modalidades de alianza con cada medio, con miras a
orientar la reflexión sobre su papel como influenciadores de la opinión pública. En
algunos casos se fo rtalecieron algunas alianzas pre-existent es y en otros, se
generaron nuevas.

En total se desarrollaron 36 alianzas con div ersas instituciones de las cuales 16
fueron con medios de comunicación mas iva nacional, regional y local que se
enumeran a continuación:

Cada una de las alianzas signific ó para el equipo de la Línea un proceso de
acompañamiento distinto que res pondiera a las car acterísticas y nec esidades
concretas del medio y de la relación específica que se gestaba. El común
denominador de estos procesos de acompañamiento fue el reconocimiento de las
percepciones y los imaginarios que cada persona de la alianza ha construido sobre
la sexualidad y la reproducción, bien sea periodista, locutor, coordinador del área
de Responsabilidad Social Empresarial, libretista o in vestigador, etc. El reto que
enfrentó el equipo de la Línea en este acompañamiento se agudizó en la medida en
que la apuesta misma significaba perder un poco el control total en la creación de
mensajes masivos, para poner el acento en los propios saberes , prácticas y
discursos de quienes llevan la voz y la imagen de las emisoras y los programas de
los medios de comunicación mas iva con los que se desarro llaron alianzas
estratégicas.

medios en su razón de ser, que es producir y emitir, en contraprestación ellos
tenían un compromiso mayor. Este es un modelo inédito e integral, si bien es el
resultado de una tendencia que hay que es el tema de responsabilidad social, se
buscó apalancar unas áreas de los medios dedicadas al tema de responsabilidad
social para que hicieran parte de una estrategia que no tenía que ver con lectura,
que no tenía relación con su razón de ser natural, pero sí con su responsabilidad
con sus lectores. Eso fue a lo que le apostamos. (Coordinadora Estratégica –
Fabiola Morera Producciones).

18 En esta estr ategia el convenio 620 inicia con las alianzas establecidas con medios regionales (Canal 13,
Teleantioquia, Tele Café y Canal TRO) en febrero de 2010. A partir de esta fecha también se adelantaron los
términos de referencia con Caracol Radio y, posteriormente, con RCN radio y con RadioDiversia. En el caso de los
canales regionales se firmaron convenios que facilitaron la emisión de piezas comunicacionales aportadas por el
Ministerio de Protección Social (MPS) y el Ministerio de Educación (MEN), pero que fueron adaptadas de acuerdo
conlos objetivos específicos de la estrategia.

Canales regionales: Teleantioquia, Canal 13, Telecaribe, Canal TRO , Telecafe,
Telepacífico, Teleislas, Canal Capital.
Caracol Radio
RCN RADIO
RCN TELEVISIOÓN
Radio Diversia
RADIO NACIONAL (RADIÓNICA)
Señal Colombia
CITY TV
ADN - EL TIEMPO

50

En este marco, las acciones de acompañamiento temático y de producción que se
emprendieron fueron diversas:

Acciones enfocadas a posicionar el t ema en agen das temáticas y de
información. La creac ión de alianzas que tr ascendieran la emisión de paut a
publicitaria y el diálogo con los locutores , realizadores y libretistas entre otros,
pusieron de relieve la manera como se abordaba la sexualidad y como el tema
estaba presente en la agenda del medio. Especialmente los productores de los
mensajes tuvieron la oportunidad de escucharse con una óptica más crítica que les
permitió generarse preguntas sobre los DSR.

Acciones orientadas a la difusión y promoción de la imagen sombrilla de la
estrategia. Con la presentación de la estrategia en diversos escenarios al interior
de los medios de comunicación, así como en espacios abiertos al público por el
mismo medio de comunicación, se pretendía emprender acciones de sensibilización
no sólo frente a la trascendencia de los DSR en la vida del colombiano, sino frente
a la responsabilidad y el rol que los medios de comunicación juegan en la
transformación o el mantenimiento de fac tores que determinan el ejercicio o la
vulneración de los DSR.

Sensibilización y acuerdos temáticos a través de talleres. A través de dos (2)
talleres uno en el que se exploraban los discursos preexistentes sobre sexualidad
entre los productores de mensajes, y otro orientado a la selección de los temas que
se desarrollarían en alianza se generaban más que respuestas nuevas preguntas
sobre la SSR, y su tratamiento desde los enfoques de manejo social del riesgo y el
de derechos para establecer diferencias que iban desde la manera en que se asume
a los y las jóvenes desde uno y otro enfoque, hasta las formas de enunciación y el
sentido político y pedagógico que subyace en uno y otro enfoque.

Acompañamiento permanente a actores individuales y a equ ipos de
producción. A través de la ent rega de información, charlas de profundización
temática, discusiones sobre el tratamiento narrativo, revisión y ajustes de guiones,
bocetos y piezas, se buscaba que el abordaje de los temas respondiera al enfoque
de derechos y a las apuestas políticas y filosóficas que ellos conllevan.

Participación directa en programas. Especialmente en Car acol radio se hizo
presencia directa en un programa en el que una sexóloga podía interlocutar con
una asesora temática de la estrategia nacional para que los oyentes tuvieran
referentes distintos que les permitiera profundizar en los temas desarrollados en el
programa Sex and Love.

La sexualidad no se enseña de una, sino que es un proceso complejo de
construcción y cada vez que te encuentras con un actor, por ejemplo el DJ de la
emisora comunitaria o el secretario de salud de un departamento, su postura
frente a la sexualidad es algo que no sale en una sola conversación (…) Todo lo que
se diga en el marco de la estrategia “Por el derecho a una sexualidad con sentido”
está apoyado por las instituciones, - MPS, UNFPA y MEN – y tiene que ser
coherente con las políticas que están construyendo esas instituciones. Hay que
garantizar que el mensaje sea coherente. (Integrante del equipo nacional de la
Línea de Comunicaciones).

51

Estas acciones siempre se enmarcan en criterios de respeto por las metodologías
de trabajo, los tiempos y las polít icas editoriales del medio , es decir , por la
priorización que ellos hacen de los temas abordados y los tratamientos que quieran
darle.

Por ello se negocia la temática de acuerdo con el espacio que ofrece el medio y de
acuerdo con su perfil, su sistema de valores y de creencias, guardando coherencia
con lo transversal, multidimensional, inters ubjetivo y polít ico que conllev an los
DHSR.

Las acciones desarrolladas partieron además de la necesidad de generar confianzas
y relaciones recíprocas en las que se comprendiera el valor estratégico que tiene la
inclusión de los temas de la sexualidad desde un enfo que de derec hos en los
medios de comunicación masiva.

Para profundizar en los hallazgos y los aprendizajes que arroja esta estrategia de
comunicación en el ámbito de la comunicación masiva se seleccionó con el equipo
coordinador de la estrategia y según los criterios que se describen en el apart e
metodológico de este document o, tres (3) casos referenc iales que son Señal
Colombia -A Calzón Quitao- Caracol Radio – Sex and Love – y RCN Radio.

A continuación se hace una síntesis comparativa de los tres (3) casos seleccionados
a partir de la descripción del modelo de alianza, los temas desarrollados, la
estrategia metodológica empleada y los principales hallazgos de cada alianza, para
determinar las tipologías que emergen del esquema de alianzas promovido por la
estrategia de comunicación del convenio 620.

4.2.2 Tres casos referenciales de la comunicación masiva en el Convenio 620

A partir de la comparación de los casos seleccionados como referenciales se identi-
ficaron cuatro (4) modelos distintos de alianzas con los medios de comunicación
que amplían el universo de posibilidades para futuras aproximaciones con las
industrias de la información. Este cuadro comparativo recoge algunos de los
elementos reconocidos por los mismos actores de los medios como aprendizajes o
lecciones aprendidas del proceso que, vistas de manera complementaria orientan
la construcción de un modelo de alianza diferencial para el sector privado y el sector
público por su naturaleza, esquemas de producción y mecanismos de financiación.

La apuesta en la Línea de Comunicaciones es que abra el espacio y que no agreda
el contexto, porque en el mismo sentido de coherencia, yo no puedo agredir su
contenido. Si es una persona pegada de tradiciones y de morales eternas también
tengo que tener en cuenta eso al hablar, porque yo tengo el derecho de decir y de
explicar, pero no tengo el derecho de imponer ni de molestar a nadie, ni de obligar
o decir que lo mío es la verdad. Entonces la apuesta es ponerlo de una manera que
la gente sepa que es darle sentido y que el sentido es un sentido humanista, real,
sustentado en la ciencia, sustentado en el buen acontecer, en la trascendencia
misma de lo humano, coherente con su mismo principio sin agredir a nadie. Yo creo
que eso se logró, lo pusimos al menos en una cultura y en una condición donde
mucha gente puede hablar. (Asesora en Salud Sexual y Reproductiva UNFPA).

52

53

54

A partir de esta tabla el equipo de la sistemat ización identificó cuat ro tipos de
alianza que, vale decir, no se trata de las únicas formas que toman las alianzas,
sino de una aproximación metodológica para profundizar en el análisis y par a
extraer buenas prácticas y lecciones aprendidas.

4.2.3 Tipos de alianzas según intencionalidades comunicacionales

Entre los modelos o tipos de alianza reconstruidos desde el proceso de
sistematización, se han identificado por lo menos cuatro (4) tendencias que no son
excluyentes entre sí, sino que en algunos casos se combinan para el logro de los
objetivos de la comunicación en el con venio. Esta diversificación en los tipos de
alianza que se pueden establecer con los medios, nac e de la suma de las
intenciones de cada medio y del convenio materializadas en los acuerdos pactados.
De la implementación de cada acuerdo surgen nuevos hallazgos y nuev as
posibilidades en la búsqueda de escenarios mediáticos que contribuy an en el
ejercicio y la garantía de los DSR.
A continuación se presentan los tipos de alianzas identificados en la sistematización
desde una perspectiva analítica.

Contenidos según la demanda del convenio

En este escenario se condensan las experiencias donde el convenio acompañó e
incidió en cada una de las fases de producción, desde el diseño hasta la finalización
de un producto comunicativo. En este tipo de alianza se encuentra Señal Colombia,
concretamente a través del programa “A Calzón Quitao” uno de los productos en
los que asesores del UNFPA e integr antes de la Línea de Comunicaciones del
convenio y el equipo realizador part iciparon en el diseño y posteriormente en la
realización de ca da programa, identificando temas, abordajes, selección de
invitados, escenografía, en fin, garantizando que se pueda hablar desde el enfoque
de derechos, procurando que los realizadores mantengan la autonomía y libertad
creativa, de información y expresión.

Este tipo de alianza permitió ampliar las redes de personas y de productores de
mensajes en torno a los DSR y al mismo tiempo significó una ampliación en los
contenidos mediáticos que promueven los DSR.

También podría ubicarse en este tipo de alianza la relación con Canal 13 y Caracol
Radio, aunque con una variación importante que se observa en el programa radial
“Sex & lo ve”, donde con la presencia de una especialista en el tema (la cual
posteriormente ingresa en el equipo nacional de la Línea de Comunicaciones del
convenio) durante todo el progr ama busca generar equilibrios, claridades y
avances en la comprensión de los temas de sexualidad tratados desde el enfoque
de derechos.

La interacción con las audienc ias a través del blog en este programa marca una
particularidad importante que requiere ser abordada de manera particular como
una tendencia.

55

Interacción con las audiencias

El programa “Sex & Lo ve” cuenta con un blog que le per mite al con venio
interactuar con las audiencias, condición significativa en entornos multimediales
donde la convergencia de div ersos lenguajes mediát icos hace parte de la
construcción comunicativa. Esta característica de los entornos de aprendizaje y
entretenimiento propiciados por las tecnologías de la informac ión y la
comunicación representan una oportunidad para la promoción de DSR, donde las
audiencias pueden no sólo acceder a informac ión, sino part icipar bien con
opiniones y mensajes a través del intercambio de experiencias con sus pares , o
bien en la producción propia de discursos y sentidos en nuevas producciones
mediáticas con su sello y perspectiva.

En este tipo de modelo de tr abajo se encuentra también la estrategia de redes
sociales que en este tiempo alcanzó a divulgar las acciones y a contar con un
número significativo de seguidores de “P or el derec ho a una sexualidad con
sentido”, que en Facebook y Twitter adquieren nuevos nombres abreviados. Estos
seguidores se convierten en potenciales dinamizadores, mediadores y productores
de contenidos y nuevos sentidos sobre DSR.

De ser mantenida esta estrategia se podría prever como un espacio importante en
la generación de procesos de interc ambio de experienc ia e informac ión para
construir nuevo conocimiento y aprendizajes signific ativos para adolescentes,
jóvenes y mujeres, así como en la articulación e interacción de estrategias locales
de formación y producción de contenidos.

Esta interacción permite entonces trascender el modelo lineal de comunicación
para posicionarla como un proceso de doble vía donde los consumidores se
convierten en productores de sent ido y dinamizadores de procesos en torno al
ejercicio y la garantía de los DSR.

Incidencia en la línea editorial del medio

En este tipo de alianza el convenio logró incidir de alguna manera en las políticas
editoriales, es decir, en los procesos de producción y en la conceptualización de
líneas temáticas que determinan la agenda mediática. Especialmente se le permitió
al convenio acercarse al interior de estas empresas de información para reconocer
sus actores, procesos de producción y políticas de emisión. Algunas formas de esta
alianza se dieron a través de los procesos de formación de los periodistas, locutores
y productores de contenido mediant e las que el medio rec onoció como
transformaciones y oportunidades para diseñar nuevas formas de hacer y decir
sobre los DSR.

En el desarrollo profesional incidió en que entendí que se debe tener cuidado con
lo que se dice de carácter sexual, muchas veces uno juega o se burla y se le olvida
que también tenemos un papel de informar y educar y eso es porque a veces no
tenemos la formación o la información correcta, no nos hemos sentado con un
especialista en el tema. Formar e informar son los verdaderos papeles de un medio
de comunicación. En lo personal, cambie algunos pensamientos, en cuanto a la
igualdad de derechos y a la violación de los mismos, uno a veces lo hace sin darse
cuenta. (DJ – Influenciador RCN).

56

También se cuentan las incidencias logr adas a través de las áreas de
responsabilidad social empresarial, que se expresan tanto en la identificación de la
importancia del tema como en la voluntad a futuro de incorporar el tema de DSR
de manera más sostenida y estratégica.

Inclusión de los DSR en la agenda mediática e informativa

Entre los diversos tipos de relación con los medios que ha establecido el convenio
620, la inclusión temática de los DSR se car acteriza por mant ener el valor
estratégico que la informac ión tiene en su promo ción. En este sent ido todas las
acciones de gestión de prensa realizadas en el nivel nacional y regional, así como
las alianzas con los canales regionales, que emitieron piezas realizadas con
anterioridad por el MPS y las realizadas en el marco del convenio 620, son ejemplos
claros de los procesos desarrollados con el fin de mant ener informada a la
ciudadanía sobre las acciones del convenio como tal, y sobre los temas centrales
de los DSR bajo la sombrilla de “Por el derecho a una sexualidad con sentido”.

Este tipo de acciones permiten seguir avanzando en la cobertura informativa sobre
cuyo aumento se deriva la creciente necesidad de mejorar la calidad de la
información, a través de procesos de fo rmación constante de periodistas y
productores de mensajes para que se logren diversificar las fuentes, los temas y las
narrativas desde donde se abordan los DSR.

Es importante insistir en que el uso de tipologías es tan sólo una herramienta
analítica y no una descripción totalizante de las realidades que se abordan en la
sistematización. En todos los casos se trata de tendencias que pueden servir para
ampliar la comprensión del proceso vivido y ext raer lecciones aprendidas y
recomendaciones de la línea de acción de la comunicación masiva.

A partir de esta comparación se puede concluir que cada tipo de alianza e
intencionalidad es igual de importante. Para promover DSR es igual de importante
ofrecer contenidos donde el enfoque esté orientado por especialistas para que los
y las jóvenes accedan a información cualificada, que el avance en la trasformación
de imaginarios y sentidos de la sexualidad. Esto se logr a involucrando a los
influenciadores directos, a los locutores y directores de los medios par a impactar
en las políticas comunicacionales de cada medio de manera que el enfoque pueda
ser en algún sentido tr ansversal. En todos los casos es la inter acción con las
audiencias la que permitirá acercarse cada vez más a sus necesidades, lenguajes e
intereses para generar procesos de resignific ación y diálogo que cualifiquen la
circulación y producción de sentido en torno a los DSR.

Conocer y haber experimentado en cada una de estas mo dalidades de tr abajo
colaborativo con los medios y sus audienc ias le permite al con venio y a sus
instituciones dimensionar los recursos, los tiempos y los alcances del trabajo con
las industrias de la informac ión que requiere de procesos sostenidos,
multidimensionales y prácticos. Al mismo tiempo, le permite reconocer que sí es
posible incidir en sus políticas editoriales, siendo las áreas de responsabilidad social
una puerta de entrada que debe mantenerse abierta para que los DHSR puedan ser
asumidos en toda su dimensión política y filosófica y puestos en circulación a través
de sus contenidos.

57

Al respecto es necesario señalar que si bien la estr ategia asumió el riesgo de
disminuir el número de exposiciones mediáticas de una misma campaña, que como
en el caso de otras que se han desarrollado en el país generan más recordación en
el público, este proceso le permitió comprender que más allá de la recordación y la
repetición de slogan la comunicación es un campo estratégico para pensar y
transformar la cultura y que en esta transformación es necesario acercarse e incidir
en las personas, los procesos y las empres as desde donde se gener an los
contenidos a los que cotidianamente se está expuesto.

En consecuencia se puede concluir que no hay un único modelo de alianza ideal,
sino que la suma de sus elementos constitutivos, y sobre todo la definición de la
incidencia real que se pueda obtener en cada medio de comunicación, determinan
la posibilidad de transformación de sus prácticas de producción de mens ajes y
contenidos. En este sentido, es nec esario priorizar y desarro llar estrategias de
formación de periodistas para que cualifiquen el cubrimiento noticioso de los DSR
y diversifiquen no sólo las fuent es de la informac ión, sino las narr ativas y sus
lógicas de enunciac ión, así como a productores para que los personajes y sus
historias promuevan e incentiven estilos de vida que contribuyan a trascender los
estereotipos que vulneran los DSR.

Es también necesario indagar en estrategias pedagógicas más sostenidas en el
tiempo e intencionadas desde lo met odológico, al mismo tiempo que desarro llar
acciones de abogacía con los directores de los medios, para lograr procesos donde
los DSR pasen de ser temas o contenidos y sean comprendidos como asuntos
neurálgicos para la tr ansformación de las realidades no sólo culturales, sino
políticas, sociales y económicas del país.

4.3 Comunicación para la movilización regional

En la Línea de Comunicación del convenio 620 se emprendiero n acciones en 13
territorios del país dentro de los cuales nueve (9) son objeto de esta sistematización:
Armenia, Nariño, Sucre, Valle del Cauca, Meta, Chocó, Cesar, San Andrés y Bogotá.
Los otros cuatro (4) territorios son: Bolívar, Putumayo, Antioquia y Santander y hacen
parte de la estr ategia de Edu-entret enimiento para la cual se desarro lló una
sistematización particular.

En el componente de comunicación para la movilización regional se realizó, en primer
lugar una sistematización general de los procesos de cinco (5) regiones: Meta, Chocó,
Cesar, San Andrés y Bogotá a part ir de la lectur a de los informes , los mapas de
actores y planes de medios presentados por los aliados en cada región y en segunda
instancia una sistematización detallada y focalizada sobre cuatro (4) casos que son:
Armenia, Valle del Cauca, Nariño y Sucre.

En este documento se retoman los estudios de caso de manera sintética con el fin de
articular sus conclusiones más relevantes pero su descripción detallada se pres enta
en el “INFORME – ESTUDIOS DE CASO”.

58

4.3.1 Antecedentes y estructura de la Comunicació n para la movilizació n
regional

En la recuperación de los antecedentes de la Línea de Comunicaciones se alude a
dos (2) espacios principales de acción que son la comunicación masiva y la
comunicación directa, pensando en incorporar no sólo procesos realizados a través
de medios masivos de tipo comercial o alternativo, sino también de lograr incidir en
aquellos procesos de comunicación interpersonal y movilización social,
fundamentales en el logro de uno de los objetivos que se planteaba el convenio en
sus inicios: incidir en aquellos espacios de la cotidianidad en la que las poblaciones
sujeto del convenio -jóvenes, adolescentes y mujeres- puedan reconocer sus
derechos.

Así, de una idea inicial de comunicación directa se pasa a una Línea de acción
centrada en la dimensión regional que busca vincular diversos elementos: la noción
de comunicación directa, la concepción de comunicación para el desarrollo y para
el cambio que es dominante en los procesos de promoción de la SSR, la perspectiva
de comunicación educativa y la apues ta intersectorial que hac e parte de la
formulación estratégica del convenio, tal como se puede leer en el siguiente texto:

Además, otro elemento que se consideró central en esta Línea de acción fue el de
lograr que la experiencia de comunicación masiva fuera replicada en dimensiones
locales y regiona les, usando como imágenes movilizadoras la redunda ncia y
resonancia, como se explicó en el capítulo precedente.

Se habían definido dos Líneas grandes: una de comunicación masiva y una de
comunicación directa o educativa, que luego fue transitando hacia una
comunicación regional que pudiera tener ambos componentes… (Asesora en
Comunicación – UNFPA).

… la de comunicación regional, se centra en focalizar los territorios, cuántos son y
en definir los aliados territoriales para que puedan impulsar los procesos que se
conforman en cada departamento y focalizar una Mesa Regional de Comunicación.

El enfoque de la comunicación que impulsa el Convenio coincide con la
comunicación para el desarrollo, y para el cambio de comportamientos, valores y
prácticas, relacionados con el ejercicio de la sexualidad y la reproducción. La
comunicación es un proceso social constante, a través del cual los individuos,
grupos y comunidades intercambian información y construyen sentidos y
significados de la realidad. En la promoción de la salud sexual y reproductiva y de
los derechos sexuales y reproductivos, la comunicación y sus mensajes posibilitan
la resignificación y las transformaciones de los conceptos, valores y prácticas
relacionadas con la vivencia de la sexualidad y la reproducción. En los procesos
educativos, a su vez, los medios de comunicación nos dan la oportunidad de
masificar la difusión de los conceptos y las ideas. (…) En los modelos de
comunicación para la promoción de SSR y DSR se ha trabajado mucho en el
enfoque de la comunicación educativa y este es uno de los elementos que
influencia esta Línea de acción en su origen .

19 Documento: SOLICITUD DE PROPUESTA - RFP No. UNFPA/COL/10/006, del 1 de julio de 2010 correspon-
diente a la convocatoria y términos de referencia para la contratación de operadores que jueguen el rol de
aliados regionales de la estrategia de comunicación del Convenio 620. p. 25.

59

En este sentido, el objeto de la contratación de los operadores regionales fue el de:

Con la expresión Aunar esfuerzos, que encabeza el objeto de la contr atación en
elnivel regional se da la pauta para el establecimiento de una relación de alianza no
sólo operativa, sino en la que las instituciones encargadas de la gestión regional de
la Línea de Comunicaciones pudieran presentar propuestas que fueran consultadas
y ajustadas a la dinámica territorial, dent ro de un enfo que determinado. Esta
concepción de los operadores regionales como aliados marcó una pauta al inicio de
la gestión de la Línea.

De esta manera, con un tiempo inicial de cinco (5) meses que se redujo a tres (3)
meses se determinaron, en resumen, los siguientes alcances en el nivel regional:

Un antecedente importante de la Línea fue la realización de un taller de inic io
realizado en Bogotá con la presencia de todos los aliados en el que se presentó la
estrategia de comunicación nacional, se realizó una charla en torno al enfoque de
DSR, y el convenio y los aliados presentaron sus propuestas iniciales. Pese a que
este taller significó el ingreso fo rmal al convenio, para los aliados este momento
también representó una alerta en términos de lo que se esper aba de ellos y los
alcances en tiempo de la propuesta. La evaluación de este encuentro es positiva en
general, pero varios de los actores regionales indagados en la sistematización
expresaron que en el taller existieron dos vacíos: en primer lugar, falta de tiempo

Plan de trabajo
Convocatoria y conformación de una Mesa Departamental de Comunicación y
Movilización por los DSR.
Mapeo de procesos de comunicación en la región.
Mapa de actores clave.
Planeación de la estrategia de comunicación.
Ejecución de la estrategia de comunicación.
Evento de lanzamiento de la estrategia.
Formación de actores clave de la comunicación.
Gestión de alianzas para recursos y sostenibilidad.
Diseño de un plan de inversión mensual del Plan de medios aprobado por la Mesa.

La idea de esto es que en cada territorio se replique el ejercicio nacional. (Asesora
en Comunicación – UNFPA).

Aunar esfuerzos con el Convenio 620 MPS-UNFPA para fortalecer el uso de la
comunicación para el reconocimiento de los derechos sexuales y reproductivos
(DSR) y para promover prácticas sociales y prácticas institucionales que
fortalezcan el ejercicio efectivo de dichos derechos en las regiones de: Meta,
Chocó, San Andrés, Sucre, Cesar, Nariño, Valle, Bogotá y Armenia, por medio de
estrategias de acompañamiento técnico y logístico a actores claves de la
comunicación en las regiones antes enunciadas, a funcionarios encargados de la
comunicación de los sectores de salud y educación y en alianza con diversos
sectores sociales que promueven la comunicación y el desarrollo regional.

20 Documento: SOLICITUD DE PROPUESTA - RFP No. UNFPA/COL/10/006, del 1 de julio de 2010 correspon-
diente a la convocatoria y términos de referencia para la contratación de operadores que jueguen el rol de
aliados regionales de la estrategia de comunicación del Convenio 620. p. 1

60

21 Cfr. Anexo metodológico.

para realizar un interc ambio - no sólo una pres entación - entre los aliados que
permitiera ajustar sus propuestas, y en segundo lugar una mayor dedicación de
tiempo a los elementos centrales de la estr ategia tanto en términos de
comunicación como del enfoque en DSR.

Los resultados esper ados en func ión de tiempo debiero n ser evaluados por los
aliados regionales y se encontró que la mayoría priorizaron la conformación de la
Mesa y la construcción y ejecución del Plan de medios.

Esta priorización respondió, en gran medida, a las orientaciones generadas por el
equipo nacional de la Línea de Comunicación que decidió como estrategia, en el
segundo mes de ejecución, destinar una profesional exclusivamente al seguimiento
de la Línea de comunicación para la movilización regional. Este acompañamiento se
inició tres (3) semanas después de que los aliados empezaran su trabajo en las
regiones lo cual no permitió una temprana articulación y la claridad a muc has
inquietudes planteadas por los mismo s. En un primer moment o se hicieron
recomendaciones frente a la organización de roles en el equipo , así como
seguimiento a la ejecución de la propuesta inicial de cada aliado.

En un segundo momento se inició una ronda de visitas a las regiones para realizar
talleres de contenido, reuniones estratégicas y reuniones de balance de lo realizado
en las regiones. Las visitas fuero n realizadas por una dupla de profes ionales
conformada por una experta en comunicación y una en DSR y, especialmente, a
través de los talleres se buscó refo rzar el enfoque de derechos y el papel de la
comunicación en la promoción de DSR.

De otra parte, las reuniones estratégicas permitieron revisar las acciones
realizadas, los productos, informes, metodologías y hacer énfasis en estrategias
para articular la estrategia masiva nacional con la regional.

En las reuniones de balance se evaluó el desarrollo del proyecto, sus aprendizajes
y oportunidades de mejora. Se realizó por lo menos una visita a cada región en la
que se desarrolló un taller y una reunión estratégica, y en algunos casos, en los que
se coincidió con la participación en algún evento masivo, se realizaron también
reuniones de balance. En el apart e de la sistemat ización focalizada se recoge la
percepción de los aliados regionales de este acompañamiento.

A continuación, se describen grosso modo los principales resultados y hallazgos del
componente de comunicación para la movilización regional, extraídos de algunos
instrumentos aplicados en todas las regiones , la lectura de los informes finales de
todas las regiones y los element os extraídos de los estudios de caso .
Posteriormente, se presenta una síntesis de las regiones seleccionadas como
estudios de caso y a partir de una lectura comparativa de los mismos y la propuesta
de una tipología de aliados, se pres entan las conclusiones principales de este
componente.

61

4.3.2 Las mesas departamentales de comunicación y movilización para los DSR

Derechos Sexuales y Reproductivos

La intersectorialidad, como ya se explicó anteriormente, es una apuesta estratégica
del convenio y en el caso del componente de comunicación par a la movilización
regional es un elemento central. Esta apuesta se materializa en la creación de las
mesas departamentales de comunicación y movilización como mecanismos de
articulación interinstitucional e inters ectorial que permitan gener ar visiones
compartidas en torno a objetivos comunes.

El convenio se propuso cimentar procesos que en el mediano y largo plazo
facilitaran acciones regionales sustentadas en el tr abajo intersectorial y el
reconocimiento de las características del contexto político, social y cultural de los
territorios, a través de la fo rmulación participativa de una estrategia de
comunicación.

En la concepción de este compo nente, como se observ a en el document o de
términos de referencia, el objetivo se determinóasí:

En todas las regiones se establecieron las mes as departamentales y los aliados
regionales fueron los encargados de orientar el proceso intersectorial. Uno de los
aciertos del proceso fue la selección cuidadosa de dichos aliados regionales , así
como su ubicación dentro de la estrategia a través de una relac ión de alianza,
donde dichos actores colectivos no son considerados solamente operadores de una
estrategia de comunicación.

Lo que se le está dejando a las mesas regionales como mensaje es que ellos son
los que siguen con este proyecto y le van a seguir dando vida al 100%. Nosotros
estamos aquí en este momento inicial como colaboradores arrancando con el
proyecto, pero ellos son los que le dan sostenibilidad, la cual deben pensar desde
ahora en sus estrategias regionales. (Integrante Línea de Comunicaciones –
Convenio 620 – UNFPA).

“Generar procesos de diálogo y construcción de sentido sobre los DSR, género,
equidad y comunicación con los actores de la Mesa Departamental de
Comunicación y Movilización, con el fin de crear consensos y apuestas comunes
sobre el abordaje de la comunicación para la promoción de los DSR en el territorio
(…) La estrategia debe plantear complementariedades con la propuesta nacional.”

Haber hecho una convocatoria juiciosa de búsqueda de aliados regionales que
saben de estos temas y que no se van a transformar pero que sí van a entrar a
discutir unos temas y a ganar ciertos elementos que están y quedan en la región.
Entonces yo creo que el riesgo que corremos es mínimo frente a lo que podríamos
ganar. Podemos tener un aliado regional que cubra un plan de medios que al final
no sea tan grande, teniendo en cuenta el poco tiempo que tienen para hacer
muchas cosas, pero si en el ejercicio aprenden y quedan allí como una capacidad
instalada regional, eso sería una ganancia. A futuro, en próximos Convenios, esos

22 Cfr. Anexo metodológico. P.27.

son los aliados que entran con ese aprendizaje que
han tenido con nosotros (…) vamos a tener alguna
capacidad inicial, que si logra abrir una plataforma de
un acompañamiento a futuro, con un poco más de
tiempo, a mediano plazo, si puede ser transformador
para el país. (Asesor en Salud Sexual y Reproductiva
– UNFPA).

Mapa de actores:

San Andrés
Cesar
Sucre
Chocó
Valle

Sistematización de las líneas de comunicaciones
Convenio 620.

Armenia
Nariño
Meta
Bogotá

El punto de partida de los aliados par a conformar la Mesa fue la identificación y
mapeo de actores clave, lo cual permitió reconocer sectores fundamentales para la
construcción intersectorial: salud, educación, organizaciones de base, medios de
comunicación, dinamizadores sociales, oficinas gubernamentales para la juventud,
entre otros.

En términos de intersectorialidad los procesos llevados a cabo por los aliados son
diversos y responden en gran medida a las trayectorias, fortalezas y estrategias
emprendidas por los aliados par a la conformación de las mes as, como se puede
observar en el mapa de actores.

Así, según los mapas de actores enviados por los aliados regionales de las 395
organizaciones o instituciones convocadas en todo el territorio nac ional, 256, es
decir, el 65% participaron activamente en las mesas. De estas 256, el 13% hacen
parte del sector salud en los ámbitos públic o y privado, y el 14% de educación,
incluidas instituciones educativas. Vale la pena destacar que los aliados regionales
lograron convocar y mantener activos a otros 58 organismos gubernamentales de
juventud, infancia y desarrollo social, entre otros, que corresponden al 22% de los
sectores activos en las mesas.

En cuanto a los medios de comunicación, en siete (7) de las nuev e (9) Mes as
conformadas existe participación de integrantes de medios de comunicación tanto
masiva como comunitaria. Destaca el caso de Bogotá donde se convocaron más de
80 medios comunitarios. Si se extrae este caso la participación activa en las seis 6
mesas restantes es de 21 medios de comunicación, y las ciudades con ma yor
participación son Meta y Sucre, regiones impulsadas por dos organizac iones:
LENGUAJE CIUDADANO y CEDESOCIAL respectivamente, quienes debido a su
trayectoria y a las prioridades pues tas en su planeación decidieron enfatizar en
este sector.

La academia tuvo una baja participación en las mesas, siendo Armenia la ciudad
donde se logró comprometer, en ma yor número, la part icipación activa de
universidades y centros de investigación, y Valle que logró que una institución de
educación superior avalara espacios de formación en DSR.

62

63

4.3.2 Las mesas departamentales de comunicación y movilización para los DSR

Derechos Sexuales y Reproductivos

La intersectorialidad, como ya se explicó anteriormente, es una apuesta estratégica
del convenio y en el caso del componente de comunicación par a la movilización
regional es un elemento central. Esta apuesta se materializa en la creación de las
mesas departamentales de comunicación y movilización como mecanismos de
articulación interinstitucional e inters ectorial que permitan gener ar visiones
compartidas en torno a objetivos comunes.

El convenio se propuso cimentar procesos que en el mediano y largo plazo
facilitaran acciones regionales sustentadas en el tr abajo intersectorial y el
reconocimiento de las características del contexto político, social y cultural de los
territorios, a través de la fo rmulación participativa de una estrategia de
comunicación.

En la concepción de este compo nente, como se observ a en el document o de
términos de referencia, el objetivo se determinóasí:

En todas las regiones se establecieron las mes as departamentales y los aliados
regionales fueron los encargados de orientar el proceso intersectorial. Uno de los
aciertos del proceso fue la selección cuidadosa de dichos aliados regionales , así
como su ubicación dentro de la estrategia a través de una relac ión de alianza,
donde dichos actores colectivos no son considerados solamente operadores de una
estrategia de comunicación.

Haber hecho una convocatoria juiciosa de búsqueda de aliados regionales que
saben de estos temas y que no se van a transformar pero que sí van a entrar a
discutir unos temas y a ganar ciertos elementos que están y quedan en la región.
Entonces yo creo que el riesgo que corremos es mínimo frente a lo que podríamos
ganar. Podemos tener un aliado regional que cubra un plan de medios que al final
no sea tan grande, teniendo en cuenta el poco tiempo que tienen para hacer
muchas cosas, pero si en el ejercicio aprenden y quedan allí como una capacidad
instalada regional, eso sería una ganancia. A futuro, en próximos Convenios, esos

Es importante destacar que de las nueve (9) regiones se contó con la presencia de
organismos de cooperación internacional en tres de ellas, en coincidencia con la
presencia de UNFPA en la región: Met a, Nariño y Suc re. En Bo gotá, Meta, y
Armenia participaron tres organismos distintos al UNFPA, como Save the Children,
ACNUR, y Visión Mundial, respectivamente.Otro dato que puede ser iluminador de
la vinculación de sectores en el nivel territorial es el del número de organizaciones
de la sociedad civil que en total sumaro n 27, correspondientes al 10% de los
actores convocados por las mesas en todas las nueve (9) regiones.

En este aspecto vale la pena destacar que experienc ias como la de Sucre y de
Nariño, donde se logró una vinculación activa del PESCC y los servicios amigables,
la Mesa significó una oportunidad para hallar estr ategias que pasen de lo
meramente formal como las jornadas de salud, v acunación, etc. para identificar
procesos de largo alcance que cuenten con la participación de los maestros como
orientadores de prácticas pedagógicas que propicien el ejerc icio de los DSR. Esta
vinculación de dos programas que son liderados desde el nivel nacional con
autonomía regional es una evidencia de que la Mesa fue un escenario de
interacción y construcción colectiva. Como se describirá más adelante esta es una
buena práctica que precisa de una coordinación intersectorial que debe ser
sostenida en todo el desarrollo de la estrategia.

Los datos extraídos del mapa de actores, cuyas generalidades se describen en la
siguiente tabla, constituy en información fundamental en el seguimient o y
sostenibilidad de los procesos emprendidos, así como en la posible evaluación de
perspectivas y metas de trabajo futuro en cada región.

Sin embargo, es fundamental aclarar que los datos que se manejan en el mapa de
actores realizado en la sistematización no se ratificaron en las 5 regiones que no
fueron sistematizadas a profundidad, por lo que es posible que existan vacíos o
desfases en la información real en los territorios.

Tabla 2. Datos generales del mapa de actores activos en las mesas departamentales
de comunicación y movilización por los DSR.

META

CESAR

1

2

4

0

2

1

0

1

3

4

8

3

4

2

5

2

2

1

7

3

6

0

7

8

7

8

0

0

8

3

0

2

1

0

1

0

34

21

32

19

ARMENIA

CALI

SUCRE

BOGOTÁ

2

0

0

1

2

12

4.7

1

2

0

4

3

14

5.5

3

1

2

4

6

34

13.3

7

0

1

5

10

36

14.1

5

28

3

6

3

58

22.7

3

22

0

4

0

50

19.5

6

0

2

1

3

27

10.5

6

0

0

0

2

21

8.2

1

0

1

0

0

4

1.6

34

53

9

25

29

256

NARIÑO

CHOCÓ

22 33 66 1010 33 00 33 22 00 2929
SAN
ANDRÉS

SUBTOTALES

Fuente: Elaboración propia de Polo a Tierra a partir de los mapas de actores remitidos por las regiones.

Como conclusión se puede observ ar que el objetiv o de insertar la estrategia de
comunicación en una lógica intersectorial fue alcanzado en todas las regiones y,
como se aprecia en los estudios de caso , constituy en un acierto y una buena
práctica que es fundamental en el propósito de generar procesos de comunicación
que trasciendan las campañas mediáticas para insertarse en las prácticas
comunicativas, sociales e institucionales de los territorios. Esta buena práctica, tal
como lo pensaron los diseñadores del convenio, se con vierte en capacidad
instalada en las regiones y puede servir como plataforma efectiva para la

La sostenibilidad es el mayor desafío de las estrategias de comunicación y es en la
intersectorialidad -aquella capacidad instalada en el nivel regional- que se puede
pensar en acciones de promoción de los DSR a más largo plazo que efectivamente
impacten y tr ansformen todas aquellas prácticas, nociones y discursos que
constituyan la base de un ejercicio pleno de derechos. En ese sentido, destaca el
hecho de que en todas las regiones a excepción de Chocó se hayan firmado actas
de compromiso o acuerdos de voluntades de aquellos sectores que participaron en
la conformación de las mesas departamentales de comunicación y movilización por
los DSR.

4.3.3 Los aliados regionales

Uno de los aciertos del proceso fue la selección cuidadosa de organizaciones que
pudieran conjugar experiencias y capacidades que les permitieran convertirse en
aliados de una estrategia más que en operadores de un proyecto o de una campaña
de comunicación, pero además que facilitaran la construcción del tr abajo
intersectorial.

Al final lo que hace esta estrategia, y el convenio en general, en términos de
movilización social y política, es crear una plataforma que no estaba hecha
previamente, en redes, en temas intersectoriales y en temas de comunicación,
porque lo de menos son los mensajes, quizás se acuerden de algunos en temas de
campaña, pero la estrategia de tener aliados regionales con cierto nivel de
posibilidad a futuro, eso es una ganancia grandísima”. (Asesor en Salud Sexual y
Reproductiva - UNFPA).

64

24 Modelo que define una serie de principios para establecer objetivos claros (Specific, Measurable, Achievable,
 Relevant, Time – bound.
25 Teoría que habla de la capacidad de los Mass Media para graduar la importancia de la información que se va
 a difundir, dándole un orden de prioridad para obtener mayor audiencia, mayor impacto y una determinada
 conciencia sobre la noticia.
26 Método de Planificación de Proyectos Orientados a Objetivos que se aplica en el análisis y planificación de un
 marco lógico, una matriz que presenta la estructura básica del proyecto.
27 Metodología diseñada por Nayupa que propicia la participación de la población en acciones colectivas
 orientadas a construir conjuntamente con los aliados y los participantes de la Mesa intersectorial.
28 Metodología que posibilita la creación de redes informales de conversación y aprendizaje social, favoreciendo
 la comunicación y el intercambio de experiencias.
29 Técnica que se emplea para identificar una situación negativa (problema central), la cual se intenta
 solucionar mediante la intervención del proyecto utilizando una relación tipo causa – efecto.

Dentro de las organizaciones aliadas se encuentr a una gran diversidad que va
desde entidades con amplia trayectoria en el nivel nacional en temas de SSR como
es el caso de Profamilia, entidad que realizó una unión temporal con el Centro
Nacional de Consultoría (Cesar); pasando por organizaciones centradas en el
desarrollo social como Cedesocial con experiencia en asuntos de género (San
Andrés y Sucre), CDTECH con mayor énfasis en el ámbito de la salud (V alle) y
Nayupa especializada en el trabajo comunitario y regional (Chocó), hasta aquellas
que tienen ma yor experiencia en el desarrollo de estr ategias de comunicación
como es el caso del F ondo Mixto de Cultur a (Nariño), Lenguaje Ciudadano
(Armenia y Meta) y Pandi (Bogotá).

Con diferentes niveles de anclaje en el territorio y de participación en las dinámicas
institucionales la experiencia de los aliados, sumada a las condiciones de los
contextos específicos de las regiones, fue determinante en el rumbo que tomó la
estrategia de comunicación en cada región.

Lo aliados también aportaron su experiencia en el aspecto metodológico y
emplearon instrumentos y técnicas especialmente de tipo participativo orientadas
a construir las estrategias de comunicación.

Dentro de las metodologías identificadas se encuentran:

Como el objeto de la sistematización no fue realizar una evaluación no existe una
lectura exhaustiva sobre el resultado de la aplicación de dichas metodologías, lo
cual puede ser objeto de análisis especialmente en los casos en los que se pueda
dar continuidad a la estrategia.

En una mirada comparativa de las características de los aliados y las acciones
emprendidas en las regiones se destaca en términos generales la importancia que
le dieron a la interv ención de la población jo ven y de mujeres en las diferentes
etapas de proceso, lo cual revela un enfoque de comunicación participativa.

En algunos casos como en el Valle del Cauca, donde la estrategia de comunicación
se vinculó al trabajo desarrollado desde la Línea de grupos organizaciones y redes,
se realizaron talleres de producción comunitaria en medios con jóv enes; en
comunicación participativa.

Modelo SMART y Agenda setting en el caso de Pandi en Bogotá.
Método Zoop en el caso de Lenguaje Ciudadano en Armenia.
Metodología RE-CREAR en el caso de Nayupa en Chocó.
Metodología “World café ” en el casos de Profamilia en Cesar.
Técnica “Árbol de problemas ” para el taller de diagnóstico participativo en el
caso de Lenguaje Ciudadano en Meta.

65

66

En algunos casos como en el Valle del Cauca, donde la estrategia de comunicación
se vinculó al trabajo desarrollado desde la Línea de grupos organizaciones y redes,
se realizaron talleres de producción comunitaria en medios con jóvenes; en
Armenia fue fundamental la vinculación de jóvenes de la Mesa Intersectorial por la
Prevención del Embar azo en Adolecentes, para quienes la estr ategia de
comunicación del convenio 620 significó no sólo su incorporación como actores
decisivos en la construcción de piezas comunicacionales, sino en su propia
consolidación.

Con las mujeres se destaca el trabajo desarrollado por el Fondo Mixto de Cultura
de Nariño, donde la estrategia vinculó de manera directa y activa a un grupo de
mujeres trabajadoras sexuales.

4.3.4 Estrategias de comunicación construidas colectivamente

Además del trabajo intersectorial que se concreta en la creación y consolidación de
las mesas departamentales, lugar de construcción colectiv a de la estr ategia de
comunicación, se realizaron diferentes tipos de acciones dentro de las que
destacan:

Acciones de movilización dentro de las que se encuentran:

Acciones de formación centradas principalmente en:

Eventos de instalación o presentación pública de las mesas que se realizaron en
todas las regiones.

Articulación a eventos de tipo institucional tales como la conmemoración del Día
Internacional de la No Violencia contra la Mujer, la Semana de la Juventud o el
Día Mundial de Lucha Contra el VIH/Sida, en los que la estr ategia participó
principalmente a través de piezas de activación.

Eventos masivos promovidos desde la campaña “Por el derecho a una sexualidad
con sentido” de el nivel nacional o regional tales como actos de lanzamiento de
la estrategia, conversatorios masivos con los influenciadores o conciertos.

Talleres de sensibilización con grupos específicos de mujeres, jóvenes y
adolescentes ligados a organizaciones sociales o instituciones educativas.

Fortalecimiento de procesos y capacidades instaladas a tr avés de talleres de
contenido en DSR.

Talleres de producción de medios con jóv enes, grupos de mujeres y medios de
comunicación.

Eventos de formación dirigidos a periodistas.

30 Destaca la iniciativa desarrollada desde Cedesocial para realizar un Taller en el cual participaron periodistas
 de varias de las regiones vinculadas a la Línea de comunicación del convenio.

Acciones de producción de productos tales como:

A través de estas acciones, la estrategia de comunicación para los DSR se concretó
en el nivel regional en planes de medios que incluy eron todas estas acciones o
algunas de ellas y lograron desarrollos dispares de acuerdo con las capacidades de
producción de los aliados, la eficacia de las alianzas establecidas con actores
institucionales y medios de comunicación, pero especialmente en función de los
énfasis puestos por cada aliado en la estrategia.

Vale la pena decir que en función del corto tiempo en que se desarrolló la Estrategia
los aliados debieron cambiar y ajustar sus planes y, en algunos casos, terminaron
realizando piezas de activ ación que no correspondían a su intención de
desarrollarlas al interior de procesos participativos de producción, sino que más
bien adoptaron la imagen sombrilla de la estrategia sin mayores ajustes al contexto
local. Sin embargo, se destaca en este sentido la estr ategia de Chocó donde la
adaptación que se hiz o de las piezas de los embajadores incorpora rasgos
identitarios propios de la región y le da rostros a las experiencias de sexualidad y
reproducción de sus ciudadanos.

En todos los casos se contó con consenso , apoyo y a val de las mesas
departamentales que, sin excepción, incorporaron actores pertenecientes a
organizaciones de la sociedad civil o grupos poblacionales sujetos del Con venio
(jóvenes, adolescentes y mujeres).

En el caso de Cesar el Plan de medios está basado en los resultados de la
metodología World Café con la que identificaron temas, intereses, necesidades,
discursos y lenguajes que circulan alrededor de los DSR. La estr ategia de
comunicación está confo rmada por cuatro (4) inic iativas de comunicación
centradas en una apuesta pedagógica dirigida a las poblaciones sujetos del
Convenio.

En Chocó, el Plan de medios coordinado por Nayupa se centró en la generación de
espacios de trabajo intersectorial, vinculando fundaciones y organizaciones de la
sociedad civil como el grupos LGTBI, cuya participación se refleja en las piezas de
comunicación desarrolladas. La apuesta que Na yupa hizo fue divulgar algunos
aspectos de los DSR, poniendo en diálogo la mirada institucional de los actores que

Piezas comunicativas de activ ación tales como manillas, maletines, espejos,
camisetas, tropezones, entre otras.

Piezas para la difusión de la estr ategia “Por una sexualidad con sentido” en el
nivel regional en medios masiv os de comunicación como cuñas, spots,
videoclips, etc., las cuales fueron adaptadas al lenguaje y contexto locales.

Productos de comunicación no con vencional tales como propuestas teatrales,
cuentería, piezas musicales, noticieros callejeros, exposiciones fotográficas,
entre otros.

Producción o participación en espacios periodísticos a través de boletines de
prensa, crónicas o in vitación de actores vinculados a la Mesa en espacios
noticiosos locales.

67

68

participaron en la Mesa, con los leguajes y características culturales y socioeconó-
micas de la región.

En Bogotá el Plan de medios buscó abrir escenarios menos tradicionales para la
reflexión sobre los DSR y la realización de free press con periodistas de los medios
masivos y alternativ os para la publicación de notas referidas a los DSR y a la
estrategia “Por el derecho a una sexualidad con sentido” en particular. En este
sentido, se realizaron múltiples actividades y encuentros con diversos grupos para
ampliar el número de personas y los espacios donde es posible reflexionar y hablar
sobre los DSR. Se destaca la apertura de escenarios como medios de transporte
público en las seis (6) localidades seleccionadas, los noticieros callejeros, y la
estrategia Taxi Tv, entre otros.

En San Andrés se destaca la expansión de la estrategia hasta Providencia cuyos
jóvenes y mujeres participaron en escenarios de reflexión, donde el cuerpo y la
experiencia personal orientaron los aprendizajes sobre el ejercicio de los DSR.
Cedesocial en San Andrés se articuló con iniciativas lideradas por el sector salud y
en otros espacios se concentró en el trabajo con mujeres gestoras y lideresas de
diversos procesos de equidad de género y SSR de la región.

En Meta, Lenguaje Ciudadano presentó y validó de manera intersectorial un plan
de medios basado en la producción de piezas alrededor de los tres (3) ejes
temáticos definidos desde el nivel nacional. Dentro del plan se contemplaron
jornadas de movilización social con animación sociocultural y la activación de las
piezas comunicativas. La producción de piezas de activación fueron entregadas en
eventos en diferentes municipios.

En Armenia, al igual que en Meta la estrategia de formación a comunidades que
prevé el modelo conceptual y oper ativo de Lenguaje Ciudadano, no se desarrolló
en toda su dimensión por la corta duración del proceso. Los esfuerzos del equipo
en Armenia se concentraron en la consolidación de la Mesa con una amplia
participación de actores gubernamentales y no gubernamentales, y en la
identificación y apoyo a escenarios de mo vilización social, donde las piezas
comunicativas que se diseñaron colectiv amente pudieron activar y propiciar
espacios de reflexión entre los participantes a ev entos como el día de la No
Violencia Contra la Mujer , la Caravana por la Vida para conmemorar el Día
Internacional Contra el VIH/SIDA y el Concurso de cuentería entre otros.

En Sucre, el Plan de medios fue construido de maner a colectiva en la Mesa
Departamental de Comunicación y Mo vilización por los DSR. Se destacan piezas
comunicativas que como los spots de radio y televisión y el plegable se enfocaron
en la equidad de género y la promoción del Servicio Amigable de Salud. Así mismo,
se realizó un taller de formación en DSR dirigido a periodistas que congregó a
comunicadores de otras regiones. El tiempo de ejecución de la estrategia llevó a
que en Sucre no se desarrollaron otras acciones comunicativas directas que se
tenían previstas.

En Nariño la estrategia comenzó haciendo énfasis en el trabajo con tres (3) grupos
poblacionales específicos de mujeres y jóvenes todo con miras a realizar piezas de
forma participativa, pero con los ajustes de tiempo se priorizó en el corto plazo la
vinculación a eventos de movilización institucional a través de piezas de activación

69

y producciones propias, contando con la participación de los grupos específicos con
los que se comenzó el proceso de formación.

En términos generales se puede concluir que la estrategia de comunicación en las
regiones llegó a una primera fase de activación, donde comunidades, instituciones
públicas y organismos de la sociedad civil se vincularon a una estr ategia
intersectorial que les permitió reflexionar sobre los alcances de la comunicación en
la promoción de los DSR, y al mismo tiempo identificar actores y organizaciones
que trabajan en torno a sus mismos objetiv os de manera que hoy reconocen la
importancia de llevar a cabo procesos de articulación y coordinación intersectorial.

4.3.5 Estudios de Caso

La selección de cuatro (4) casos en los cuales focalizar un componente de la
sistematización ha sido un aspecto fundamental en la comprensión del desarrollo
de la Línea de Comunicaciones del convenio 620. La presencia directa en campo
durante la ejecución misma de la estrategia y no posterior, permite hablar de una
sistematización in situ que pese a estar sujeta a los ritmos v ertiginosos de la
puesta en marcha de la estrategia, facilita la observación simultánea de procesos
diversos, la interlocución inmediata con sus actores en los contextos específicos en
que se desarrollan las acciones y la recopilación de fuentes primarias de manera
directa.

Los casos seleccionados para realizar la sistematización focalizada, de acuerdo
conlos aliados regionales que pusieron en marcha la estrategia de comunicación
fueron:

Los criterios de selección de las cuatro (4) experiencias fueron concertados con el
equipo nacional de la Línea de Comunicación, tal como se detalló en el capítulo 2
de este documento .

A continuación se presentan dos (2) cuadros comparativos de los casos estudiados
para identificar algunas tendencias y extraer conclusiones en los dos aspectos que
fueron considerados centrales en el desarrollo de la Línea en las regiones: Las
características del trabajo intersectorial y la estrategia de comunicación para los
DSR.

LENGUAJE CIUDADANO de Armenia.
CDTECH del Valle del Cauca.
FONDO MIXTO DE CULTURA de Nariño.
CEDESOCIAL de Sucre.

31 Cfr. Informe – Etudios de Caso.

70

Tabla 3. Tendencias y conclusiones sobre el trabajo intersectorial

La ausencia de antecedentes de trabajo intersectorial sostenido entre
educación y salud desde los entes territoriales, fue una de las
dificultades que enfrentó el proceso de comunicación. Se destaca el
trabajo colectivo entre atores de la sociedad civil y otras instituciones de
juventud, género y derechos hHumanos y la activa participación de Red
Salud, desde donde se lidera la estrategia de Servicios Amigables en
Armenia.

El modelo de gestión de la Mesa Departamental de Comunicación y
Movilización por los DSR en Armenia se caracterizó por la concertación
de objetivos y temas comunes y prioritarios y la realización conjunta de
actividades de movilización social.

La dificultad mayor en el trabajo intersectorial fue la vinculación de los
medios de comunicación masiv a a la Mesa y de los encargados de la
comunicación en las entidades estatales de salud y educación.

Articulación de actores a partir de tr abajos colectivos previos sobre el
reconocimiento de las capacidades y experticias de los diferentes actores
institucionales y colectivos convocados, entre quienes están portadores
de sida y trabajadoras sexuales.

Se aproximaron sectores de salud y educación, pero desde una
perspectiva cultural, la propuesta del aliado, y promo viendo la
participación, la construcción de acuerdo s y compromisos entre los
actores de la Mesa.

Se trabajaron el acceso a los servicios y la legitimidad de la sexualidad
de jóvenes como ejes temáticos de la estr ategia en talleres con
poblaciones para el diseño participativo de piezas.

Articulación de grupos poblacionales a la Mesa que permitieron concretar
un plan de medios que recogió los elementos trabajados con las
poblaciones.

El modelo de gestión de la Mesa Departamental de Comunicación y
Movilización por los DSR en Sucre se concentró en la construcción
participativa de un Plan de Medios, que consensuó los temas que los
actores consideraron como prioritarios y urgentes de abordar en la
región.

Esta posibilidad de trabajar en forma colectiva e intersectorial de cara al
diseño y la creación de un producto concreto, a partir del debate sobre
los DSR en la región, se constituyó en la mayor ganancia del proceso
para los actores.

De la misma manera, la Mesa aparece constituida como un escenario
plural en el que están presentes instituciones y organizaciones de

 ARMENIA

 NARIÑO

 SUCRE

71

En cuanto a la intersectorialidad, las estrategias empleadas por los aliados para
asegurar la participación de los sectores pertinentes fueron div ersas y
correspondió, como se ha insistido, a las condiciones del contexto y el perfil de los
aliados, especialmente en términos de su trayectoria y anclaje en el territorio. Para
tener algunos ejemplos:

En el caso de aliados con alguna trayectoria en la región, pero que aun no gozaban
de reconocimiento, se destaca el caso del Valle cuyo aliado optó por convocar a la
Mesa los actores con mayor trayectoria en el tema de DSR, como es el caso de
Corpovalle, entidad que viene lider ando, además, la estrategia de grupos,
organizaciones y redes del convenio, cuyo vínculo le permitió llegar rápidamente a
las poblaciones y tener más reconocimiento para la conformación de la Mesa.

En el caso de Sucre, donde el aliado no contaba con un anclaje territorial puesto
que no había adelantado trabajos previos en la región, se apro vechó el apoyo y
presencia de UNFPA en la región para lograr la credibilidad que se requiere en estos
procesos de convocatoria. Asimismo, el aliado conformó un equipo estratégico de
profesionales con experiencia de tr abajo en la región que le permitió propiciar la
articulación de los actores.

En Armenia donde tampoco había anc laje territorial de Lenguaje Ciudadano, la
conformación de un equipo de la región cuyas características profesionales
pusieron el acento en la capacidad de movilización social que tiene la
comunicación, fue una de las claves para concretar la Mesa como un escenario para
pensar la región desde los DSR y estructurar propuestas de comunicación
conjuntas. Las acciones realizadas en el marco de la Mesa lograron que los actores
institucionales, especialmente educación, reconociera lo estr atégico de su

diversos sectores, que pudieron sentarse juntos en la mejor manera de
llegar a las poblaciones.

Uno de los logros destacados al interior de la Mesa fue la inclusión de
periodistas y comunicadores como participantes activos. Finalmente, si
bien la convocatoria fue amplia, la ausencia del sector LGBTI también
fue notoria.

En el Valle del Cauca hay un posicionamiento importante del tema de
DSR y S SR, que se ha v enido fortaleciendo a través del Comité
Departamental de SSR conformado por las secretarías de Educación,
Salud y Desarrollo Social.

Adicionalmente, la Gobernación del Valle viene apoyando desde 2006 el
Programa de Promoción de Derechos y Redes Constructoras de Paz, de
la CPPE, el cual busca la promoción de derechos humanos, sexuales y
reproductivos en los 42 municipios del departamento, a través de tres
(3) estrategias: movilización social, mejoramiento de las condiciones de
vida y estrategias de educación, información y comunicación.

La presencia del Convenio 620 en Cali ha permitido posicionar los DSR,
especialmente en los temas de redes sociales de apoyo y movilización
social desde un enfoque comunitario.

 VALLE DEL
 CAUCA

72

participación, aunque siempre manifestó querer un apoyo más directo desde la
comunicación en el convenio 620 para sus comunidades educativas específicas.

En casos en que el aliado gozaba de amplio conocimiento y credibilidad dentro de
la institucionalidad de la región por su anclaje en el territorio, como en el caso de
Nariño, el trabajo intersectorial partió de las experiencias y trabajos previos del
aliado, que privilegió la potenciación de alianzas logr adas previamente como su
pertenencia a la Secretaría Técnica de la Alianza Permanente para la Comunicación
y la Cultura de Nariño, así como la convocatoria a instituciones representativas de
sectores diversos con las que antes había tenido alguna experiencia de trabajo. En
este sentido más que un número grande de actores individuales, el aliado logra
sentar en la Mesa a los sectores salud, educación, juventud, género, protección y
algunas organizaciones y grupos sociales.

En conclusión, es importante destacar que un mayor anclaje en el territorio no es
garantía de una mayor y mejor convocatoria, de hecho en Nariño siendo uno de los
aliados con mayor trayectoria regional fue la región en la que participaron menos
sectores, aunque aquellos que lo hicieron son estratégicos en la promoción de DSR.

No obstante, en casos como Cesar, Valle, Armenia o Sucre donde el aliado no tenía
el mismo grado de anclaje en el territorio, se lograron procesos intersectoriales
plurales y con la participación de actores clave. Se destaca que de estos casos en
Sucre facilitó la presencia del UNFPA en la región par a lograr la presencia de
sectores comprometidos, incluso de medios de comunicación y sectores autónomos
de la sociedad civil organizada

Lenguaje Ciudadano fundamenta su estr ategia en un modelo de
comunicación para el desarrollo humano que combina elementos de
educación popular y comunicación alternativa, basada en la creación de
procesos que incidan en transformaciones culturales e individuales.

La estrategia de comunicación desarrollada prioriza la conformación de
la Mesa, la selección de temas y de objetivos acordes con las necesidad
de la región y la realización de piezas de comunicación, utilizadas para
activar procesos de reflexión en jornadas de movilización social lideradas
con las entidades participantes.

Apunta al fortalecimiento de un sistema de comunicación que articule y
permita coordinar acciones de incidencia política en Nariño y a la
construcción de la región desde una mirada cultural.

Parte de un concepto de comunicación para el desarrollo centrado en los
procesos más que en los productos. R econoce todos los espacios de
relación interpersonal, intersectorial y mediada como hechos
comunicativos, y a la comunicación en sí como un proceso cultur al,
basado en la interculturalidad, el respeto y el reconocimiento.

 ARMENIA

 NARIÑO

Estrategia de comunicación para los DSR

Tabla 4. Tendencias y conclusiones sobre la estrategia de comunicación en DSR

73

 SUCRE

 VALLE DEL
 CAUCA

Se prioriza la conformación de la Mesa, y a partir de ella la construcción
participativa del Plan de medios que abordó los temas prioritarios sobre
los que se gener aron consensos. De allí la opción por tr abajar en la
deconstrucción de estereo tipos que legitiman la violencia contra la
mujer, muy presente en la región.

La estrategia opta por trabajar piezas comunicativas mediáticas dejando
de lado otro tipo de acciones comunicacionales, pues se sintió la
necesidad de incursionar en el ámbito masivo mediático como una tarea
pendiente y prioritaria, que proporcionaba logros más concretos en vista
del tiempo. En consecuencia las relaciones con los periodistas de los
medios regionales fueron fundamental para conocer, además sus puntos
de vista respecto de los DSR.

El enfoque comunicacional de CDTECH toma como base un modelo de
comunicación participativa que busca articular actores clave dentro del
proceso. Su apuesta estratégica fue, de un lado , ser un actor neutr al
capaz de consolidar toda la información y el conocimiento generado por
las iniciativas y progr amas llevados a cabo por aquellas entidades y
organizaciones que cuentan con una trayectoria en el tema; y de otro,
ser dinamizadores en el propósito de unificar el discurso y el mensaje
que se quiere posicionar en DSR en la región.

El trabajo intersectorial es el eje de la estrategia de comunicación y sus
acciones se centran en la movilización y el fortalecimiento de procesos
existentes con diferentes redes de jóvenes, lo cual fue posible entre
otras cosas por la articulación con el oper ador de la Línea de grupos,
organizaciones y redes. Es preciso destacar la importancia que la Mesa
le dio a la intervención de los medios de comunicación en este proceso,
realizando actividades de sensibilización y socialización de la estrategia.

32 En el informe final de estudios de caso se puede observar el proceso metodológico empleado en esta parte de la
 sistematización.
33 La descripción detallada de cada momento reconocido por los aliados se encuentra en el documento general de
 los estudios de caso

Reconstrucción del proceso vivido: Una mirada comparativa a los estudios
de caso

Con la realización de un taller denominado “Construcción de la Línea de vida” se
reconstruyó el proceso vivido con los integrantes de cada equipo aliado y se
identificaron los momentos de inflexión del proceso. Para cada momento
identificado se describieron las acciones emprendidas y la v aloración que los
participantes les asignaron con el fin de extraer lecciones y reconocer los factores
internos y externos al equipo, que son determinant es en el desarrollo de la
estrategia.

A continuación se presenta una breve síntesis de cada momento , así como las
gráficas obtenidas en el ejercicio. Esta metodología es muy útil porque permite
identificar los momentos que resultan más significativos en la experiencia para los
aliados, y como valorar obstáculos y aciertos en la marcha del proceso. Asímismo,
permite dar cuenta de los roles jugados por los actores que tuvieron el papel de

74

planear y ejecutar la estrategia y sus percepciones frente al propio con venio
representado en este caso por el equipo nacional de la Línea de Comunicaciones.

Es necesario aclarar que la reconstrucción de los procesos se hizo con la
participación de los integrantes de los equipos de los aliados regionales y sobre una
metodología que ubica al tallerista como simple facilitador del proceso. De la
misma manera es importante enfatizar en que las Líneas que grafican la marcha
del proceso fueron validadas por los actores intervinientes en el taller.

Interesa identificar que los puntos valorados como positivos para el desarrollo de
la estrategia que se encuentran en el eje positivo (señalados con puntos grises) y
aquellos que fueron percibidos como negativos por constituir un obstáculo en el
desarrollo del proceso se encuentran en el eje negativ o (señalados con puntos
azules).

Gráfica 1. Momentos de la estrategia de comunicación-Armenia

1. Formulación y aprobación de la propuesta. Diagnóstico situacional de los
DSR. Es un momento positivo del proceso, pues pudieron reconocer los actores
clave en la ciudad par a desarrollar la estrategia de comunicación y establecer
algunos acercamientos.

2. Taller en Bogotá con todos los aliados. Este taller amplió la perspectiva
sobre los DSR y formuló preguntas sobre cómo abordarlos desde la comunicación.
Permitió evidenciar la responsabilidad y el compromiso con el que se deben asumir
los DSR.

3. Reunión y ajustes desde la coordinación de Lenguaje Ciudadano. El
equipo en Armenia tenía prevista la participación de un equipo interdisciplinario
amplio y un plan ambicioso. La Dirección de Lenguaje Ciudadano, desde el Meta,
les puso límites en número de personas, alcance de las acciones y designación
presupuestal, con lo cual ellos ajustaron su propuesta.

Tabla 5. Momentos del proceso vividopor el equipo y los aliados-Armenia

Junio Agosto Sept. Oct. Nov.

2)
1)

3)

4)

6)

7)

8)

10)

9)

11)

5) 12)

Oct. Dic.Nov.

13)

14)Armenia

1. Formulación y aprobación de la propuesta. Diagnóstico situacional de los Diagnóstico situacional de los
DSR. Es un momento positivo del proceso, pues pudieron reconocer los actores DSR. Es un momento positivo del proceso, pues pudieron reconocer los actores
clave en la ciudad par a desarrollar la estrategia de comunicación y establecer clave en la ciudad par a desarrollar la estrategia de comunicación y establecer
algunos acercamientos. algunos acercamientos.

3. Reunión y ajustes desde la coordinación de Lenguaje Ciudadano. ElEl
equipo en Armenia tenía prevista la participación de un equipo interdisciplinario equipo en Armenia tenía prevista la participación de un equipo interdisciplinario
amplio y un plan ambicioso. La Dirección de Lenguaje Ciudadano, desde el Meta, amplio y un plan ambicioso. La Dirección de Lenguaje Ciudadano, desde el Meta,
les puso límites en número de personas, alcance de las acciones y designación les puso límites en número de personas, alcance de las acciones y designación
presupuestal, con lo cual ellos ajustaron su propuesta. presupuestal, con lo cual ellos ajustaron su propuesta.

2. Taller en Bogotá con todos los aliados. Este taller amplió la perspectiva Este taller amplió la perspectiva
sobre los DSR y formuló preguntas sobre cómo abordarlos desde la comunicación. sobre los DSR y formuló preguntas sobre cómo abordarlos desde la comunicación.
Permitió evidenciar la responsabilidad y el compromiso con el que se deben asumir Permitió evidenciar la responsabilidad y el compromiso con el que se deben asumir
los DSR. los DSR.

75

4. Convocatoria y realización del primer taller con la Mesa. el proceso de
identificación de los actores clave fue muy importante porque se realizó a través de
visitas a cada actor, donde se presentó la estrategia y se les in vitó a construir
conjuntamente una estrategia de comunicación y un plan de medios. En el taller se
identificaron los objetivos y los temas.

5. Lanzamiento de la estrategia en Concierto. La estrategia pudo ser
compartida con los más de 3.000 jóvenes que participarían de la celebración de los
50 años de la Universidad del Quindío, donde “Por el derecho a una sexualidad con
sentido” fue un lema que con vocó a los participantes al concierto y al mismo
tiempo un punto de partida de la estrategia con jóvenes.

6. Selección de Armenia como estudio de caso y visita de Polo a Tierra. Esta
selección los hizo sentir más comprometidos y les pareció importante tener una
mirada externa para reconocer los aprendizajes y reflexionar su propio proceso.

7. Lanzamiento de la estrategia nacional y fallida oficialización de la Mesa.
Este espacio fue pensado como el escenario propicio para oficializar la Mesa
Departamental de Comunicación y Mo vilización por los DSR en Armenia con el
impulso nacional, pero se hizo de manera desarticulada lo que provocó que tanto
el equipo regional como organizaciones de la Mesa se sintieran desconocidos por la
estrategia nacional.

8. Creación del Plan de medios según acuerdos de la Mesa. Fase creativa que
les permitió afianzar , profundizar, cuestionarse y construir mensajes que
permitieran a los y las adolescentes, jóvenes y mujeres, reconocer sus DSR y ver
con mayor profundidad los asuntos de la sexualidad.

9. Mesa Consolidada. La Mesa de Comunicación y Mo vilización por los DSR,
ofreció oportunidades y generó, a los actores que permanecieron credibilidad en el
proceso y en el aliado regional.

10. Apreciación sobre las piezas desde Bogotá. El proceso de validación de las
piezas por el equipo nacional y la solicitud de algunos cambios, fue valorado
negativamente argumentando que algunos de los cambios solicitados iban en
contravía o no respondían a los acuerdos pactados en la Mesa.

11. Taller de contenidos y fallida validación del Plan de medios: De nuevo
sintieron que quedaron por fuera de la planeación, ya que no pudieron validar el
plan de medios como esper aban hacerlo aprovechando la presencia del equipo
nacional. En términos didácticos no consideraron la charla un taller y el tratamiento
de los contenidos frente al enfoque de derechos no le permitió a la Mesa
profundizar y construir conocimiento, pues lo consideraron generalista.

12. Lanzamiento del plan de medios regional. Este lanzamiento con uno de los
grupos de rock más conocidos en la región, y que contó con la presencia de cerca
de 600 jóvenes, fue un escenario para propiciar una reflexión entre los jóvenes
acerca de sus DSR y se sintieron parte de lo nacional.

13. Día de la No Violencia Contra la Mujer, Caravana por la Vida. La
estrategia se vinculó, apo yó y participó de acciones lider adas por otras

76

Tabla 6. Momentos del proceso vividopor el equipo y los aliados-Nariño

organizaciones públicas, mixtas y priv adas con la entrega de materiales
acompañados por una reflexión con Don Con Sentido sobre los DSR.

14. Integración y evaluación de la Mesa. Se realizó una integración con
actividades de reflexión individual y colectiva donde los actores de la mesa
diligenciaron un instrumento para valorar la Mesa como escenario de construcción
colectiva. El proceso fue calificado como excelente, reconociendo la calidad y la
creatividad de las actividades y los productos. Los presentes manifestaron su
interés de darle continuidad al proceso y la falta de compromiso de algunas de las
instituciones que firmaron el pacto.

1. Anuncio de la convocatoria. Por los antecedentes de la participación del
aliado en pro yectos con UNFPA, el anuncio de la con vocatoria fue el punto de
arranque alto.

2. Redacción de la propuesta, socialización y envío. La elaboración y
redacción de la propuesta se hizo a través de un trabajo en equipo.

3. Capacitación en Bogotá. El taller marcó el inicio formal del proceso. Se valora
como importante el conocimiento de la propuesta de comunicación a niv el
nacional.

4. Cambios y ajustes de tiempo. El momento de ajustes, especialmente en
tiempo, generó inquietud en el aliado porque su propuesta se encontraba muy
centrada en los procesos con poblaciones y percibió que la propuesta desde lo
nacional hacía énfasis más que en un plan de acción en un plan de medios.

Junio Agosto Sept.
11-13

Sept. Sept.
27

Oct.
3

Nov.

2)1)

3)

4)

6) 7)

8)

10)

9)

11)
5)

12)

4)

Oct.

Nariño

Gráfica 2. Momentos de la estrategia de comunicación-Nariño

77

5. Socialización con los actores institucionales – Premesa. En este momento
se desarrollo un ejercicio con diferentes actores departamentales y municipales en
Pasto, que permitió al equipo retomar experiencias y trabajar sobre la base de una
dinámica intersectorial marcada por el compromiso y la voluntad de los actores.

6. Mesa departamental. La primera reunión de la Mesa fue un momento valorado
muy positivamente. La reunión de actores de la institucionalidad con competencias
en DSR permitió realizar una selección consensuada de los grupos poblacionales
con los cuales trabajar y discutir sobre contenidos y tipos de piezas que podían ser
parte de la estrategia, así como identificar iniciativas para ser sumadas al trabajo
de comunicación.

7. Inicio de procesos con grupos poblacionales. El trabajo con los tres grupos
poblacionales en espacios de sensibilización permitió identificar elementos
importantes para el diseño de contenidos y piezas de comunicación. El trabajo con
comunidades directas es percibido por el aliado como un logro muy gr ande de la
estrategia.

8. Taller de enfoque de derechos y comunicación. Pese a que valoran el hecho
de que comprendieron elementos importantes especialmente sobre la orientación
que deberían tener las piezas, sintieron que en términos del enfoque de derechos
no recibieron elementos nuevos y para los miembros de los grupos poblacionales y
actores de la mesa invitados se trató de un espacio repetitivo y poco dinámico que
dificultó la comprensión. La baja valoración que se da a este momento es debida a
una sensación de un trato vertical y de “toma de cuentas” por parte de las asesoras
nacionales y, sobretodo, de la percepción de un cambio en el sentido de la
propuesta que el aliado hizo originalmente.

9. La producción. Puesta en marcha de producción de piezas especialmente de
activación y visibilización para procesos de movilización en espacios públicos.

10. Presentación pública de la Mesa. La presentación de la Mesa fue un
momento de visibilización de la estr ategia con la vinculación de actores
institucionales, los grupos poblacionales y más jóv enes del municipio de Pasto.
Además, las instituciones firmaron un acuerdo simbólico de compromiso con la
sostenibilidad de la estrategia en Nariño.

11. Actividades de visibilización y movilización. Realizadas en coordinación
con otras instituciones en el marco de eventos como el Día Internacional de la No
violencia contra las mujeres, el día mundial de lucha contr a el VIH/Sida y la
semana de la juventud, entre otros.

12. ¿Estrategia o campaña?. El equipo ubica el último momento con tendencia
hacia abajo porque consideran que pese a que el trabajo en términos de producción
comunicativa ha sido positivo y que se ha logrado que los grupos poblacionales no
queden al margen de las actividades, persiste la pregunta por cuál es el sentido de
la estrategia: ser operadores, replicadores de una campaña nacional o aliados con
autonomía que pueden asumir la estrategia desde una lógica de proceso y no de
simple producción de piezas.

Sucre

3)
2)

8)
7)

6)5)

4)

1)

78

1. Conformación de la Mesa. Con la participación de apro ximadamente 30
organizaciones se conformó la Mesa dando el punto inicial al proceso de la
estrategia de comunicación en Sucre. La actividad se realizó en Sincelejo con la
participación de los municipios de Morroa y San Onofre.

2. Taller temático para la recolección de insumos y el diseño de piezas
comunicativas realizado en San Onofre y en Sincelejo, respectivamente, con las
organizaciones miembros de la Mesa de cada municipio. Los talleres se realizaron
en días consecutivos.

3. Taller temático en Morroa: A través de este taller se realizó la recolección de
insumos para el diseño de piezas comunicativ as en este municipio , con las
organizaciones miembros de la Mesa, entre las que destacaron su presencia
principalmente instituciones educativas, medios comunitarios de comunicación y
red de jóvenes y mujeres.

4. Taller de contenidos y sobre el enfoque de derechos para el diseño de Plan de
Medios, liderado por el equipo nacional del Con venio 620. Contó con la
participación de actores miembros de la Mesa. El equipo regional afirmó que esta
actividad impidió adelantar la validación de las piezas de comunicación y a su vez
imposibilitó otra convocatoria para hacerlo. Asimismo, si bien expresan el valor de
la actividad indican que se debió hacer al inicio del proceso y no en la mitad de su
desarrollo, al tiempo que reforzar la idea de que el enfoque de derechos en DSR no
es nuevo en la región.

5. Presentación pública de la Mesa Departamental: Oficialización pública de
la Mesa y firma de un acuerdo de voluntades para propiciar la sostenibilidad de la
Mesa y la articulación de los actores. Este evento es destacado como uno de los
puntos de inflexión muy positiv a del proceso en Sucre, ya que materializó la
articulación intersectorial de actores.

Gráfica3. Momentos de la estrategia de comunicación-Sucre

Tabla 7. Momentos del proceso vividopor el equipo y los aliados-Sucre

79

Gráfica 4. Momentos de la estrategia de comunicación-Valle del Cauca

Tabla 8. Momentos del proceso vividopor el equipo y los aliados-Valle del Cauca

1. Aceptación de la propuesta. Momento alto y positivo porque significó un gran
reto para CDTECH ser los operadores y aliados en una región tan importante como
el Valle del Cauca. Además en ese momento empezó la cohesión al interior del
equipo de CDTECH.

2. Capacidad de convocatoria para la Mesa. Al mismo niv el del momento
anterior se encuentra la capacidad de con vocatoria para la creación de la Mesa.
Después del lanzamiento de la estrategia nacional algunos actores convocados no
estuvieron de acuerdo con el enfoque y las organizaciones de gran trayectoria no
aceptaban la selección del operador lo cual generó resistencia a participar, pero que

6. Validación de piezas: En la última reunión de la Mesa se validaron las piezas
comunicativas mediáticas diseñadas, tales como spots de televisión, impresos y
cuñas radiales.

7. Evento público con jóvenes: Conversatorio de jóvenes con embajadores de la
estrategia. Participaron aproximadamente 200 jóvenes estudiantes de colegios e
integrantes de organizaciones, que en un diálogo abierto expusieron sus ideas
sobre sexualidad con artistas que se llegaron hasta la región. Esta actividad, según
el equipo regional sirvió par a posicionar el tr abajo en el Departamento y para
generar entre los y las asistentes el apoyo indiscutible de la estrategia frente a sus
preocupaciones sobre la SSR y los DSR.

8. Taller de formación dirigido a periodistas: El Plan de Medios de Sucre
contemplaba la realización de un taller de formación dirigido a periodistas,
propuesta que fue acogida por el equipo nacional y extendida a otras regiones. Así
se realizó en Barranquilla un taller del que participaron un total de 20 periodistas
de Sucre y otras regiones. El aliado lo destaca como positivo, ya que como
resultado de esto se elaboraron unos compromisos sobre la responsabilidad social
de los y las periodistas frente a la promoción de la salud sexual y los derechos
sexuales y reproductivos.

Junio Agosto Sept. Oct. Nov.

2)
1)

3)

4)

6)
7)

8) 10)

9)

11)

5)
12)

Oct. Dic.Nov.

Valle del
Cauca

80

también significó una perseverante gestión por parte de CDTECH logrando 17
instituciones activas en la Mesa.

3. Demora en el pago del anticipo. La demora en el primer pago significó la
cancelación de reuniones y eventos programados con la Mesa, lo cual retrasó el
desarrollo del proyecto.

4. Primera reunión de la Mesa. El compromiso expresado por las instituciones
convocadas a la primera reunión de la Mesa fue el impulso necesario para dar
orden y línea al plan de acción y a la primera aproximación al plan de medios. Este
momento fue percibido por el equipo de maner a positiva porque a pesar de la
resistencia inicial, el compromiso de las instituciones fue más contundente que los
intereses particulares.

5. Primer Congreso Departamental “Por el derecho a una sexualidad con
sentido”. Este evento fue valorado como el más positivo de todos por v arias
razones: la convocatoria a diversos sectores (salud, educación, ONG y jóvenes); el
compromiso de los actores de la Mesa quienes se presentaron oficialmente en este
espacio; el apoyo del equipo nacional cuyo coordinador pudo exponer claramente
a los asistentes el enfoque de DSR; y la presencia de varios medios de
comunicación importantes de la región.

6. Evaluación al convenio 620 en la Gobernación. Este momento fue valorado
negativamente pues en esta evaluación a la cual asistieron representantes de las
otras Líneas del convenio se evidenció la falta de articulación tanto al interior de las
líneas como del equipo nacional y los aliados regionales. Al evento asistieron los
jóvenes de las redes de apoyo quienes demandaban apoyo en elnivel de producción
de piezas comunicativas y el representante de la Línea de Redes Sociales expuso a
CDTECH como el responsable de producir las piezas y dar respuesta a las
demandas de los jóvenes, hecho que CDTECH idenftificó como desconocimiento del
propósito de la Línea de Comunicaciones y el plan de medios productos del trabajo
intersectorial.

7. Demora en la aprobación de piezas y envío de material desde Bogotá. El
desfase entre los tiempos contractuales con los tiempos de respuesta y aprobación
por parte del equipo nacional fue otro punto de inflexión negativ o. Aunque las
piezas estaban planeadas para ser distribuidas en la mayoría de eventos por la
demora en la respuesta sólo pudieron distribuirse par a las tres (3) últimas
actividades y el material de la campaña nacional nunca llegó a pesar de haber sido
solicitado con anterioridad.

8. Concierto Radiónica. Este es uno de los momentos más positivos del proceso
pues la convocatoria y asistencia fue masiva y además, fue un espacio importante
de socialización de la estrategia y consolidación de la Mesa.

9. Taller de enfoque derechos y comunicación – UNFPA. Este momento tuvo
percepciones contrarias por parte de los integr antes del equipo. Sin embargo ,
aunque para algunos fue un momento negativo porque lo leyeron como una
pérdida de la autonomía y se sintieron más como oper adores que aliados, se
pudieron aclarar inquietudes y definir el panorama y la ruta de acción. La visita del
equipo nacional generó reacomodación del equipo lo cual dio un buen resultado en
el desarrollo del plan de medios.

81

10. Impresión de las piezas: Aunque en esta alianza no se realizaron muchas
piezas contar con ellas y tenerlas impresas fue un momento muy positivo porque
permitió darle mayor visibilidad al tema.

11. Cena con periodistas: Este espacio fue fundamental para el proceso ya que
uno de los principales retos de la Mesa es integrar los medios de comunicación a
las acciones de promoción de DSR en el Valle del Cauca. Este momento fue positivo
porque, además de socializar la estr ategia, se pudo sensibilizar a los periodistas
sobre la importancia de su rol como influenciadores de la población joven.

Los aliados perciben como positiva la estrategia de comunicación

Como se observa en las gráficas de reconstrucción del proceso en cada estudio de
caso, para todos los aliados, el inicio fue de una expectativa positiva con respecto
a lo que podía lograrse desde la estrategia de comunicación.

También se resaltan como momentos positivos los primeros contactos y las
acciones para la articulación de actores, las conformaciones de las mesas y la
instalación de la estrategia en cada región.

Deotra parte, los eventos masivos tales como conciertos, con versatorios o la
presentación pública de la Mesa se destacan como actividades que han facilitado
los procesos o los han dinamizado, menos en Armenia donde uno de los eventos
organizados desde el nivel nacional significó una fallida oficialización de la Mesa de
Comunicación.

Las gráficas también revelan la apreciación positiva que los aliados tienen respecto
de la construcción participativa del Plan de medios, hecho que pone de manifiesto
el valor de la articulación de actores puestos en conversación a través de la Mesa
Departamental de Comunicación y Movilización para los DSR.

Es importante resaltar que en los cuatro (4) casos los momentos percibidos como
positivos están relacionados con las acciones de movilización o en las cuales existe
una interacción directa con sectores o poblaciones en el territorio , y que son
también aquellos momentos en los que el trabajo realizado por los aliados puede
hacerse más visible.

Se percibe como negativo

Por dificultades de tipo logístico, de comunicación y de experiencias anteriores de
los aliados se presentaron inconvenientes en la percepción sobre el desarrollo
inicial de la estrategia de comunicaciones del convenio. Los momentos de mayor
tensión son los de articulación con el equipo nacional evidenciado en el taller de
contenidos en los casos de Sucre, Nariño y Armenia. Argumentan que en el taller
se emplean didácticas poco adecuadas, en tanto no facilitan la comprensión, la
participación y el intercambio , además de que par a algunos los contenidos no
fueron muy profundos y los sintieron como repetitivos especialmente en los temas
referidos a los DSR; respecto a lo que ya habían escuchado en el taller inicial.

Deotra parte, manifestaron que durante toda la etapa inicial sintieron distancia con
el nivel central y cuando logran tener cercanía, en algunos casos se sintieron
tratados no como aliados sino como oper adores en una dinámica v ertical, o bien

82

sintieron falta de claridad en las reglas del juego por los cambios sucesivos de las
propuestas.

En el Valle del Cauca, el Taller de contenidos realizado por parte del equipo nacional
tuvo entre algunos de los integrantes de la alianza una aceptación positiva pues
expresan que les sirvió para potenciar los procesos iniciados y para aterrizar en el
trabajo y ajustar el plan de medios, lo cual repercutió en una mayor comunicación
y desempeño de los miembros del equipo regional. En el Valle del Cauca el
momento que se percibe como el obstáculo principal es la demor a de pagos por
parte del Convenio.

Por otra parte, los momentos de más baja valoración coinciden con la presencia de
factores que dificultan su gestión local y son especialmente de tipo administrativo
(principalmente referidos a trámites y sincronización de tiempos) o que se
relacionan con demandas desde el nivel central que pueden en muchos casos ser
percibidos como amenazas a su autonomía.

El valor de reconstruir la experiencia

La reconstrucción del proceso vivido por los aliados regionales permitió su reflexión
frente a un proceso corto, pero rico en acciones y especialmente aprendizajes. La
valoración de los momentos de inflexión que marcaron el desarrollo de la
experiencia posibilitó que las percepciones, emocionalidades y diferentes
perspectivas de los miembros de los equipos aliados fuer an reconocidas y
tramitadas en una dinámica de construcción colectiva que facilita extraer lecciones
e incluso identificar vetas para el fortalecimiento futuro del proceso.

Para finalizar, se considera importante plantear otra reflexión en el sentido que
además de la necesidad de partir del contexto regional, no sólo conociendo sus
fortalezas y debilidades, sino también el contexto social, económico, político y
cultural, es importante tener en cuenta los imaginarios que circulan en las
poblaciones regionales respecto a Bogotá como ciudad capital. Existen reserv as
referidas a aspectos de identidad como el lenguaje, el desconocimiento de la
realidad local, los estereotipos que desde Bogotá se manejan de las regiones, etc.
que pueden ser generadoras de tensiones.

Adicionalmente, también hay ideas y formas de relación entre las regiones y el
centro que deben ser pensadas con el fin de que las tensiones y conflictos
contribuyan a fortalecer la autonomía y especialmente la intersectorialidad, como
base de una apuesta sostenible y ajustada a los contextos regionales.

La autonomía debe ser pensada en procesos que permitan que la asistencia técnica
y el acompañamiento realizado por los diseñadores y socios del convenio o bien,
por los actores responsables de la garantía de los DSR en el nivel nacional se
desarrollen sobre los marcos y enfoques que conforman las políticas públicas y los
compromisos del país frente a las exigencias de desarrollo del mundo. Para ello se
requieren metodologías, pedagogías y didácticas pensadas para crear, adaptar,
transferir e instalar capacidades en las regiones, así como canales de comunicación
suficientemente flexibles, versátiles y oportunos que faciliten la consolidación de
una plataforma de acción dinámica e inserta en las lógicas y circuitos culturales de
la región.

83

34 Se encuentra definida en un texto a valado por la Organización P anamericana de la Salud así: En general el
concepto de “buenas prácticas” se refiere a toda experiencia que se guía por principios, objetivos y procedimientos
apropiados o pautas aconsejables que se adecuan a una determinada perspectiva normativa o a un parámetro
consensuado, así como también toda experiencia que ha arrojado resultados positivos, demostrando su eficacia y
utilidad en un contexto concreto. En “Concepto de Buenas Prácticas en Promoción de la Salud en el Ámbito Escolar
y la Estrategia Escuelas Promotoras de la Salud” consultado en:
http://www.ops.org.bo/textocompleto/prensa/concurso-buenas-practicas/conceptos.pdf

5.1 Dimensión estratégica

En el siguiente esquema se observa la síntesis de hallazgos de lo que se ha llamado
dimensión estratégica para aludir a aquellos aspectos generales de la Línea de
Comunicaciones que se encuentr an relacionados directamente con la apuesta
estratégica del convenio 620.

5.1.1 Buena práctica: Apuesta política y estratégica en la intersectorialidad

El convenio 620 tiene al centro de su concepción estratégica la intersectorialidad,
como se ha visto a lo largo del documento. En el caso particular de la Línea de
Comunicaciones la intersectorialidad pretende articular sectores del Estado y la
sociedad civil de los niveles nacional, regional y local en torno al objetiv o de

5. BUENAS PRÁCTICAS, LECCIONES APRENDIDAS,
RETOS Y RECOMENDACIONES

En este capítulo se presentan las principales conclusiones y hallazgos del proceso de
sistematización que son fruto de análisis y comprensión desarrollados a partir de la
descripción analítica, reconstrucción de procesos, triangulación de fuentes, matrices
comparativas y ejercicios de reflexión colectiv a que el equipo de sistematización
adelantó durante todo el proceso y que se han ido expresando a lo largo del presente
documento de manera detallada y con ejemplificaciones y sustentos de las diversas
fuentes obtenidas.

A continuación, se organizan y describensintetizan las principales conclusiones y
hallazgos de la sistematización ordenadas en tres (3) componentes: dimensión
estratégica, comunicación masiva y comunicación par a la mo vilización regional. Los
hallazgos se articulan en torno a lo encontrado en cada uno de estos componentes como
buena práctica , entendida no como una acción aislada, sino como un conjunto de
acciones contextualizadas que guardan coherencia y en su desarrollo demuestr an ser
satisfactorias, eficientes, sostenibles y positivas, y que deben estar documentadas para
servir como referente a otros procesos en contextos similares.

Así, una buena práctica se integra de varios elementos y procesos que, puestos en
diálogo de manera sistemática, conforman las prácticas que pueden ser sostenidas o
replicadas a futuro, una vez se consoliden los aprendizajes que bien pueden ser
negativos o positiv os y se desarrollen las acciones tendientes a sortear los vacíos
hallados en la experiencia.

84

35 Al interior del equipo de trabajo de la Línea de Comunicaciones se denominaba “fuente de poder” a los documentos
resultado del trabajo intersectorial de los socios sobre elementos éticos, concepción de la comunicación y consensos
temáticos que deberían nutrir el trabajo.

Figura 4. Apuesta política y estrategia en la intersectorialidad

promocionar los DSR, especialmente en poblaciones de jóv enes, adolescentes y
mujeres.

Esta intersectorialidad se concretó en las primeras acciones del convenio a través
de la construcción de un trabajo aplicado y constante de las entidades socias con
el fin de generar un lenguaje común y construir acuerdos que sirvieron de base y
“fuente de poder” para la Línea de Comunicaciones.

5.1.2 Lecciones aprendidas

En la dimensión estratégica de los principales aprendizajes se sintetizan los
siguientes aspectos:

El proceso de coordinación intersectorial es un punto de partida
fundamental que debe ser sostenido y profundizado con el fin de que el rol
activo de las instituciones permita establecer diálogos entre los enfoques que
convergen en la mirada de la SSR.

En el niv el nacional la confluencia de socios con experticias diferentes, es una
lección aprendida en el marco de la intersectorialidad. Ministerio de Educación,
Ministerio de Protección Social, Presidencia de la República y UNFPA reunidos en un
Comité de Comunicación avanzaron en la definición de los enfoques, temáticas, la
imagen sombrilla “Por el derecho a una sexualidad con sentido”, los términos de
referencia, las piezas y los procesos que se desarrollan en el marco de la
estrategia.

Apuesta política y
estratégica en la

INTERSECTORIALIDAD

Mesas departamentales
de Comunicación y

Movilización en DSR

Consensos en
enfoques y
temáticas

Reconocimiento
de experiencias
y expectativas

Equipos
interdisciplinarios

85

Este diálogo permitió reconocer experiencias y trayectorias en comunicación de
cada uno de los socios para nutrir el desarrollo de la estrategia de comunicaciones
del convenio 620. Las trayectorias son al mismo tiempo el punto de partida de la
estrategia, que le permitió no partir de cero, sino justamente del reconocimiento
de lo que los mismos socios venían desarrollando para sumar saberes, experticias
e incluso piezas comunicativas a la construcción de la estrategia de comunicación
del convenio 620.

El diálogo intersectorial, interinstitucional e interdisciplinar propiciado
entre técnicos de la salud, profesionales del sector educación y encargados de
comunicación de las entidades sociales, facilitó el reconocimiento mutuo de
competencias específicas y de las potencialidades del trabajo intersectorial para la
promoción de los DSR. Un aprendizaje importante en este aspecto es que es
necesario seguir propiciando espacios de este tipo pues las miradas y lenguajes
propias de cada sector y disciplina suelen ser excluyentes, rivalizadores y terminan
obstaculizando procesos conjuntos.

En el caso del convenio 620 se probó que el diálogo y el trabajo intersectorial en
estos términos permite de una lado, la creación de una sola estr ategia de
comunicación que optimiza esfuerzos y recursos, y del otro, el reconocimiento de
la necesidad de articular y poner a interlocutar los saberes de la comunicación, con
los saberes de la educación, de la salud, de los derechos para el desarrollo de
estrategias de comunicación que efectiv amente logren no sólo el reconocimiento
de DSR, sino que avancen desde diversos escenarios en el ejercicio y la garantía de
los mismos.

La definición de consensos temáticos constituyó la base de las acciones,
procesos y productos emprendidos en desarrollo de la Línea de Comunicaciones.
Esta construcción interinstitucional e interdisciplinaria propició el reconocimiento y
el diálogo de enfoques que convergen en la salud y los DSR, para la definición de
unos ejes temáticos desarrollados según cada una de los públicos objetivos de la
estrategia: adolescentes, jóvenes y mujeres. Con una gran variedad de contenidos
los ejes temáticos se lograron establecer como hilo conductor de la estrategia y
facilitaron el desarrollo de un proceso con sentido compartido en los niveles
nacional/masivo y regional. Como se mencionó anteriormente los consensos
temáticos fueron usados por el equipo encargado de orientar la estrategia de
comunicación como “fuente de poder”, de encuentro y de afianzamiento del
enfoque de los DSR pese a la flexibilidad de los trabajos realizados con diversos
aliados en todos los niveles de la estrategia.

Un aprendizaje en este aspecto es el de la necesidad de profundizar en consensos
temáticos logrados, que no constituyen un marco inamovible y terminado, sino un
material de trabajo que puede servir para propiciar la reflexión que debe suscitarse
en el país en torno a los DSR tanto en la esfera pública nacional, como en los
particulares contextos culturales en los que especialmente adolescentes, jóvenes y
mujeres se relacionan cotidianamente.

86

Los ministerios y en general en las instituciones públicas se centran en lo que se
conoce como “posicionamiento de marca” y en la divulgación de información,
resultados de gestión, etc. Este trabajo intersectorial donde técnicos en
comunicación y en educación y técnicos en Salud Sexual y Reproductiva hemos
dialogado y conocido diversos enfoques desde donde se aborda la SSR, ha
permitido que pese a las dificultades por concertar agendas comunes, se haya
creado una sola estrategia de comunicación que además es distinta a muchas que
habían creado. (Representante Ministerio de Educación - PESCC).

5.1.3 Desafíos de la dimensión estratégica

La apuesta estratégica que el convenio 620 hace de la comunicación debe
permear la mirada de la comunicación de los sectores comprometidos en
la promoción de DSR en el país. El logro de una estr ategia que combina
elementos de divulgación y promoción masiva, la creación de alianzas en el mundo
mediático y en los contextos regionales; y la puesta en marcha de procesos
regionales de comunicación participativ a sobre el tr abajo intersectorial como
cimiento constituye una lección que puede aportar elementos de reflexión y acción
importantes a los sectores comprometidos en el tema. Los aprendizajes que se
derivan de la implementación de una estrategia de esta envergadura podrían
permear a las oficinas de comunicación de las instituciones par a propiciar
escenarios de reflexión sobre el enfoque y la propuesta comunicativa del convenio
620, con el fin de que no deriv e en un implementación co yuntural de acciones
aisladas, sino que permita incorpor ar efectivamente los aprendizajes, lecciones
aprendidas y recomendaciones resultado de esta estrategia en particular.

La dinámica intersectorial debe estar presente en todo el proceso y en
todos sus niveles.

La coordinación intersectorial no se mant uvo durante todo el proceso lo cual se
reflejó, entre otras cosas, en que progr amas nacionales como los Servicios
Amigables en Salud y el Programa de Educación para la Sexualidad y Construcción
de Ciudadanía, que representan escenarios significativos para promover y
garantizar los DSR en los territorios, no se vincularan de manera contundente a las
estrategias de todas las regiones.

Asímismo, en las regiones no se logró gener ar un proceso de intersectorialidad
como un punto de partida sólido que incorporara los logros alcanzados en el nivel
nacional. En este sentido, la contratación cuidadosa de aliados que lider aran los
procesos de comunicación no reemplaza la coordinación interinstitucional y la
coordinación intersectorial que el convenio logró materializar en una primera fase.

Algunos elementos vinculados a esta ruptura pudieron ser el corto tiempo de
implementación de la estrategia, la alta demanda de tiempo de acompañamiento
por parte de los aliados mas ivos y la carga de trabajo de las instituciones socias
que no facilitaron que el Comité de comunicaciones, por ejemplo, se desarrollara
con la periodicidad planeada. El desafío es lograr que en experiencias futuras se
fortalezca la dinámica intersectorial en el nivel nacional y desde allí se armonicen
y coordinen procesos regionales o locales que permitan consolidar esta práctica en
dichos ámbitos a través del empoderamiento de los diferentes sectores.

87

5.1.4 Recomendación

Mantener y potenciar la intersectorialidad como base de los procesos de
comunicación para la promoción de DSR como buena práctica, incorporando las
lecciones aprendidas y propiciando que se constituya en una dinámica constante y
compartida por las instituciones responsables del tema en el país.

Esta recomendación puede ser promovida desde la acción de la Comisión Nacional
Intersectorial a través de la formulación de su plan de acción y el cumplimiento de
su responsabilidad en la promoción de estrategias anuales de comunicación para la
promoción de los DSR.

5.2 Comunicación Masiva

La Línea de acción denominada Comunicación Masiva fue, en el desarrollo de la Línea
de Comunicaciones del Convenio, un componente de gran visibilidad y también que
permitió recoger logros y adv ertir las dificultades que pueden enfrentar una
estrategia de comunicación planteada sobre las bases propuestas en este caso
particular. En el siguiente diagrama se sintetizan los hallazgos realizados sobre dicha
Línea de acción.

5.2.1 Buena práctica:

Modelo de alianzas estratégicas con medios de comunicación masiva

La mirada que el convenio tiene sobre la comunicación partió del reconocimiento y
la valoración de experiencias nacionales e internacionales que precedieron el
diseño de esta estrategia y fueron aportados en el trabajo intersectorial. Muchos
de estos aportes allanaron el camino para lograr que la generación de alianzas
estratégicas de diverso tipo con medios de comunicación se con virtiera en una
buena práctica del convenio. La inclusión creciente del tema de DSR en los
circuitos mediáticos, la existencia de más de 15 alianzas con medios masivos en el
país y transformaciones de sujetos de gran influencia en los propios medios, son el
resultado de que se considera una práctica exitosa de la Línea de Comunicaciones
del convenio 620.

Modelo de alianzas
estratégicas

Transformación de
prácticas

comunicacionales
sobre DSR

Partir de la
subjetividad para

reconocer los DSR y
su valor estratégico

La interacción con
las audiencias es

una condición
necesaria y posible.

Multiplicidad de
modelos de

trabajo

Los medios
masivos como

mediadores en la
transformación
de la cultura

Figura 5. Modelos de alianzas estratégicas

88

5.2.2 Lecciones aprendidas

Tanto en términos de acierto como de dificultades, a continuación se concretan las
principales lecciones aprendidas respecto a la comunicación masiva:

Los medios masivos como mediadores en la transformación de la cultura.
La experiencia ganada a través del establecimiento y construcción de alianzas con
los medios masiv os permite contar hoy con una mirada de los medios menos
instrumental y más estratégica, en tanto asume su labor como interlocutores de
una apuesta comunicativa que trasciende la difusión. Es decir, en la estrategia se
logró involucrar a los medios de comunicación y a no sólo como emisores de
campañas mediáticas, sino como agentes que inciden en la cultura. Esta es una de
las claves de la apuesta política que hace el convenio. Asímismo, esta buena
práctica entrega un conocimiento de primer a mano de algunas demandas,
intereses y alcances en medios de comunicación, diversos en el país.

La estrategia pretendió no ser impositiva y superar la visión capacitadora en SSR
para pasar a ser creador a de sentido , de allí el slogan: “Por el derecho a una
sexualidad con sentido” que se asume respetuosa de todas las visiones incluso de
aquellas que se contr aponen al enfoque de derechos, entendiendo que son
productos de históricas prácticas culturales. Esta comprensión de que no es posible
transformar prácticas que lesionan los derechos sino se parte de lo existente, de la
cultura masificada y apropiada sustenta esta buena práctica que se traduce en una
posición clara que concibe el enfoque de derechos como una construcción social.

Multiplicidad de modelos de trabajo. Se han identificado por lo menos cuatro
tendencias en los propósitos y procesos que orientaron las alianzas con los medios
de comunicación. No se trata de modelos que no son excluyentes entre sí, sino de
características que pueden estar presentes en las alianzas establecidas con mayor
o menor intensidad y determinan sus acciones y resultados.

La variedad de alianzas permite reconocer propósitos y alcances diferentes que
pueden existir en la promoción de DSR. Dichos propósitos van desde ofrecer
contenidos donde el enfoque esté orientado por especialistas par a que los y las
jóvenes accedan a información cualificada; pasando por el establecimiento de
alianzas para incidir en las políticas de comunicación de cada medio , en pos de
incluir de manera transversal los DSR en sus productos, hasta la incidencia directa
en actores de los medios (productores, locutores, libretistas, protagonistas, etc.)
en busca de gener ar transformaciones individuales que repercutan en su rol
profesional, y se tr aduzcan en nuev os lenguajes y prácticas de producción
mediática que acerquen a los oyentes a la reflexión de los DSR.

Contenidos según la demanda del convenio
Incidencia en la línea editorial del medio.
Inclusión de los DSR en la agenda mediática e informativa: gestión de prensa y
embajadores.
Interacción con las audiencias.

89

El origen de esta buena práctica radica, en gr an medida, en la adopción de
esquemas de trabajo flexibles que faciliten encontrar las vetas posibles de trabajo
de acuerdo con las particularidades de cada medio, así como v alorar alcances
diversos que pueden ir desde posicionar un tema en las agendas informativas y de
entretenimiento de los mass media, hasta gener ar procesos y estr ategias que
contemplen la interacción con las audiencias para acercarse cada vez más a sus
necesidades, lenguajes e intereses.

La interacción con las audiencias es una condición necesaria y posible. Una
de las lecciones aprendidas en este componente es que es necesario avanzar con
intencionalidades concretas en el conocimiento de aspectos específicos de las
audiencias, con quienes es vital el nivel de interacción e interpelación que se logre
para ir reorientando y nutriendo las mismas alianzas en sí mismas y entre ellas. En
la estrategia se lograron algunos avances para comenzar a establecer diálogos con
las audiencias. Concretamente en Caracol Radio, las llamadas telefónicas y el blog
son herramientas que les permitieron acercarse a las audiencias, conocer sus
necesidades y acercarse a sus imaginarios, de la misma manera que en el caso de
la estrategia de redes sociales. Sin embargo, los alcances aún no responden al gran
dinamismo que tienen en la actualidad las audiencias. Lo logrado en el marco del
convenio puede ser un interesante punto de partida en la construcción de
estrategias de este tipo que pueden ser ampliadas, perfeccionadas y extendidas
para generar procesos de circulación y producción de nuev os sentidos sobre la
sexualidad y la reproducción en escenarios masivos, nacionales y locales.

d. Partir de la subjetividad para reconocer los DSR y su valor estratégico.
El acompañamiento que se hizo a los medios priorizó la reflexión que parte de las
personas mismas par a ser resignificado en los circuitos sociales y culturales.
Muchos de los productores de contenidos entrevistados (periodistas,
programadores musicales, locutores e incluso los directores de áreas de
responsabilidad social) reconocen la trascendencia del tema y, al mismo tiempo
demandan procesos más dur aderos que les permitan profundizar en su propia
reflexión y las maneras de actuar en el medio. En esta primera fase se generaron
nuevas preguntas alrededor de la sexualidad y la reproducción que les permitieron
a varios de los actores involucrados reconocer sus propios imaginarios, prácticas,
comportamientos y valores, y en algunos casos extender dicha reflexión a los
procesos de producción de mensajes y contenidos, así como en las maneras de
interactuar con las audiencias.
Para los actores, una estrategia de comunicación que realmente quiera promover
el ejercicio y el reconocimiento de DSR tiene que partir del univ erso subjetivo de
las personas, ya sea este el del mundo juvenil, el del mundo rural o el de las
diversas prácticas culturales de los territorios.

5.2.3 Desafíos de la comunicación masiva

Transformación de prácticas y escenarios comunicacionales frente a los
DSR. La vinculación de los medios de comunicación masivos tanto en el ámbito
local como en el nacional a la estrategia no es una tarea fácil, puesexiste
resistencia al tema de DSR y en particular a algunos contenidos que resultan de
problemático tratamiento en una sociedad con fuertes tendencias al pensamiento
conservador. El trabajo de alianzas con los medios masiv os se vuelve aún más
complejo en ambientes en los que impera la lógica amarillista y se cierran puertas

90

a otro tipo de reflexiones más relacionales y centradas en un enfoque de derechos
humanos.

La Línea de Comunicaciones a vanzó especialmente en la dinámica con medios
masivos nacionales en este sentido, pero aún queda mucho por hacer tanto en la
garantía de un enfoque de derechos, como en la consolidación del modelo de
alianzas en el nivel regional. Pese a los tiempos cortos del convenio es necesario
identificar factores que dificultaron la redundancia esperada. Desde la
sistematización se encontró que no se logró trasladar el modelo de alianzas al nivel
regional y esto implica un desafío en términos de planeación, pero también de la
estructuración de metodologías que permitan que esta buena práctica se consolide
en los territorios.

b. Equilibrio entre tiempos y alcances de la estrategia. El número y
diversidad de alianzas establecidas con medios masivos, si bien generó una amplia
red de aliados en el tema, también abrió v acíos en las demandas de
acompañamiento que se generaron tanto desde los actores mediáticos como desde
los aliados regionales. El acompañamiento y la asistencia técnica desarrollada
desde el equipo de la Línea de Comunicaciones del convenio con cada una de las
alianzas constituyeron en sí mismos espacios de aprestamiento y aprendizajes para
los integrantes de dicho equipo, debido a que en el país no se cuenta con una gran
capacidad técnica en el área de promoción y comunicación para los DSR y no se
previó un esquema de acompañamiento.

En este sentido, los principales desafíos serían: logr ar un equilibrio entre los
propósitos, tiempos y alcances esperados de una estrategia piloto como ésta y
propiciar la creación de metodologías y esquemas de acompañamiento que
aseguren la diversidad y buena marcha de las alianzas, pero también el desarrollo
de procesos de comunicación y mo vilización para los DSR que gar anticen los
enfoques y resultados esperados.

El esfuerzo que implicó un modelo de alianzas como el propuesto, en muchos casos
desbordó las capacidades del equipo de la línea y del mismo convenio.

5.2.4 Recomendación para la comunicación masiva

Es recomendable identificar y focalizar los alcances de la estrategia en términos de
lo que se pretende, lo que se espera y aquello que efectivamente puede lograrse
con cada alianza de manera que también la respuesta desde los procesos de
acompañamiento y asistencia técnica sean las más ajustadas, pertinentes y
efectivas. Algunos ejemplos de mecanismos posibles para facilitar esta labor sería
la implementación de acciones de la abogacía con los directores de medios desde
los ministerios y entidades competentes, la formación de periodistas a través de un
proceso pedagógico continuo, multidisciplinar y especializado, y la construcción de
herramientas pedagógicas que faciliten la incidencia en los circuitos mediáticos,
sociales y culturales.

91

5.3 Comunicación para la movilización regional

El desarrollo de la Línea de acción denominada comunicación para la movilización
regional constituye en sí misma un acierto en la medida en que permite que la Línea
de Comunicaciones de convenio tenga un anclaje en espacios delimitados y favorezca
procesos de movilización en los que las personas interactúan de forma directa en
procesos de activación, articulación y participación en la construcción de escenarios
propicios para el reconocimiento, la promoción y la construcción de una ciudadanía,
basada en el ejercicio de los derechos dentro de los cuales los DHSR son neurálgicos
porque interpelan la persona en su dimensión relacional y desde la integralidad.

En torno a la identificación de una buena práctica se diagraman a continuación las
principales lecciones obtenidas en el desarrollo de esta línea de acción:

5.3.1 Buena práctica:

Las mesas departamentales de comunicación y movilización, escenarios
intersectioriales para coordinar estrategias conjuntas hacia la garantía, la
promoción y el ejercicio de los DSR. En las mesas departamentales de
comunicación y movilización por los DSR se refleja una articulación plural de
actores entre los que se encuentran instituciones públicas de los sectores de salud
y educación, medios masivos de comunicación, organizaciones de la sociedad civil,
agrupaciones juveniles y de mujeres, medios de comunicación comunitarios y el
gobierno local. Este mecanismo ha significado una oportunidad par a articular
voluntades, sumar tr ayectorias en comunicación y en el empoderamiento de
personas en el ejercicio de sus DSR. Los actores y los procesos desarrollados
permiten evidenciar en consecuencia, que de su sostenibilidad dependen las
apuestas que el territorio haga en materia de comunicación para los DSR, desde
una dinámica intersectorial.

Mesas Departamentales
de Comunicación y
Movilización para

los DSR

Escenario regional
para la Comisión

Participación de
grupos y

organizaciones
comunitarias

Estrategias de
comunicación
construidas

colectivamente

Reconocimiento
mutuo de

trabajo en DSR

Aliados
regionales

Figura 6. Mesas departamentales de comunicación y
movilización para los DSR

5.3.2 Lecciones Aprendidas de la comunicación regional

Reconocimiento mutuo de trabajo en DSR. En las regiones , la propuesta de
desarrollar una estrategia de comunicación al interior de un proceso de
intersectorialidad resulta una buena práctica y es uno de los element os más
valorados de la estrategia:

Estos escenarios logran incidir en las prác ticas institucionales y sectoriales si
cuentan como punto de partida con la creación de confianzas y con la posibilidad
de construir consens os que permitan la sostenibilidad de los procesos de
interacción en el mediano plazo. Favorece esta dinámica la existencia de un aliado
estratégico que goce de credibilidad en la escena regional y que pueda incorporar
las necesidades, intereses y rec ursos de los part icipantes bajo una propuesta
articuladora e incluyente.

La comunicación para la promoción de los DSR, liderada por aliados
estratégicos. El pensar que se rec onocían los actores regionales como aliados
estratégicos más que operadores de un contr ato es una connotación que les
permitió comprometerse con el desarrollo de la estrategia y posicionarse en las
regiones con un lider azgo tal par a asumir la res ponsabilidad de conformar las
mesas departamentales de comunicación y movilización por los DSR y desarrollar
una estrategia de comunicación, producto de la construcción colectiva con los
sectores convocados. Este es, sin lugar a dudas , un escenario propicio para la
implementación de estrategias de comunicación cuyo énfasis son los procesos de
formación y en las que la circulación y producción de sent idos entre los grupos
comunitarios e institucionales nutre los mens ajes que se ponen en juego en el
proceso de la comunic ación. Esta buena práctica se vio fa vorecida por una
comprensión por parte de los aliados, de los procesos de comunicación como
mucho más que un ejercicio de producción y divulgación de piezas comunicativas.

La participación de gru pos y organizaciones comunit arias. Tanto en las
mesas como en espacios de mo vilización y producción mediática , concretos
vinculados a la estrategia, la participación de grupos y organizaciones comunitarias

Ha sido muy importante este trabajo porque realmente uno solo no puede trabajar,
uno necesita el respaldo, las alianzas con otras instituciones para que permita la
integralidad, por ejemplo la sexualidad, hay muchas instituciones que trabajan la
sexualidad, pero cada quien desde su disciplina, desde sus conocimientos, pero la
intersectorialidad nos permite mirar ese mismo objetivo y trabajar mancomunada-
mente hacia la construcción de nuevos aprendizajes. Entonces para mí es lo más
valioso que uno puede hacer. Trabajar aislado cada uno con lo que cree que es
importante está bien, pero yo creo que como dice el dicho: La unión hace la fuerza
y eso nos va a permitir mejores resultados. (Coordinadora del Programa de Educa-
ción Sexual y Construcción de Ciudadanía - PESCC Nariño).

Una oportunidad y que además es una necesidad prioritaria, es que estemos
hablando el mismo lenguaje. Creo que hacia allá iría la oportunidad, que todas las
instancias y todos los sectores del gobierno y particulares ONG hablemos el mismo
lenguaje y eso es posible mediante una estrategia en comunicación. Que revisemos
esa parte conceptual y metodológica. (Integrante del equipo de trabajo aliado
regional- Armenia).

92

93

elemento que se vio present e en todas las regiones en que se desarrolló la
estrategia de comunicación. Esto constituye una buena práctica porque implica una
vinculación directa a través de procesos de comunicación con los sujetos a los que
se orienta el convenio, pero además, porque instala espacios de interlocución
intersectorial en los que no sólo dialogan los sectores institucionales, sino donde la
sociedad civil puede introducir sus ópticas, demandas y propuestas en torno al
ejercicio y exigibilidad de sus derechos, en concreto de sus DSR. En este aspecto
se advierte una desarticulación entre las líneas del convenio 620 que operan en los
territorios y que, a pesar de ser un propósito que el convenio se ha planteado desde
el inicio de la exp eriencia constituye uno de sus más grandes desafíos. En el
desarrollo del proceso se han observado algunas solicitudes por logr ar que se
generen procesos de coordinación que permitan que las líneas estr atégicas al
interior del convenio se potencien, especialmente en el ámbito territorial donde se
perciben acciones diferentes del convenio sin ninguna relación y esta demanda
proviene con mayor fuerza de los actores de la sociedad civil.

Desde la experiencia de la sistemat ización se fo rmula el interrogante de si es
posible que las dificultades de articulación en esta fase del convenio tengan origen
en una comprens ión diferente del rol de la comunicación en DSR desde los
diseñadores y coordinadores de las líneas, lo cual implic aría el desarrollo de un
trabajo de reflexión y profundización en las relaciones y diferencias entre procesos
que hacen a las líneas como son la mo vilización, la fo rmación, la activación, la
abogacía, la participación y la misma comunicación.

La articulación entre las líneas del convenio desde una mirada que trascienda los
espacios formales y operativos puede constituir una oportunidad invaluable en la
generación de espacios de enc uentro e interc ambio, así como en procesos que
piensen en la complementariedad y la innovación desde las experticias y apuestas
particulares. En este sentido es recomendable identificar los límites y alcances de
cada una de las líneas desde su fo rmulación estratégica y aquellos puntos de
encuentro y retroalimentación que puedan redundar en acciones concretas.

Por ejemplo, la art iculación que se haga de las Líneas de R edes y de
Comunicaciones puede tr aducirse en el diseño de met odologías de tr abajo con
jóvenes, adolescentes y mujeres , más acordes con sus lenguajes y marc os
existenciales y que redundan al mismo tiempo en la construcción de escenario s
para la información, la reflexión, la construcción colectiv a y la expres ión, donde
actores de la sociedad civil e instituciones públicas puedan allanar el camino para
la cooperación horizontal en la garantía y el ejercicio de los DSR.

Estrategias de comunicación construidas colectivamente. El acento que se
pone en la dimensión de las prácticas culturales permitió abordar la búsqueda de
transformaciones sociales con una mirada más amplia que lo simplemente
actitudinal, pasando de la esfer a individual a una mirada más colectiva de las

Nos hubiera gustado que se hubiera coincidido más. Porque, en el esquema de
organizaciones y redes la idea es fortalecer la organización social. Cuando se tiene
un operador que es externo a la comunidad, genera resistencias. Por lo que
hubiese sido más interesante generar un espacio de encuentro. Pero como afirmé
anteriormente, los tiempos impiden que eso suceda. (Coordinador de la Línea de
Organización y Redes del Convenio 620).

94

causas y consecu encias de las problemáticas en DSR. En perspectiva, hay un
nosotros que tiene fuerte posibilidades de ser construido, un nosotros que es tierra
fértil para hablar de un marco general de derechos.

Desde esta perspectiva de la comunicación que pone el acento en los procesos más
que en los productos, que apela a la comunicación como diálogo intersubjetivo con
base en una lógica conversacional, que incorpora la comunicación y promoción de
los DSR desde la experiencia humana de los actores que viven su sexualidad en su
vida cotidiana, se pueden generar transformaciones que impacten las estrategias
que las instituciones emprendan en éste y otros ámbitos de la comunicación a favor
de la construcción ciudadana y la garantía de los derec hos, así como el ejercicio
pleno, la exigibilidad y la gener ación de flujos de informac ión que favorezcan su
ejercicio pleno. Parece ser muy claro para los actores regionales que el enfoque de
comunicación participativa y dialógica es una condición básica par a el éxito de
cualquier estrategia de comunica ción que pretenda transformar prácticas y
promover derechos.

Lograr que estos procesos res pondan a dinámicas efectivamente participativas
requiere pensar en procesos de mayor duración, así como en la generación de
mecanismos y herramientas pedagógicas didácticas que entreguen a los aliados en
las regiones elementos de construcción que les permitan superar la mera validación
de contenidos y enfrentar procesos cuyo tema es siempre de difícil tratamiento,
para lograr la construcción de piezas comunicativas que puedan promover
efectivamente la sexualidad desde una lógica de derechos.

En todos los casos la comunicación es esperada como el eje estratégico que podría
fortalecer los trabajos de las distintas organizaciones en la promoción de DSR. La
comunicación es vista no sólo como transversal, sino visualizada como un desafío
ineludible para el reconocimiento de DSR. En ese sentido, son muchas las
expectativas que ha despertado el convenio 620. Las organizaciones, medios e
instituciones que trabajan la temática esperan que esta oportunidad fortalezca sus
propios procesos de comunicación o bien que sean articulados a la estrategia.

Uno de los aprendizajes importantes en este sentido es la reafirmación de que para
los y las jóvenes, especialmente, la producción en medios es un escenario atractivo
y significativo desde el cua l no sólo logran expresarse, sino también compart ir y
formar su propio criterio al mismo tiempo que se puede tr ansformar en un
dispositivo didáctico que potencie espacios formativos.

5.3.3 Desafíos de la comunicación para la movilización regional

La sostenbilidad de las mesas departamentales de comunicación y
movilizacion por los DSR. Constituye el desafío más grande en este aspecto. Se
trata de un reto porque los sectores se movilizan en torno a prioridades e intereses
concretos y en el caso de la Mesa se pudieron identificar dos (2) tendencias: Una
que pone en el centro las instituciones públicas para que desde allí se inviertan los
recursos y se ejecuten las políticas como la mejor garantía de sostenibilidad, y otra
que le apuesta a congregar voluntades haciendo énfasis en la necesidad de
mantener autonomía frente a la institucionalidad y una postura frente al Estado, de
exigibilidad de derechos y generación de dinámicas de part icipación, en la que se
ubica la sostenibilidad más en las fuerzas sociales que no se encuentran atadas a
compromisos políticos, burocráticos, partidarios y de los gobiernos.

95

En términos generales las regiones cuentan con actores y organizaciones públicas
y privadas con una trayectoria destacada en temas de SSR y DSR. La presencia del
convenio 620 ha fortalecido y visibilizado más el tema, incluyendo la participación
de jóvenes, docentes y medios de comunicación, ent re otros dentro del proceso .
Los aliados regionales tienen el reto de aprovechar ese camino recorrido y articular
todas las experienc ias, de maner a que se construya conocimiento a part ir de
buenas prácticas y lecciones aprendidas.

Estas capacidades instaladas en la región pueden conducir al buen desarrollo de la
estrategia de comunicación en la medida en que se rec onozcan las fortalezas, las
debilidades y las especificidades de cada región, los aportes particulares que cada
una pueda realizar. Por ejemplo, aliados con enfoque y trayectoria en comunicación
y movilización profundizan en la mirada estratégica de la comunicación, mientras
que aliados fuertes conceptualmente en los temas de DSR ponen el acento en los
contenidos.

Mantener la figura del trabajo con aliados más que con operadores. Es un
desafío importante en perspectiva, ya que resulta más fácil emprender campañas
en las que se puede mantener un control de contenidos con el fin de garantizar el
enfoque requerido que construir espacios de confianza y negociación con los
actores regionales. La autonomía y el logro de una apuesta coherente que parta del
respeto por el otro como interlocutor legítimo debe ser en doble vía para que no se
convierte en lugar de conflictos y tens iones, sino en la posibilidad de construir
colectivamente, pero desde la claridad de los roles de los actores en la estrategia o
bien desde apuestas centradas en procesos de corresponsabilidad.

5.3.4 Recomendación a la comunicación para la movilización regional

Es necesario avanzar sobre una comprensión de la intersectorialidad que se base
en un marco de derechos donde Estado y sociedad tienen un rol específico de
garantía y exigibilidad respectivamente. Por ello se recomienda propiciar que todos
los sectores (Estado, la sociedad civil organizada y no organizada, e incluso medios
que son de carácter privado) hagan parte del trabajo intersectorial de la Mesa y que
ésta sea planteada como un espacio para que sus recursos sean potenciados y
vistos desde una dinámica de corres ponsabilidad que instala y refuerza
capacidades, optimiza recursos y ofrece alternativas diversas y concretas para el
fortalecimiento de una ciudadanía de derechos.

Este mecanismo de incidencia y de congregac ión de v oluntades en torno a
objetivos concretos precisa de procesos de acompañamient o donde los saberes y
las experticias de diversos sectores, instituciones y técnicos, se pongan en diálogo
y se profundice aún más en el sentido de la confianza mutua, la construcción
particular de estrategias conjuntas que se desarrollen en el nivel nacional y regional.

En lo regional uno encuentra muchas experiencias, aquí tenemos operadores que
llevan en el terreno muchos años y que han ganado cierta capacidad, el convenio
sabe identificar esas experiencias y se van con ellos al territorio. Otros tienen expe-
riencia local como el Fondo de Cultura de Nariño, que ha hecho cosas con nosotros,
pero no precisamente con elementos de comunicación. Pero eso es lo que queda,
capacidad en pequeñas organizaciones, que mueven las grandes organizaciones
que mueven los medios, pero que igual van a seguir actuando (Asesor de Salud
Sexual y Reproductiva – UNFPA).

96

Dicha sostenibilidad puede ser propiciada desde la ubicación de estos espacios
como uno de los mec anismos a través de los que la Comisión Nacional
Intersectorial para la Promoción y Garantía de los DSR puede cumplir su misión. En
este sentido, un interrogante que se consider a necesario dejar abierto para
profundizar en la reflexión es:

¿Qué se espera de un espacio como las mesas departamentales o regionales de
comunicación frente a su dinámica intersectorial y

¿Cuál debe ser el papel de la Comisión Nacional Intersectorial para permitir y
fortalecer la autonomía de sus actores?

36 Nos referimos a vacío y no a obstáculo y dificultad porque se trata de un elemento que estuvo ausente de la
estrategia desde su misma formulación y por tanto no puede ser evaluado como una lección aprendida derivada del
proceso, en estricto sentido.

5.4 Un vacío que se convierte en desafío

En el proceso de sistematización se identificó un vacío que se considera importante
presentar porque puede constituir un aspecto a trabajar en experienc ias futuras y
sobre el cual se podrían solventar dificultades y obstáculos que se evidenciaron en el
desarrollo de la Línea de Comunicaciones del convenio 620. Derivado de ello , se
propone un desafío a este y otros procesos similares que se emprendan en el
desarrollo de estrategias de comunicación para la promoción de DSR.

El vacío se identificó en la carenc ia de un esquema de acompañamiento que cuente
con herramientas pedagógicas y didácticas flexibles, y acorde con los contextos para
todas las líneas de acción. El ejercicio y la garantía de los DHSR suponen la suma de
múltiples elementos institucionales y cultur ales donde la comunicación es un
elemento estratégico, de cuyos resultados dependen las mismas formas en las que se
hagan operativas sus apuestas.

Las alianzas estable cidas con los medios de comunicación mas iva y con actores
regionales significaron un gran esfuerzo para el equipo humano del con venio, a
quienes el tiempo de ejecución de la estr ategia nos les permitió abrir espacios de
reflexión colectiva permanentes. Estos espacios son vitales par a intercambiar
opiniones y experienc ias y saberes , pero además para compilar mat eriales
informativos y pedagógicos que nutrieran su quehacer y el de quienes acompañaron
en la tarea.

En síntesis, la estr ategia de comunicación en gener al demanda un esquema
conceptual y metod ológico consolidado en término s pedagógicos, es decir , con
didácticas, materiales y una definición clara de procesos y alcances de los actores que
faciliten, en el corto tiempo, los resultados esperados y no sujeten los procesos a las
fortalezas individuales, sino a compet encias de carác ter técnico, metodológico y
conceptual. Esto, además, favorece la reproducción o adecuación de la estrategia y su
consolidación como Buena Prác tica o Experiencias Significativa en mat eria de
comunicación y promoción de DSR.

97

Dentro de la sistematización el ejerc icio de validar los resultados obtenidos a partir de
las operaciones de aná lisis e interpretación de la experiencia observada es un paso
fundamental para contrastar la información recabada con las percepciones y
explicaciones situacionales de los actores. Esto facilita, por una parte, que los diversos
participantes puedan reconocer los aportes propios y los de quienes también hac en
parte del proceso y, por otra parte, se pueda compartir el conocimiento producido a lo
largo de la sistematización para contar con una visión compart ida de la marcha del
proceso y las lecciones aprendidas.

En este caso la validación de los resultados obtenidos en la sistematización se realizó
con los actores que hicieron parte del proceso en cuatro momentos:

Presentación de hallazgos preliminares con los coordinadores del convenio y las
líneas de comunicaciones y de gestión de conocimiento. El día 11 de noviembre se
expusieron los hallazgos preliminares de la sistemat ización y se rec ibió
retroalimentación por parte de la asesor a para Salud Sexual y Reproductiva, Maryluz
Mejía, la asesora en Comunicación del UNFPA, Gema Granados, la coordinadora de la
Línea de Gestión de Conocimiento, Claudia Lily Rodríguez y el coordinador de la Línea de
Comunicaciones, Luis Antonio Torrado.

De las recomendaciones recibidas estuvo la de comprender la sistematización como un
proceso para aprender de la experiencia y no para reconstruir el modelo que subyace a
la misma, que er a el sent ido que los Término s de R eferencia priorizaba de la
sistematización.

Reunión de ajuste del sentido de la sistematización de la Línea de Comunicaciones. En
esta reunión realizada con la coordinador a de la Línea de Gestión del Conocimiento,
Claudia Lily Rodríguez se hizo una revisión detallada del plan de sistemat ización, sus
estrategias metodológicas e instrumentos para acordar la necesidad de hacer explícitos
los criterios de selección de los casos referenciales para sistematizar: el componente
de Comunicación masiva y el de la Comunicación para la movilización regional.

Lectura compartida de los hallazgos preliminares con los equipos de los aliados
regionales seleccionados para CDTECH del Valle del Cauca, Fondo mixto de cultura de
Nariño, Lenguaje ciudadano de Armenia y CEDESOCIAL de Sucre se hizo en una lectura
compartida de los hallazgos que el equipo de la sistemat ización fue encontrando en el
proceso, básicamente, en lo referente a la caracterización de los aliados regionales, su
apuesta estratégica, la lectura de contexto y el enfoque comunicacional que orienta sus
acciones. Estos resultados compartidos con los equipos de los aliados regionales
recogieron no sólo las descripciones analíticas de cada experienc ia regional, sino
también las lecciones y buenas prácticas halladas en el nivel general del proceso.

37 Polo a Tierra propuso la selección de tres casos de las alianzas estratégicas con los medios de comunicación
masiva para profundizar sobre los elementos que estuvieron presentes en la comunicación masiva del Convenio 620

6. PROCESO DE VALIDACIÓN

98

Así mismo, se desarrolló con los miembros de los equipos de los aliados un taller de
reconstrucción de la Línea de vida de la experiencia, lo que permitió identificar acuerdos
y desacuerdos sobre la marcha del proceso desde su inicio hasta el momento en que se
desarrolló la actividad.

En cada caso, si se consideró necesario, se hicieron ajustes o precisiones. En el caso de
Sucre esta retroalimentación se hizo de manera virtual, ya que no fue posible tener al
equipo reunido en un solo lugar, pues la sede de Cedesocial está en Barranquilla.

Taller de línea de vida con el equ ipo coordinador de la Línea de Comunicaciones
del convenio 620. Sobre la misma base met odológica con que se desarro llaron los
talleres de Línea de vida con los aliados regionales de los cuat ro estudios de caso, se
realizó una jornada de trabajo con integrantes del equipo de la Línea de Comunicaciones
y con la presencia de la coordinadora de la Línea de Gestión del Conocimiento. Además
de ser útil para hacer la reconstrucción cronológica del proceso, este ejercicio permitió
validar los resultados de la interpretación que se habían obtenido hasta el momento de
realización de la jornada. El desarrollo de estos cuatro momentos, entonces, permitió
la socialización de los avances logrados del proceso de fo rma paulatina, así como la
validación de resultados por parte de los actores intervinientes: diseñadores,
ejecutores, coordinadores y operadores de la estrategia de comunicación.

Vale decir que un momento de validación proyectado en el plan de sistematización era
la realización de una reunión par a mostrar resultados finales con los actores
participantes, especialmente en el nivel regional, sin embargo, no fue posible debido a
las condiciones de tiempo en la ejecución de la Línea.

99

Aler y Amarc Alc. Transformar: el camino y los andares, Buenos Aires: Ritmo sur,
2009.

Alfaro, R. M., Comunicación para otro desarrollo, Lima: Calandria, 1993. p. 28.

Barón y Medina, “Estrategias para el manejo de la opinión pública en una campaña de
DESC”. En: Para exigir nues tros derechos. Manual de exigibilidad en DESC, PIDHH,
Bogotá, 2004.

CORTE CONSTITUCIONAL DE COLOMBIA, Sentencia -355 de 2006 2010. p 79.

Palma, Abarca y Moreno, “Estrategias de prevención en salud sexual y reproductiva
en jóvenes en América Latina y el Caribe: hacia una nueva síntesis de Enfoques”, UNFPA,
2002.

PROFAMILIA, Encuesta Nacional de Demografía y Salud. Bogotá, 2005.

Maturana, H. El sentido de la humano. Colombia: TM Editores 1998.

MPS – UNFPA. Convenio 620. Colombia: 2009.

UNFPA. Promoción de los DSR y la SSR en la población Colombiana. Propuesta realizada
para el MPS. 2009.

Solicitud de Propuesta - RFP No. UNFPA/CO L/10/006, del 1 de julio de 2010
correspondiente a la con vocatoria y término s de referenc ia para la contratación de
operadores que jueguen el rol de aliados regionales de la estrategia de comunicación del
Convenio 620.

“Concepto de Buenas Prácticas en Promoción de la Salud en el Ámbito Escolar
y la Estrategia Escuelas Pro motoras de la Salud” consultado en:
http://www.ops.org.bo/textocompleto/prensa/concurso-buenas-practicas/conceptos.pdf

Rapid assessment and response - adaptation guide fo r work wit h especially
vulnerable young people www.who.int/hiv/pub/prev_care/guide/en/

7. BIBLIOGRAFÍA

100

8.1 Instrumentos metodológicos

Para el desarrollo de la sistemat ización se diseñaro n estrategias metodológicas e
instrumentos de recolección y análisis de informac ión para cada uno de los
componentes de la Línea de Comunicaciones del convenio 620 de la siguiente manera:

Comunicación masiva

En este componente se dio cuent a de las alianzas estr atégicas generadas con los
medios masivos de comunicación del niv el nacional con cuyos actores clave como
directores de las á reas de res ponsabilidad social, locutores y progr amadores
musicales, se realizaron entrevistas, observaciones de campo y seguimiento a los
procesos de acompañamiento del equipo nacional de la Línea de Comunicaciones. Con
la información recolectada se elaboraron matrices de análisis que permitieran hacer
comparaciones y extraer aprendizajes, buenas prácticas y recomendaciones.

Con los tres (3) casos referenc iales seleccionados, según los criterios que se han
detallado, se aplicaron los siguientes instrumentos metodológicos:

Comunicación para la movilización regional

Este componente se desarrolló a través de la lectura y extracción de los element os
principales de los informes finales de los aliados de cinco (5) regiones y la selección
de otras cuatro (4) que fueron sujeto de estudios de caso para profundizar y
acompañar directamente las experiencias. En este sentido se realizaron los siguientes
instrumentos metodológicos:

Red de preguntas orientadoras según categorías primarias.
Instructivo general para la sistematización de la comunicación masiva.
Guía para la sistematización de alianzas estratégicas a partir de un cuadro temático
que sintetiza objetivos y técnicas sugeridas.
Matriz para caracterizar las alianzas.
Guía de entrevistas.
Guía de observación de campo para los casos nacionales.
Cuadro comparativo para la triangulación.

Documento de unificación de criterios para la presentación de informes de los
aliados regionales.
Formato para la entrega del mapa de actores.
Instructivo de uso de instrumentos.
Instrumento para planes de acción.
Instrumento para registrar las acciones.
Instrumento para la entrega de piezas comunicativas (metadato).
Instrumento para sistematizar piezas comunicativas no mediáticas.

8. ANEXOS

101

8.2 Cuadro de registro de entrevistados

En el proceso de sistemat ización se ent revistaron 71 personas entre diseñadores,
coordinadores, participantes del Convenio, aliados de los medios mas ivos y de las
regiones. El siguiente cuadro congrega la información básica de estos actores.

Listado de entrevistas realizadas

CONVENIO 620 EQUIPO NACIONAL

Nombre

Carlos Iván Pacheco

Gema Granados

Francisco Sierra

Luis Antonio Torrado

Alejandro García

Mauricio Polanco

Carolina Ibarra

Claudia Lily Rodríguez

Mariluz Mejía

UNFPA

UNFPA

Convenio 620

Convenio 620

Convenio 620

Convenio 620

Convenio 620

Convenio 620

Convenio 620

Octubre 21 de 2010

Octubre 15 de 2010

Octubre 19 de 2010

Octubre 7 de 2010

Octubre 15 de 2010

Noviembre 3 de 2010

Noviembre 3 de 2010

Noviembre 8 de 2010

Consultor para SSR

Asesora en
comunicaciones

Coordinador general

Coordinador de la línea
de comunicaciones

Coordinador de la línea
de redes, organizaciones
y grupos -GOR

Coordinador de la línea
de trabajo intersectorial
Asesora temática de la
línea de comunicaciones
Coordinadora de la línea
de gestión de
conocimiento

Asesora en DSR

Cargo Institución Fecha

En los estudios de caso seleccionados: CDTECH del Valle del Cauca, Fondo mixto de
cultura de Nariño , Lenguaje ciudadano de Armenia y CEDESOCIAL de Sucre, se
hicieron los siguientes instrumentos para la rec opilación, análisis, comprens ión,
producción de conocimiento y validación.

Documento orientador del sentido de los estudios de caso y criterios de selección
de los mismos.
Red de preguntas orientadoras según categorías de análisis.
Guía para las visitas de campo , a part ir de un cuadro temático que sintetiza
objetivos y técnicas sugeridas.
Guías de entrevistas para cada actor.
Listado de los insumos que deben ser recopilados.
Guía para la realización del taller de líneas de vida.
Guía para la realización de talleres y grupos fo cales con poblaciones de
adolescentes, jóvenes y mujeres.

102

Documento de unificación de criterios para la presentación de informes de los
aliados regionales.
Formato para la entrega del mapa de actores.
Instructivo de uso de instrumentos.
Instrumento para planes de acción.
Instrumento para registrar las acciones.
Instrumento para la entrega de piezas comunicativas (metadato).
Instrumento para sistematizar piezas comunicativas no mediáticas.

ALIADO REGIONAL: LENGUAJE CIUDADANO - QUINDÍO

Nombre

Ana María Beltrán

Mauricio Ramírez

María del Pilar Beltrán

Rodrigo Jaramillo

Luis Gabriel Buitrago

César Augusto Beltrán

Diego Fernando Rubio

Margarita María Galvis

Héctor Javier Galindo

Aidé Gutiérrez

Carlos Andrés Tovar

Jóvenes de la mesa
intersectorial para la
prevención del
embarazo adolescente

Martha Lucía Árias

Coordinadora general

Coordinador de la
estrategia en Armenia

Comunicador social de
la estrategia

Director de salud pública

Jefe de Planeación
/operador de la línea de
redes

Coordinadora del Plan de
intervenciones colectivas
de salud pública de la
Alcaldía . / Directora de
Red Salud.

Gestor juvenil de
servicios amigables para
jóvenes

Representante legal

Representante de la
población LGBTI

Miembros de la mesa

Socia

Corporación Lenguaje
ciudadano
Corporación Lenguaje
ciudadano
Corporación Lenguaje
ciudadano
Corporación Lenguaje
ciudadano
Corporación Lenguaje
ciudadano
Secretaría de Salud
Municipal de Armenia

Secretaría de Salud
Municipal de Armenia

Secretaría de Salud
Municipal de Armenia

Red Salud

Corporación Ser Humano

Movimiento LGBT

Mesa intersectorial para
la prevención del
embarazo adolescente

Fundación Luis Felipe
Vélez

Octubre 20 de 2010

Octubre 20 de 2010

Octubre 20 de 2010

Octubre 20 de 2010

Octubre 20 de 2010

Octubre 21 de 2010

Octubre 21 de 2010

Octubre 21 de 2010

Octubre 21 de 2010

Octubre 21 de 2010

Octubre 20 de 2010

Octubre 20 de 2010

Octubre 21 de 2010

Cargo Institución Fecha

Olga Jaraba

Wilson Cochero
Contreras

Fernando González

Equipo de SSR (DASALUD)

Coordinación de proyectos
transversales, derechos
humanos, educación
ambiental educación para
la sexualidad y construc-
ción de ciudadanía.
Responsable territorial
del UNFPA en Montes de
María

Secretaría de Salud
Departamental de
Sucre

Secretaria de Educación
del Departamento de
Sucre.

UNFPA territorial

Octubre 22 de 2010

Octubre 22 de 2010

Octubre 22 de 2010

Nombre Cargo Institución Fecha

ALIADO REGIONAL: CEDESOCIAL - SUCRE

103

Nombre Cargo Institución Fecha

Sandra Molina
Walter Parado

Elsa Peniche

Edith Quiroz

Ana Pérez

Justo Rodríguez

Solín Meza

Vikel Ticiana Pérez

Greys Jiménez

Carlos Rodríguez -
Patricia Ruiz

Directivos y docentes

Jefa de Redacción

Periodista

Integrante

Responsable del SAS de
San Onofre
Comunicador
responsable

Coordinadora

Profesional de apoyo
para el equipo de trabajo
de la estrategia de
comunicación en Sucre

Comunicador social para
la estrategia de
comunicación en Sucre

FUNDETEC Fundación
nacional para el
desarrollo técnico y
tecnológico comunitario
de Colombia

El Meridiano de Sucre

El Universal

Red de jóvenes de los
Montes de María

SAS para jóvenes y
adolescentes
Radio comunitaria y
televisión comunitaria

Fundación Amnius

Fundación Cedesocial

Fundación Cedesocial

Octubre 20 de 2010

Octubre 20 de 2010

Octubre 20 de 2010

Octubre 21 de 2010

Octubre 21 de 2010

Octubre 21 de 2010

Octubre 21 de 2010

Octubre 22 de 2010

Octubre 22 de 2010

Flavio Ramírez

Diego Matta

Carlos Quintero

Yeniffer Molina

Solanyi Mosquera

Maria Alexandra
Gómez

Locutor juvenil

Director Técnico

Productor y realizador
audiovisual de la franja
infantil “sin cobijas”, dos
informativos de fin de
semana

Encargada del
componente de
comunicación
comunitaria

Comunicadora social y
Publicista en la Oficina de
Comunicaciones

Directora ejecutiva

Radio Planeta

Secretaría de
Desarrollo Social

Telepacífico

Asociación de Jóvenes
Mediadores

Secretaria de Salid de
Cali

CDTECH

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

ALIADO REGIONAL: CDTECH – VALLE DEL CAUCA

104

Alejandra Guerrero

Orientador:
Javier Sinisterra
3 jóvenes:
Jhohanna Cabrera
Segundo Madroñero
Jason Benavides

Erika Olivia

Maria Luisa Bravo

Lorena Mejia

Paola

Juan Carlos Santacruz

Gustavo Montenegro

Integrante del equipo

Jóvenes participantes

Coordinadora en Nariño

Movilizadora social

Socióloga

Trabajadora Sexual

Gerente

Fondo mixto de cultura
de Nariño

Fundación PROINCO

UNFPA

FMCN

Fundación Arca de Noé
Ipiales

Fondo mixto de cultura
de Nariño

Fondo mixto

Nombre Cargo Institución Fecha

Nombre Cargo Institución Fecha

Nombre Cargo Institución Fecha

ALIADO REGIONAL: FONDO MIXTO DE CULTURA DE NARIÑO

CASO NACIONAL: RCN RADIO

CASO NACIONAL: CARACOL RADIO “40 PRINCIPALES”

Octubre 26 de 2010

Octubre 27 de 2010

Octubre 27 de 2010

Octubre 27 de 2010

Octubre 27 de 2010

Octubre 27 de 2010

Claudia Guasca

Carolina Ibarra

Alba Lucia Pava

Alejandro Valencia

Asesora temática

Gerente nacional de
mercadeo social

DJ y Productor

RCN Radio

Convenio 620

RCN Radio

Rumba 105.4

Octubre 20 de 2010

Noviembre 3 de 2010

Carolina Ibarra

Claudia Méndez

Leidy Hoyos

Claudia Gordillo

Asesora temática

Directora Caracol Social

Productora Caracol Social

Encargada del componen-
te de movilización regio-
nal de la línea de comuni-
caciones.

Convenio 620

Caracol Radio

Caracol Radio

Octubre 22 de 2010

Noviembre 8 de 2010

Noviembre 8 de 2010

Noviembre 8 de 2010

105

Flavio Ramírez

Diego Matta

Carlos Quintero

Yeniffer Molina

Solanyi Mosquera

Maria Alexandra
Gómez

Locutor juvenil

Director Técnico

Productor y realizador
audiovisual de la franja
infantil “sin cobijas”, dos
informativos de fin de
semana

Encargada del
componente de
comunicación
comunitaria

Comunicadora social y
Publicista en la Oficina de
Comunicaciones

Directora ejecutiva

Radio Planeta

Secretaría de
Desarrollo Social

Telepacífico

Asociación de Jóvenes
Mediadores

Secretaria de Salid de
Cali

CDTECH

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

Octubre 28 de 2010

Andrea Parra

Mariné Moré

Iván Darío Sierra

Fernando González

Óscar Jurado Izquierdo

Cielo Hurtado Herrera

Erick Pérez Vásquez

Sandra Molina

Mónica Soto Rivas

Xatli Murillo

Andrés Árias García

Profesional de apoyo en
comunicación y movili-
zación del programa de
educación para la
sexualidad y construc-
ción de ciudadanía.

Directora estratégica

Trabajo con jóvenes

Trabajadora Social

Equipo de comunicaciones

Coordinadora de
FUNDETEC

Profesional Universitaria

Docente en la
Universidad del Quindío

Director general

Ministerio de Educación

Fabiola Morera
Com.Com
Comunicaciones

Oficina territorial de
Montes de María

Son Cañaveral

ICBF

ICBF

FUNDETEC

Secretaría de Educación
de Armenia

Equipo coordinador del
Consejo Municipal de
Mujeres de Calarcá

A Calzón Quitao

Noviembre 23 de 2010

Octubre 22 de 2010

106

8.3 Instructivo de uso y publicación en línea de la multimedia

Fue creado con el fin de ordenar las piezas producidas en elnivel nacional, regional y
local a lo largo del proceso desarrollado en el marco de la estrategia “Por el derecho
a una sexualidad con sentido”. Con esta multimedia se puede acceder a cada una de
piezas a partir del menú que se encuentra en la parte inferior, cuyo orden permite ver
todas las piezas, hacer búsquedas por departamento, ciudad o tipo de formato.

Así mismo, se enc uentra en este
aplicativo el mapa interactivo de los
actores que fueron convocados por
la mesas departamentales de
comunicación y movilización por los
DSR en los nueve (9) territorios
donde se desarrolló la estr ategia
“Por el derecho a una sexualidad con
sentido”.

Las siguientes son las indic aciones
para hacer uso de la multimedia y
para publicarla en cualquier página
web.

8.3.1 Para el uso de los aplicativos producción multimedia y mapa de
actores interactivo

Producción multimedia

2. Copie COMPLETA la carpeta
“PRODUCCIÓN_MULTIMEDIA_ARCHIVOS”
en su ordenador (PC o Mac).

1. Abra o explore el disco.

107

3. Abra la carpeta
““PRODUCCIÓN_MULTIMEDIA_ARCHIVOS”
desde su ordenador y dé doble clic en el
archivo “PRODUCCIONES.exe”

4. Listo para consultar.

NOTA: El archivo ejecutable “PRODUCCIONES.exe” funciona enlazado con otros
archivos de la carpeta por ello, es necesario copiar toda la carpeta y abrir el archivo
desde la carpeta que quede en el ordenador, pues el aplicativo contiene una gran
cantidad de material multimedia. De no ser así puede correr con poca fluidez.

MAPA DE ACTORES INTERACTIVO

1. Abra o explore el disco.

2. Copie COMPLETA la carpeta “MAPA_ACTORES_INTERACTIVO” en su ordenador
 (PC o Mac).

3. Abra la carpeta ““MAPA_ACTORES_INTERACTIVO” desde su ordenador y de
 doble clic en el archivo “Mapa_Actores.html”

4. Listo, ya puede consultar

NOTA: El archivo ejecutable “Mapa_Actores.html” funciona enlazado con otros
archivos de la carpeta, por eso es necesario copiar toda la carpeta y abrir dicho
archivo desde esta.

PARA SUBIR A LA RED CUALQUIERA DE LOS DOS APLICATIVOS

1. Abra o explore el disco.

2. Copie COMPLETA la carpeta “MAPA_ACTORES_INTERACTIVO” o
 “PRODUCCIÓN_MULTIMEDIA_ARCHIVOS” en la carpeta local del servidor
 desde el que administra su web.

3. Desde su programa administrador cree una frase, banner o imagen a la cual va
 a enlazar los aplicativos.

4. Asigne como link a dicho texto o foto el archivo que corresponda
 (“PRODUCCIONES.swf”, PRODUCCIONES. EXE o “Mapa_Actores.html”)

5. Desde su programa administrador suba todo el material (carpeta completa y
 banner o textos de link) a la carpeta remota de su servidor.

6. Listo.

	SISTEMATIZACIONportada
	SISTEMATIZACIONCOMUNICACIONES.pdf
	Contenido01

	SISTEMATIZACIONcontra

