

Proyecto: “Desarrollo De caPaciDaDes De las organizaciones De la socieDaD
civil en UrUgUay Para enfrentar los Desafíos ambientales”

Programa de Pequeñas donaciones uruguay

coordinadora nacional: Sandra Bazzani / asistente de Programa: Virginia Sena / comité nacional de coor-
dinación del ppd: Anabel Cruz (anong), Beatriz Bellenda, Isabel Dol (retema), Jan Steverlynck, Alfredo
Blum (dinama - mvotma), Flavio Scasso (pnud)

equ iPo Técnico
del Proyec To

Cecilia Suárez
Inti Carro
Marcela Larráiz
Mariana Ríos
Mariana Sayagués
Sandra Echeverría
Silvia Vetrale
Sofía Scanavino

equ iPo resPonsaBle
de la PuBlicación

Mariana Ríos
Sofía Scanavino
Mariana Sayagués

au Tores

Diego Martino
Eduardo Aparicio
Matías Medeiros
Ana Rubio Azevedo
Lucía Battegazzore
Lorena Rodríguez Lezica
Rinaldo Rossi Waller
Leonardo Seijo
Alejandro Rosa

edición

Matías Medeiros
Sofía Scanavino
Mariana Sayagués
Sandra Bazzani

diseño grÁFico
y diagramación

Icodemon Estudio

i magen de PorTada

Agustín Quesada

FoTograFÍas

matías medeiros
Agustín Quesada
Sofía Scanavino

INCIDENCIA POLÍTICA | PLANIFICACIÓN ESTRATÉGICA
TRANSPARENCIA ORGANIZACIONAL | COMUNICACIÓN | ABORDAJE DE CONFLICTOS

ENFOQUE DE GÉNERO | ACCESO A INFORMACIÓN PÚBLICA

HERRAMIENTAS PARA ENFRENTAR
LOS DESAFÍOS AMBIENTALES
EN URUGUAY A ESCALA LOCAL

p. 5

PresentaciÓn

la publicación que se presenta fue realizada en el marco del proyecto “desarrollo
de capacidades de las organizaciones de la sociedad civil en uruguay para enfrentar
los desafíos ambientales” que fue coordinado por el Programa de Pequeñas
donaciones de uruguay (PPd) y llevado adelante por Vida silvestre, el abrojo e
iniciativa latinoamericana, organizaciones de vasta experiencia de trabajo en el
área socio ambiental y preocupadas por el fortalecimiento de las organizaciones
vinculadas a esta temática.

la misma tiene el propósito de aportar diversas herramientas a las organizaciones
de la sociedad civil (osc) para potenciar su accionar en el ámbito socio ambiental.

Fue elaborada por el equipo de trabajo del proyecto y técnicos especialistas en
las temáticas abordadas, teniendo en cuenta intereses y necesidades de las osc, que
fueran manifestadas en diversos diagnósticos realizados con anterioridad y en las
actividades desarrolladas durante el transcurso del mencionado proyecto.

el fortalecimiento de las organizaciones de la sociedad civil, entendido como
un proceso continuo, sistemático y que requiere del aporte de diversos actores
y múltiples miradas, constituye el principal objetivo del Programa de Pequeñas
donaciones.

Para su alcance el PPd brinda apoyo a iniciativas de gestión ambiental que
son propuestas por osc locales. es preciso, luego de detectar dichas iniciativas,
potenciarlas, difundirlas, multiplicarlas y promover su trabajo en red. y, además,
intentar que las experiencias exitosas a nivel local puedan dar pasos sostenidos en el
camino hacia la incidencia en las políticas públicas de ambiente y desarrollo.

Para avanzar y profundizar estas acciones se entendió necesario generar
instancias específicas de intercambio de experiencias y aprendizajes entre las osc y
dar a conocer las buenas prácticas.

el proyecto “desarrollo de capacidades de las organizaciones de la sociedad civil
en uruguay para enfrentar los desafíos ambientales”, formó parte de la estrategia del
PPd de fortalecimiento de las osc, siendo un importante insumo para el trabajo con
las organizaciones.

asimismo, el proyecto permitió generar espacios de encuentro y de diálogo, tan
importantes y necesarios, teniendo en cuenta el actual contexto, de predominio de
un modelo productivo basado en el uso intensivo de los recursos naturales, que no
internaliza los costos ambientales ni sociales que genera y que por tanto tensiona
fuertemente la relación entre producción y ambiente.

Por lo anterior, se necesita de la capacidad de propuesta y de acción que las
organizaciones de la sociedad civil tienen; promover procesos que permitan
potenciarlas y ponerlas en valores una apuesta que se debe redoblar.

aspiramos a que esta publicación sirva también de motivación y contribuya con
la reflexión sobre el modelo de desarrollo que el país tiene como desafío.

p. 6

agradecemos al equipo técnico conformado por integrantes de Vida silvestre, el
abrojo e iniciativa latinoamericana por el esfuerzo y compromiso realizados du-
rante el proyecto y en la elaboración de esta publicación y a los especialistas temá-
ticos por sus aportes.

Sandra Bazzani
coordinadora nacional
Programa de Pequeñas donaciones uruguay
PPd/mVoTma/Fmam/Pnud

¿Por qUé Una PUblicaciÓn Para organizaciones De la
socieDaD civil qUe trabajan en temas ambientales?

las problemáticas vinculadas a los asuntos ambientales han tomado creciente im-
portancia en la agenda pública. las entidades vinculadas a esta temática están lla-
madas a actuar en la construcción de la relación dialéctica entre ecología y econo-
mía, promoviendo la definición de modelos de desarrollo sustentable. se trata de
una tarea que, en una sociedad verdaderamente democrática, no debería quedar li-
mitada a las decisiones gubernamentales y al accionar de las agencias estatales espe-
cializadas o del sistema político.

las decisiones sobre el uso y gestión de los recursos naturales a nivel local y global
requieren una amplia difusión y participación de toda la sociedad, en la que cobra
vigencia y pertinencia la actuación de las osc.

en un contexto de cambios, decisiones políticas importantes, iniciativas
económicas e incertidumbre que incluyen a los temas ambientales; la sociedad civil
organizada, con una clara libertad creativa y de innovación, busca contribuir a la
formación de opinión, generar conocimiento y participar en la creación de soluciones
locales para los problemas ambientales derivados del crecimiento económico.

esta publicación busca ser un material de consulta que las osc y grupos locales
puedan tener a mano a la hora de pensar en cómo fortalecer y profundizar el trabajo
que realizan en sus territorios, tanto para el desarrollo de capacidades de incidencia
política y de diálogo, de movilización de recursos, como la adquisición y utilización
de herramientas de gestión organizacional. así, fue concebida como una caja de
herramientas donde encontrar contenidos sobre la importancia del trabajo que
hacemos como sociedad civil organizada, cómo podemos mejorar y profundizar
nuestro trabajo y cómo nos podemos organizar mejor tanto intra-grupos como
entre diversos grupos de organizaciones de la sociedad civil preocupados y ocupados
por estos temas.

p. 7

como equipo, reconocemos que los materiales de apoyo brindados en esta
publicación son escasos y no acabados, pero pueden ser una puerta de entrada
hacia asuntos que las osc pueden tomar como base para avanzar en la búsqueda de
herramientas y conocimientos que les ayuden a fortalecerse y profundizar su trabajo
en las actividades que realizan.

esta publicación fue realizada entre diferentes autores, que proponen el desarrollo
de diversas temáticas y puntos de vista. desde el equipo editor valoramos las opiniones
y formatos en cada tema propuestos por ellos, entendiendo de esta forma que en cada
temática desarrollada puedan existir diferentes puntos de vista, y donde se espera que
este proceso de fortalecimiento pueda contribuir a su debate.

Equipo editor
Proyecto “desarrollo de capacidades de las organizaciones de la sociedad civil en
uruguay para enfrentar los desafíos ambientales”

Indice

1 estado del ambiente y convenios ambientales internacionales 15
 Diego Martino

2 incidencia política 24
 Eduardo Aparicio y Leonardo Seijo

3 Planificación estratégica en osc 30
 Alejandro Rosa Ubo

4 Transparencia organizacional y rendición de cuentas 42
 Eduardo Aparicio

5 Herramientas de comunicación 47
 Matías Medeiros

6 Herramientas para el abordaje de conflictos 58
 Lucía Battegazzore & Ana Rubio

7 género en el desarrollo sustentable 68
 Lorena Rodríguez Lezica

8 acceso a la información pública y derecho ambiental 75
 Rinaldo Rossi Waller

consideraciones finales 83

ane xo 1 : organizaciones participantes 85

ane xo 2 : redes de cooperación en uruguay 89

Ane xo 3 : cómo formalizar una organización 91

Ane xo 4 : modelo de solicitud de acceso a la información pública 93

Resumen de contenidos

Estado del ambiente y convenios
ambientales internacionales

A nivel global los cambios en el sistema Tie-
rra no tienen precedentes en la historia de la
humanidad y los esfuerzos por reducir su
velocidad o magnitud han dado resultados
moderados pero no han conseguido revertir
los cambios ambientales adversos. En Uru-
guay, a pesar de que la temática ambiental
ha ido ganando notoriedad en el país en los
últimos años, ésta ha surgido como conse-
cuencia de conflictos relacionados con lo
ambiental. Pese a ello, la institucionalidad
ambiental en el país continúa siendo débil y
aislada y con bajo peso político. Los princi-
pales factores de presión sobre el ambiente
en Uruguay no han variado demasiado a lo
largo del tiempo, pero sí se ha acelerado la
tasa de crecimiento de dichos factores e in-
tensificado el impacto.

Asimismo la proliferación de acuerdos
internacionales no se ha reflejado en la apli-
cación de las normas acordadas que estos
dictan. Si bien es importante que los estados
se comprometan al firmar y ratificar acuer-
dos, esto de por sí no genera cambios en
las prácticas y en la situación ambiental. Es
necesario incrementar los esfuerzos de apli-
cación de las normas y compromisos nego-
ciados a nivel internacional.

En este contexto, se hace muy impor-
tante fortalecer a las OSC en los temas am-
bientales, de manera que puedan contar con
herramientas para identificar problemas,
posicionarse y presionar a los sectores gu-
bernamentales y productivos sobre temas
ambientales de relevancia local y nacional.
Desde el sector de las OSC se puede impul-
sar a que los Estados firmantes de dichos
acuerdos, los cumplan a través de sus polí-
ticas, llevando adelante un rol de control en

el cumplimiento tanto a nivel internacional
como nacional de los acuerdos internaciona-
les. Si bien en muchos países la información
oficial es la única utilizada para los reportes
nacionales, en otros casos la sociedad civil
puede proveer parte de la información desde
el sector privado, académico, y la propia in-
formación que estas generan y analizan. Ver
más en pág 15.

Incidencia política

La incidencia se concibe como una forma de
participación de la ciudadanía a partir de un
proceso planificado. Incidir no es necesaria-
mente confrontar, sino que puede concebirse
también como una dinámica por la cual se
adoptan actitudes críticas y propositivas, re-
presentando un buen ejercicio de ciudadanía
y profundización de la democracia.

En general la incidencia puede ser reali-
zada dentro de los “contornos” de una orga-
nización, pero cobra mayor valor y fortaleza
que la misma se produzca a través de alian-
zas, coaliciones y colectivos de organiza-
ciones, para así trascender el accionar de las
organizaciones individuales.

Es importante no limitar la incidencia
de las OSC a su accionar ante las esferas del
gobierno y las estructuras estatales. La mis-
ma recorre tanto el poder institucionalizado,
como los poderes fácticos: se relaciona con
las manifestaciones exteriores de distintas
formas de poder, así como sus expresiones y
representaciones profundas.

Por último es necesario que las OSC
estén dispuestas a comprometer recursos
humanos y económicos para promover su
incidencia: las organizaciones deben asignar
personal capacitado y otros recursos clave
a las iniciativas que emprendan. En este ca-
pítulo se brindan algunas herramientas y
metodologías para realizar procesos de in-

cidencia, pudiéndose ampliar mucha de la
información en los manuales que se citan a
lo largo del texto. Ver más en pág 24.

Planificación estratégica en OSC

Las organizaciones de la sociedad civil como
tales, están concebidas con una racionalidad
que busca la efectividad en el logro de sus
objetivos (medidos a través de indicadores
como producción, eficiencia, satisfacción,
etc.). Al ser también un sistema abierto, in-
teractúa con una gran variedad de actores y
grupos de interés (“stakeholders”) que influ-
yen en sus resultados, por lo cual debe con-
siderarlos como “socios” de la organización.

Para tener efectividad, la organización
necesita recursos y competencias (funda-
mentalmente las referidas a la capacidad de
acceso al ambiente, al grado de satisfacción
que logra en sus usuarios y al grado de difi-
cultad que presente la posibilidad de que sea
imitada su forma de lograr los resultados).
Uno de los procesos internos genéricos más
importantes para la gestión de los recursos
necesarios (físicos, financieros, humanos,
mercadológicos y administrativos) es el pro-
ceso administrativo (planear, organizar, diri-
gir y controlar) que busca hacer las cosas de
forma tal que sea la mejor posible.

La efectividad también requiere que la
organización tenga una dirección clara hacia
dónde dirigirse, a pesar del cambiante am-
biente en que está inmersa. Para ello, debe
definir su misión, visión, valores y estrate-
gia. A partir de la definición de estos aspec-
tos filosóficos de la organización y mediante
la combinación de un análisis ambiental
(condiciones externas) y organizacional
(condiciones internas) puede formularse la
estrategia. Una de las herramientas más usa-
das a este fin es el análisis FODA.

Luego de trabajar en los análisis citados, se
definen los cursos de acción adecuados para
el logro de los objetivos estratégicos, pudien-
do graficarse la forma de logarlos mediante
una relación de causas y efectos bajo la forma
de un mapa estratégico, que incluye la iden-
tificación de objetivos de mejora para los ac-
tivos intangibles de la organización (capital
humano, de información y organizacional)
y para los procesos internos más importan-
tes, posibilitando una alineación de la orga-
nización con la estrategia. De esta forma, se
posibilita el logro de productos y servicios de
calidad que aportan valor al usuario para la
organización. Ver más en pág 30.

Transparencia organizacional
y rendición de cuentas

La rendición de cuentas y transparencia
contribuyen a legitimar las organizaciones
en el concepto y el imaginario social y con-
tribuyen a fortalecer su institucionalidad y
a mejorar sus prácticas de participación e
incidencia.

La rendición de cuentas no está circuns-
cripta a la dimensión económica sino que
es algo que se vincula al trabajo cotidiano,
a nuestro sistema de relaciones, a la misión
y objetivos de la institución, al desempeño,
entre otros. La transparencia responde a la
medida en que una organización “muestra”
su accionar a todos aquellos involucrados
con su inserción social.

La construcción de un verdadero siste-
ma de rendición de cuentas exige que cada
organización o grupo tenga en cuenta su
misión, estrategias, el conjunto de sus rela-
ciones, sus necesidades y expectativas. En
el entorno de la organización se ubican dis-
tintos interesados que esperan la expresión
de su rendición de cuentas: beneficiarios o
población objetivo, comisión directiva, co-
misión fiscal, socios, voluntarios, donantes

y las autoridades estatales, que esperan el
cumplimiento de los requerimientos legales.
Algunos instrumentos básicos utilizados
con mayor frecuencia se exponen en este
capítulo; es recomendable su aplicación y
profundización para contribuir a la mejora
continua de la gestión en las organizaciones.
Ver más en pág 42.

Herramientas de comunicación

La comunicación es aquello a través de
lo cual nos acercamos a los demás pero que
además supone un cambio o un movimien-
to, es decir que supone un intercambio. Si
luego de comunicarme con otros me voy con
lo mismo que llevé, en realidad no hay comu-
nicación, por lo cual escuchar es parte esen-
cial de la comunicación y generalmente la
parte que más nos cuesta. Nuestra capacidad
de escucha, es entonces un elemento central
a tener en cuenta cada vez que queramos co-
municarnos.

En este capítulo se pretende brindar he-
rramientas para mejorar nuestra capacidad
de escucha y análisis del proceso comunica-
cional. Pensar mejor estos procesos que nos
involucran para lograr hacernos las pregun-
tas adecuadas cuyas respuestas nos ayuden a
generar una comunicación más efectiva.

Los contenidos están organizados en
dos partes bien diferenciadas donde cada
subtema termina con una serie de preguntas
orientadoras. En la primera parte se aborda
el Análisis Comunicacional a través del cual
se puede entender mejor los procesos de
comunicación donde queremos incidir para
luego desarrollar un Plan de Comunicación,
asunto que será abordado en la segunda
parte. Ambas secciones terminan con un
producto que será de utilidad para mejorar la
comunicación en las OSC, la Matriz de Aná-
lisis (producto de la primera parte) y el Plan
de Comunicación (producto de la segunda

parte). Hacia el final del artículo se realiza
una breve descripción de algunos productos
comunicacionales que se pueden elaborar y
los medios de circulación posibles. Ver más
en pág 47.

Herramientas para el abordaje
de conflictos

Cuando hablamos de conflicto en el con-
texto de OSC ambientalistas lo primero que
viene a la mente son los conflictos ambien-
tales. No es posible hablar de los conflictos
en forma genérica; necesitamos conocer y
respetar su unicidad, su cultura, la natura-
leza del ámbito de influencia y su historia,
así como reconocer que hay conflictos tanto
hacia afuera (“externos”) como hacia adentro
de la organización (“internos”). Pero sí una
forma de ver y experimentar los conflictos
ambientales puede ser como la de un choque
entre el paradigma o forma dominante de ver
el mundo actual, que dio origen a la sociedad
de crecimiento industrial y un paradigma
emergente, que experimenta de otra forma la
vida en la Tierra y está haciendo una transi-
ción hacia una sociedad que sustenta la vida.

En este capítulo se toma el conflicto
desde una perspectiva evolutiva, utilizan-
do un modelo desarrollado por Ben Fuchs,
que considera 3 niveles, o paradigmas, para
comprender el conflicto y las cuestiones im-
plícitas en cada nivel. Este modelo de etapas
evolutivas brinda una estructura desde la
cual se pueden ver diferentes tipos de inter-
venciones en el conflicto. Estos niveles, que
se enmarcan en diferentes paradigmas, son
útiles como punto de partida para encontrar
un abordaje más flexible y efectivo en el tra-
bajo con el conflicto.

La buena facilitación es la capacidad de
trabajar con las personas/grupos en el nivel
que están, y ayudarlas a acelerar su desarro-
llo. Hay muchas herramientas y metodolo-

gías que son útiles para cada etapa; hay que
saber discernir cuál es la apropiada para cada
situación.

Una buena facilitación puede guiar un
proceso de grupo a atravesar las diferentes
etapas del conflicto, llegando a la transfor-
mación del conflicto, donde los individuos
crecen personalmente, y el grupo encuentra
un nuevo orden, con un sentido más trascen-
dente. Ver más en pág 58.

Género en el desarrollo sustentable

Se entiende al género como un sistema de or-
ganización social que provee a los hombres
de mayor poder y privilegios, basándose en
un conjunto de creencias y tradiciones que
legitiman y mantiene esta estructura social,
y al patriarcado como un orden social que
asigna a varones y mujeres según su sexo
actividades, funciones, relaciones y poderes
específicos.

Se busca analizar la participación de
hombres y mujeres tanto en su función de
elaboración e implementación de proyectos
y programas, como en su función de bene-
ficiarios y beneficiarias de los mismos, con
el objetivo de abordar una desigualdad es-
tructural manifiesta en distintos ámbitos en
el Uruguay.

La articulación entre género, ambiente
y desarrollo sustentable permite a las OSC
conocer en mayor profundidad a sus propias
organizaciones, así como a los colectivos,
otras organizaciones, comunidades, territo-
rios, localidades en las que intervienen, de
manera que tanto la justicia ambiental como
la justicia de género estén presentes en su
abordaje. Ver más en pág 68.

Acceso a la información pública
y derecho ambiental

Para incidir en políticas públicas y par-
ticipar de las decisiones relevantes para la
protección del ambiente es imprescindible
contar con la información necesaria para
ello, la cual se encuentra en general en ma-
nos del Estado.

El libre acceso a la información pública
constituye un derecho humano fundamental
contenido en diversos instrumentos interna-
cionales como la Declaración Universal de
los Derechos Humanos (1948), la Conferen-
cia de Naciones Unidas sobre el Medio Am-
biente y Desarrollo (1992), entre otros.

En nuestro país el derecho de acceso
a la información se encuentra reconocido,
aunque no de forma expresa, en el art 29 de
nuestra Constitución Nacional. La Ley N°
18.381 sancionada en 2008 conocida como
la “Ley de Acceso a la Información Pública”,
constituye un gran avance en la materia al
reconocer en forma expresa este derecho,
establecer obligaciones concretas a los orga-
nismos públicos y efectivizar herramientas
para el acceso a la información a nivel admi-
nistrativo y judicial. El derecho de acceso a la
información pública no implica únicamente
la obligación de brindar la información a
instancias de alguien que la solicita, sino que
incorpora un aspecto denominado “transpa-
rencia activa” según el cual también existe un
“deber de la administración de hacer públi-
ca información de interés público de forma
continua y proactiva, sin que exista una de-
manda expresa”.

En este capítulo se comparten dos
casos extraídos del “Informe sobre la si-
tuación del Derecho de Acceso a la infor-
mación ambiental, Participación y Acceso
a la Justicia en materia ambiental en Uru-
guay” realizado por CAINFO – GAIA.

En el Anexo 4 se presenta un modelo para
realizar el proceso de Solicitud de Informa-
ción pública ante las autoridades del Minis-
terio de Vivienda, Ordenamiento Territorial
y Medio Ambiente (MVOTMA). El mismo
detalla cómo debe ser realizado el pedido y
la información que debe ser presentada por
parte de la organización para poder iniciar la
solicitud. Ver más en pág 75.

p. 15

Cap.1

Por Diego Martino1

la sitUaciÓn ambiental global
 y el bienestar hUmano

los principales factores de presión sobre los recur-
sos naturales del planeta continúan en ascenso. la
población sigue creciendo en términos absolutos, el
comercio internacional y el consumo también y con
ello continúan aumentando las emisiones de gases de
efecto invernadero, pese a que se ha logrado una ma-
yor eficiencia en la producción (Figura 1-1).

con estos indicadores no es sorprendente que el
Índice de “Planeta Vivo” (WWF, 2012), elaborado para
medir las variaciones poblacionales de determinadas
especies de fauna, siga cayendo en forma sostenida (Fi-
gura 1.2). de acuerdo con el último informe de estado

1 director de la consultora asesoramiento ambiental estraté-
gico. coordinador nacional del Programa de naciones unidas para
el medio ambiente (Pnuma) en uruguay entre los años 2008 y
2012.

Estado dEl ambiEntE
y convEnios
ambiEntalEs
intErnacionalEs

del ambiente a nivel global (geo 5, 2012), “los cambios
que actualmente se observan en el sistema Tierra no
tienen precedentes en la historia de la humanidad. los
esfuerzos por reducir su velocidad o magnitud han
dado resultados moderados pero no han conseguido
revertir los cambios ambientales adversos.”
“a medida que se han ido acelerando las presiones
nos hemos acercado a varios umbrales críticos mun-
diales, regionales y locales, o los hemos superado.
una vez que se hayan cruzado esos umbrales es pro-
bable que haya cambios bruscos y posiblemente irre-
versibles en las funciones que sustentan la vida del
planeta, que traerán importantes consecuencias ne-
gativas para el bienestar humano.” (geo 5, 2012).

Estado del ambiente en Uruguay

en los últimos años la temática ambiental ha ido ga-

A partir de la creación de Naciones Unidas muchos países (entre ellos Uruguay) han acordado compromisos ambien-
tales en cuyo monitoreo está prevista la participación de la sociedad civil, por lo cual es fundamental que la misma se
organice para hacerlo. Este capítulo pretende exponer someramente las principales presiones ambientales que afectan
a nivel global y en particular a Uruguay, e introducir al lector en la lógica de los convenios internacionales y su aplica-
ción, particularmente en las potencialidades que tienen las OSC de influir en la firma, implementación y seguimien-
to de esos acuerdos.

p. 16

Cap.1

Figura 1-2. Índice Planeta Vivo mundial, 1970-20071. Fuente:
WWF, 2012

1 el Índice Planeta Vivo se calcula usando datos de series
temporales de más de 7.000 poblaciones de más de 2.300 especies
de mamíferos, aves, reptiles, anfibios y peces de todo el mundo. los
cambios en la población de cada especie se agregan y se muestran
como un índice relativo a 1970, al que se le da un valor de 1.

Tendencias en el uso de la tierra

De acuerdo con el reporte de Estado del Ambiente
GEO Uruguay 2008 e investigaciones de actualiza-
ción del mismo, la agropecuaria continúa siendo el
principal rubro económico del país y ocupa un 90%
del territorio. Debe además destacarse que se man-
tiene una tendencia de aceleración en los cambios de
uso de la tierra y de intensificación productiva. A la
continua intensificación y crecimiento de la superfi-
cie agrícula se suma en tiempos recientes la intensi-
ficación en la producción animal y no se espera una
caída en la tasa de crecimiento de la forestación arti-
ficial. Todas estas tendencias indican que continuará
la presión sobre los recursos naturales.

Figura 1-1. Estadísticas quinquenales sobre Crecimiento de la
población mundial, PBI, comercio y emisiones de CO2 en el
período 1990-2008. Fuente: Peters y colaboradores, 2011.

p. 17

Cap.1

nando notoriedad en el país. esta notoriedad ha surgi-
do como consecuencia de conflictos relacionados con
lo ambiental. a raíz del incremento de las presiones
ambientales y del deterioro del estado del ambiente, se
han realizado esfuerzos por fortalecer los recursos hu-
manos de la autoridad ambiental. Pese a ello, la institu-
cionalidad ambiental en el país continúa siendo débil y
aislada y con bajo peso político. el tema ambiental si-
gue sin ser prioritario en ministerios clave, pese a que
el discurso apunta en otra dirección. se habla de de-
sarrollo sostenible desde el mgaP2 y de “uruguay na-
tural” desde el minTur3, pero fuera de lo discursivo
la presión sobre los recursos naturales continúa en au-
mento. en los hechos se mantiene una visión de anta-
gonismo entre ambiente y desarrollo (Pnud, 2011).

incluso en las últimas elecciones nacionales, los par-
tidos políticos no tenían interiorizado este tema en sus
campañas, ni en sus planes y discursos. este panorama
hace que sea muy importante fortalecer a las osc en
los temas ambientales, de manera que puedan contar
con herramientas para identificar problemas, posicio-
narse y presionar a los sectores gubernamentales y pro-
ductivos sobre temas ambientales de relevancia local y
nacional. las osc son clave para lograr una considera-
ción temprana de variables ambientales y presionar por
una fiscalización estatal efectiva y por las soluciones a
las problemáticas concretas.

 muchos políticos y economistas ven con recelo las
preocupaciones ambientales por considerarlas trabas al
desarrollo; sin embargo, jerarquizar esta temática y lo-
grar un enforcement de la normativa ambiental no dismi-
nuirá la inversión ni llevará a una disminución del cre-
cimiento. Por el contrario, llevará a un crecimiento más
inclusivo y duradero mediante un manejo más efectivo
de los recursos naturales del país.

2 ministerio de ganadería agricultura y Pesca

3 ministerio de Turismo

Principales presiones ambientales en Uruguay

los principales factores de presión sobre el ambiente
en este país no han variado demasiado a lo largo del
tiempo, pero sí se ha acelerado la tasa de crecimiento
de dichos factores e intensificado el impacto. en el in-
terior rural, la modificación del hábitat por la expan-
sión de los cultivos agrícolas, la forestación y la inten-
sificación agropecuaria son los principales factores de
presión y han sufrido una aceleración exponencial en
la última década. en la zona marino costera, a estos
factores deben sumárseles la expansión urbana (tanto
en ausencia como en cumplimiento del ordenamiento
territorial), las obras de infraestructura y la sobre-ex-
plotación pesquera.

en zonas urbanas, las presiones radican en un pre-
cario manejo de residuos líquidos y sólidos y en zonas
con desarrollo industrial se ha destacado el mal mane-
jo de residuos peligrosos, y la persistencia de industrias
con tecnología inadecuada (geo uruguay, 2008).

instrUmentos De Política ambiental

las políticas y, principalmente, los instrumentos am-
bientales buscan “corregir” los problemas ambienta-
les existentes. mediante un conjunto de medidas, ins-
trumentos y acciones se busca hacer la sustentabilidad
ambiental compatible con el desarrollo económico.

Visto desde un punto de vista económico, se busca
evitar la externalización de los costos ambientales me-
diante la implementación de instrumentos de política
que corrijan las fallas tanto a nivel del mercado como
de las instituciones. cuando una industria contamina,
por ejemplo una fuente de agua, está transfiriéndole a
la sociedad el costo ambiental de la actividad y la socie-
dad lo paga a través de diferentes consecuencias, como
pérdida de calidad de agua, efectos en la salud, nece-
sidad de plantas potabilizadoras, etc. los instrumen-
tos de gestión ambiental, entre ellos los instrumentos
económicos de gestión ambiental, buscan internalizar
esos costos en los actores correspondientes.

p. 18

Cap.1

Ilustración 1 Sub-clasificaciones dentro de la categorización de “palo”, “zanahoria” y “sermón”

tiPos De instrUmentos De Política
ambiental

existe una gran variedad de instrumentos de políti-
ca ambiental, los mismos pueden ser clasificados den-
tro de tres grandes categorías: “el palo”, “la zanahoria”
y “el sermón”. cada una de ellas posee una naturaleza
distinta. las regulaciones impuestas por el estado en-
tran en la categoría del “palo”. los subsidios, exonera-
ciones tributarias o fiscales se describen como la “za-
nahoria”. Finalmente las campañas de concientización
o información caen en la categoría de “sermón”. más
allá de esta tipología, suelen distinguirse dos grandes
categorías de instrumentos, los de comando y control
y los económicos. esta división, como veremos más
adelante, es incompleta. (ilus. 1)

los instrumentos más utilizados en las políticas
ambientales son los conocidos como de comando y
control, como pueden ser la generación de estándares
de vertido, la prohibición de determinados productos o
el establecimiento de permisos o cuotas.

Por otra parte tenemos los instrumentos económi-
cos que han venido incrementándose en las últimas dé-
cadas. dentro de estos están los que utilizan los mer-
cados (como los subsidios, cargos por emisión, etc.) y
los que crean los mercados (como créditos, sistemas

de reembolso de depósitos, etc.). el uso de mercados
ha venido creciendo dentro de las opciones de políti-
ca ambiental, particularmente los sistemas de depósi-
to reembolsable, los cargos por uso e impuestos am-
bientales. al mismo tiempo, la creación de mercados,
fundamentalmente con permisos y derechos comer-
cializables ha estado ganando terreno.

existen también combinaciones de estos instru-
mentos que buscan, por ejemplo, limitar las emisio-
nes de determinados elementos fijando máximos y
permitiendo la comercialización en el mercado de las
emisiones por debajo de ese máximo.

uno de los instrumentos más poderosos y no utili-
zado apropiadamente por parte de los gobiernos de la
región es la participación pública y la apertura de in-
formación. la generación de información ambiental
en áreas clave y tanto el acceso como la difusión de la
misma tienen el potencial de volcar la balanza de la vo-
luntad política para la aplicación efectiva de otros ins-
trumentos efectivos de política ambiental.

las tablas presentadas son una opción posible den-
tro de diversas tipologías de instrumentos. otra de las
divisiones más comunes es entre instrumentos de in-
centivos o instrumentos económicos e instrumentos
de comando y control.

Crear Mercados Regulaciones Ambientales Integrar a la Población

Reducción de subsidios Derechos de propiedad Estándares Participación pública

Apertura
de la información

Impuestos ambientales
y cargos

Prohibiciones

Permisos y cuotas

ZonificaciónSistemas de depósito
reembolsable

Subsidios específicos

Cargos por uso Sistemas internacionales
de compensación

Responsabilidad legal

Usar Mercados

Permisos y derechos
comerciables

p. 19

Cap.1

Manejo de Recursos Naturales Control de la contaminación

Provisión directa Parques o áreas protegidas

Zonificación, regulación pesca

Manejo de residuos

Prohibición
de químicos puntuales

Regulaciones detalladas

Regulaciones flexibles Estándares de calidad de agua

Cuotas comercializables Cuotas de pesca

Impuestos, tasas, cargos Licencia de pesca, tarifas agua

Instrumento

Subsidios y reducción subsidios

Información, etiquetado

Tratados internacionales

Políticas macroeconónicas

A la pesca

Etiquetados de productos bosque

Protección capa de ozono, mares...

Calidad de combustibles

Permisos de emisión

Tarifas residuos,
 tasas polución

Impuestos
a la energia reducidos

(dolphin free)

Efectos ambientales de política
económica, reformas de políticas, etc.

Ilustración 2 Tipología parcial de instrumentos y ejemplos específicos de aplicación

dentro de los instrumentos de incentivos podemos en-
contrar, entre otros, los impuestos a las emisiones y los
sistemas de comercialización, los subsidios a la reduc-
ción de la polución y los impuestos asociados a ciertos
bienes que producen emisiones. dentro de los de coman-
do y control están, entre otros, el establecimiento de lími-
tes de emisión, prohibiciones, zonificaciones, etc. (ilus. 2)

Aplicación de políticas ambientales

la sección anterior presentó una lista incompleta de la
enorme variedad de políticas e instrumentos disponibles
para ser implementados. antes de diseñar y aplicar ins-
trumentos de política ambiental es necesario compren-
der el contexto legal, institucional y económico en el cual
estas herramientas serán aplicadas. estas consideracio-
nes son particularmente importantes a tener en cuenta
en países en vías de desarrollo donde la selección de los

instrumentos es más importante y más compleja. ins-
trumentos que funcionan en determinadas circunstan-
cias pueden no hacerlo en otras. ningún instrumento
es claramente superior a otro, es necesario examinar
las circunstancias puntuales para su aplicación.

existen tres aspectos fundamentales al momento de
seleccionar los instrumentos: el contexto, la informa-
ción y la capacidad de monitoreo.

•  Contexto: hacemos referencia a que las políticas no 
funcionan en un vacío. Es muy importante tener en 
cuenta el resto del marco de políticas, la fortaleza del 
Estado, la corrupción imperante, la capacidad de con-
trol, entre otros factores que nos permitan caracteri-
zar el contexto en el cual se va a actuar. A modo de 
ejemplo,  en algunos países se recomienda reducir los 
instrumentos existentes porque solo sirven para  in-
crementar la corrupción.

p. 20

Cap.1

•  Información:  juega un rol crucial en  la  implemen-
tación de  las políticas. Muchas  de éstas  no pueden 
comenzar a  sugerirse  sin  información adecuada. La 
existencia  y manejo de  información  entendible  por 
parte de  la sociedad termina influenciando a  los to-
madores de decisión y además permite un monitoreo 
de las políticas aplicadas.  La generación y manejo de 
la información son políticas en sí mismas.

•  Capacidad de hacer un monitoreo y aplicación efec-
tiva de la normativa: este aspecto  puede tornar total-
mente ineficiente o contraproducente un instrumento. 
Para su aplicación deben estar dadas las garantías para 
poder  implementar  las  herramientas  propuestas  así 
como para  hacer un seguimiento adecuado en relación 
a su instrumentación.  Esto ha sido demostrado en los 
casos de cuotas transferibles de pesquería. En los casos 
en que no existe información adecuada se ha agravado 
la situación con la aplicación del instrumento.

dada la diversidad de contextos y problemas am-
bientales se recomienda incluir diversos instrumentos
en las políticas ambientales y utilizarlos en forma coor-
dinada y adaptada a las situaciones particulares.

existen costos y beneficios para cada instrumento
por lo que un análisis de los mismos debe hacerse pre-
vio a la aplicación. además, en muchos casos es necesa-
rio formar instrumentos híbridos que combinen las ca-
racterísticas de distintas opciones o incluso utilizar más
de un instrumento específico para un mismo problema
identificado. Finalmente, las interacciones de los instru-
mentos deben ser tenidas en cuenta, no solo de los ins-
trumentos ambientales sino de los mismos con otros
instrumentos de política. 4

el Pnuma en su reporte geo-4 (pp470) enumera
los factores que se repiten en las políticas consideradas
exitosas. estos son:

4 goulder, l y Parry, i 2008. instrument choice in environmen-
tal Policy en review of environmental economics and Policy, v2, i2
pp152-174

•  Existencia de investigación sólida avalando la política

•  Voluntad política interpartidaria

•  Involucramiento de varios actores

•  Diálogo con los opositores a la política sugerida

•  Robustos sistemas de mediación

•  Sistemas de monitoreo y revisión acordados

•  Soporte legislativo

•  Evaluación y monitoreo de las políticas realizado 
en forma independiente

•  Rápido  pasaje  de  la  decisión  política  a  la  imple-
mentación

Finalmente, la voluntad política para la aplicación
de un instrumento y la solución del problema ambien-
tal, en particular en países con sistemas judiciales e ins-
titucionalidades débiles, es el aspecto fundamental a
la hora de considerar si una herramienta será efectiva
o no. cuando no existe voluntad política o existe una
fuerte oposición, no hay herramienta de gestión am-
biental que pueda cambiar la situación. en esos casos
el elemento fundamental, también considerado una he-
rramienta, es la participación y manifestación activa de
los actores afectados e interesados y la generación y di-
vulgación de información existente.

Importancia de los convenios ambientales
internacionales

los acuerdos multilaterales ambientales (meas por
su sigla en inglés) son acuerdos relacionados con te-
mas ambientales, legalmente vinculantes entre esta-
dos. existen diferentes categorías, entre ellas conven-
ción, convenio, protocolo, tratado, etc.

p. 21

Cap.1

estos instrumentos se han multiplicado en las últi-
mas décadas pasando de tres convenios internaciona-
les en la década del 70 a 13 convenios para el año 2000.
este incremento sucedió particularmente después de
la conferencia de estocolmo. en las últimas décadas
se han firmado cientos de meas, por una variedad de
razones, pero sin duda la existencia de información
confiable sobre la gravedad de los problemas ambien-
tales es uno de los principales motivos. muchos de es-
tos problemas ambientales son de carácter global y re-
quieren de soluciones y seguimiento a escala mundial.

los primeros acuerdos estaban relacionados con la
preservación o el uso de determinados recursos natura-
les. algunos ejemplos son la convención de ramsar, re-
lacionada con humedales de importancia internacional,
o acuerdos relacionados con la vida silvestre. luego de la
conferencia de río en 1992 surgieron nuevos acuerdos,
que aun siendo orientados a determinados temas tenían
un carácter más holístico como la convención marco
sobre cambio climático (unFccc), la convención so-
bre Biodiversidad (cBd) o el convenio para el combate
a la desertificación (unccd), conocidas estas tres como
las convenciones de río.

la proliferación de acuerdos no se ha reflejado en la
aplicación de las normas acordadas internacionalmen-
te. si bien es importante que los estados se comprome-
tan al firmar y ratificar acuerdos, esto de por sí no gene-
ra cambios en las prácticas y en la situación ambiental.
es necesario incrementar los esfuerzos de aplicación de
las normas y compromisos negociados a nivel interna-
cional.

Los convenios ambientales y Uruguay

en la próxima página se describen los convenios am-
bientales ratificados por uruguay bajo la órbita del
mVoTma5 (Tabla elaborada por silvia Fernández,
mVoTma)

5 ministerio de Vivienda, ordenamiento Territorial y medio
ambiente

Convenios internacionales
y el trabajo de la sociedad civil

la sociedad civil tiene un importante rol a cumplir tan-
to a nivel internacional como nacional en relación con
los meas. aquí nos focalizamos en las instancias a ni-
vel nacional, que es además donde se vuelven operati-
vos la mayoría de los convenios. el rol que la sociedad
civil pueda tomar varía muchísimo según el tema, las
circunstancias nacionales y el perfil de las organizacio-
nes de que se trate. algunos ejemplos de posibles ac-
ciones de las osc son:

•  Desarrollar  campañas  nacionales  para  que  se 
adopte un acuerdo y que el mismo se cumpla una vez 
adoptado. 

•  Ser  fuente  de  investigaciones  o  información  con 
relación a un acuerdo.

•  Capacitar  a  tomadores  de  decisión  o  interesados 
en  aspectos  relacionados  con  la  implementación  o 
puesta en práctica de un acuerdo.

•  Participar en las consultas relacionadas con los pla-
nes de implementación o estrategias para un acuerdo.

este último aspecto es particularmente importante, ya
que cuando se generan los planes o estrategias de im-
plementación de los convenios puede ser un buen mo-
mento para poner sobre el tapete temas particulares e
involucrar a todos los sectores interesados en el tema.
son también oportunidades para fijar las líneas de tra-
bajo a nivel nacional y es importante tomar en cuenta
las particularidades y circunstancias de cada país, sus
políticas, normas e implicancias. Finalmente, se trata
de excelentes oportunidades para generar consciencia
y establecer las bases para la colaboración entre dife-
rentes sectores y agrupaciones.

Cap.1

Aprobación - Ratificación de Uruguay

BIODIVERSIDAD
Convención de Naciones Unidas sobre
Diversidad Biológica (CDB)

My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My
My

09/06/1992 Ley 16.408
Dec. 487/993

DINAMA - División
Biodiversidad y AP

27/08/1993

Protocolo de Cartagena sobre Seguridad
de la Biotecnología

01/06/2011 Ley 18.792 12/08/2011 DINAMA - División
Biodiversidad y AP

QUÍMICOS

22/03/1989 Ley 16.221 15/10/1991 MVOTMA - DINAMA

10/09/1998 Ley 17.593 29/11/2002 MVOTMA - DINAMA /
MSP / MGAP

23/05/2001 Ley 17.732 31/12/2003 MVOTMA - DINAMA

Convenio de Minamata sobre Mercurio MVOTMA - DINAMA

CAMBIO CLIMÁTICO

04/06/1992 Ley 16.517 18/08/1994

11/12/1997 Ley 17.279 05/02/2001

Enmienda de Doha al Protocolo de Kyoto

1989 Ley 15.986 16/11/1988

1991 Ley 16.157 16/11/1988

DESERTIFICACIÓN

17/06/1994 Ley 17.026 12/11/1990 MVOTMA - DINAMA

HUMEDALES

02/02/1971 Ley 15.337 29/10/1982 MVOTMA - DINAMA

Fecha de aprobación del
Convenio iternacional

Autoridad nacional
competente

DINAMA | comisión Técnica
Gubernamental de Ozono

DINAMA | Comisión Técnica
Gubernamental de Ozono

Protocolo de Nagoya sobre Acceso a los Recursos
Genéticos y participación justa y equitativa en los
beneficios que se deriven de su utilización al
Convenio sobre Diversidad Biológica

Convenio de Basilea para el control de
movimientos transfronterizos de los desechos
peligrosos y su eliminación

Convenio de Rotterdam para la aplicación del
procedimiento de consentimiento fundamentado
previo a ciertos plaguicidas y productos químicos
peligrosos objeto de comercio internacional

Protocolo de Kyoto de la Convención Marco de
las Naciones Unidas sobre Cambio Climático

Convención Marco de las Naciones Unidas
sobre Cambio Climático (CMNUCC)

Octubre 2013 enviada
al Parlamento

Protocolo de Montreal relativo a las sustancias
que agotan la capa de ozono

Convención de Naciones Unidas sobre
Desertificación y Sequía (UNCCD)

Convención de RAMSAR relativa a los humedales
de importancia internacional, especialmente
como hábitat de especies acuáticas

Agosto 2012,
media sanción
Cámara de
Diputados

Convenio de Estocolmo sobre Contaminantes
Orgánicos Persitentes

DINAMA - Unidad de
Cambio Climático

DINAMA - Unidad de
Cambio Climático

Convenio de Viena para la
protección de la capa de ozono

Octubre 2013 firma
del Convenio

p. 23

Cap.1

Reporte, monitoreo, verificación

El cumplimiento de los MEAs requiere que los esta-
dos reporten, monitoreen y verifiquen las condiciones
relacionadas con el acuerdo. Existen sistemas de in-
formación y reporte según el acuerdo del que se trate
y en algunos casos se prevé financiamiento para que
los países puedan llevarlo adelante.
Un elemento particularmente importante del repor-
te, monitoreo y verificación es que en algunos casos se
realiza con la participación de actores de la sociedad
civil, convirtiéndose en oportunidades de manejo de
información y de diálogo sobre determinadas temá-
ticas y situaciones ambientales.

Potenciales roles de la sociedad civil en el proceso
de reporte, monitoreo y verificación

la sociedad civil puede tener un rol activo en la elabo-
ración de estos reportes y algunos mea incluyen me-
canismos para la participación de integrantes de las
osc en los procesos de reporte. si bien en muchos paí-
ses la información oficial es la única utilizada para los
reportes nacionales, en otros casos la sociedad civil
puede proveer parte de la información desde el sector
privado, académico, etc.

además, cuando algunos grupos de la sociedad civil
no están de acuerdo con aspectos de los reportes oficia-
les, pueden presentar reportes alternativos de manera
formal o semi-formal. dichos reportes pueden incluir
datos diferentes o divergentes de los presentados en los
informes oficiales.

Principio 10 de la Declaración de Río

El mejor modo de tratar las cuestiones ambienta-
les es con la participación de todos los ciudadanos
interesados, en el nivel que corresponda. En el pla-
no nacional, toda persona deberá tener acceso ade-
cuado a la información sobre el medio ambiente
de que dispongan las autoridades públicas, inclui-
da la información sobre los materiales y las activi-
dades que encierran peligro en sus comunidades, así
como la oportunidad de participar en los procesos de
adopción de decisiones. Los Estados deberán facili-
tar y fomentar la sensibilización y la participación
de la población poniendo la información a disposi-
ción de todos. Deberá proporcionarse acceso efecti-
vo a los procedimientos judiciales y administrativos,
entre éstos el resarcimiento de daños y los recursos
pertinentes.

p. 24

cap.2

Por Eduardo Aparicio1 y Leonardo Seijo2

¿qUé es la inciDencia Política De las
organizaciones De la socieDaD civil?

la incidencia puede ser definida como una forma de
participación por medio de la cual un grupo de ciuda-
danos unidos por intereses e identificaciones comunes
se propone “influir” en las decisiones de las autoridades
públicas y ante otros actores. al aludir a la incidencia
nos remitimos a lo vinculado con el ejercicio del poder
en una sociedad.3 Puede decirse que la incidencia es
una forma de participación de la ciudadanía a par-
tir de un proceso planificado. incidencia no es nece-

1 licenciado en desarrollo por la universidad de ginebra-suiza.
secretario ejecutivo de compromiso social cooperativa.

2 licenciado en sociología por la universidad de la república.
consultor de la oficina de Planeamiento y Presupuesto.

3 incidencia, definición de la coordinadora de ong de españa:
“el conjunto de acciones, estudios, denuncia, información pública,
diálogo social, propuestas alternativas que mediante la movilización
social y la participación en órganos representativos realizan las ong.

sariamente confrontación, sino que puede concebirse
también como una dinámica por la cual se adoptan ac-
titudes críticas y propositivas.

de alguna manera la incidencia de las osc actúa en
favor de la distribución del poder. Por su intermedio se
procura que el poder no sea ejercido exclusivamente
por quienes tienen la representación de la ciudadanía (a
través de mandatos obtenidos en elecciones), sino que
se apunta a que los propios ciudadanos, en algunas es-
feras, se hagan cargo directamente de sus inquietudes
por ciertos asuntos públicos. es así que las personas se
informan, se organizan y actúan en temas de naturale-
za y alcances muy diversos.

asimismo es importante señalar que la incidencia
significa un proceso deliberado, fundado en una estra-
tegia previamente decidida. es a partir de estas cualida-
des que se construyen las formas concretas de organi-
zar, de estructurar la incidencia, las que generalmente
se cristalizan en Planes de incidencia, en el seno de or-
ganizaciones que se preparan, se educan y se organizan
para poder incidir.

Toda acción ciudadana se realiza en un marco de complejidad donde pugnan diversos intereses y poderes. Para
cualquier OSC es provechoso conocer la responsabilidad que tiene como grupo ciudadano y evaluar el sentido so-
cial que le da a su accionar en el ámbito democrático. Este capítulo pretende contribuir a la reflexión sobre el rol
que deberían cumplir las OSC en las sociedades democráticas.

incidEncia política

p. 25

cap.2

desde esta perspectiva, las políticas y las medi-
das gubernativas nunca pueden ser consideradas
como hechos inamovibles, la incidencia se presen-
ta y quiere ser un factor de cambio, de modifica-
ción, de “alter-acción”. en este caso ponemos el foco
en los procesos ligados a organizaciones cuya preocu-
pación central está en la problemática ambiental y el
desarrollo sustentable.

una de las características más salientes de esta te-
mática son los avances que ha tenido la ciudadanía en
la conformación de las agendas públicas, así como el
creciente lugar que ocupan las osc en la consideración
ciudadana, especialmente a partir de la recuperación
del sentido de lo público y la puesta en valor de “aque-
llo que nos pertenece a todos”, como sucede en el caso
de los temas ambientales y de desarrollo sustentable. el
debate y la discusión asociada a esta temática parecen
estar lejos de alcanzar consensos. sin embargo, ello no
impide reconocer que el creciente involucramiento de
los ciudadanos en los temas públicos contribuye a la
extensión y profundización de la democracia.

¿Para qué sirve la incidencia?

Para fortalecer la posibilidad de que la ciudadanía ejer-
za un protagonismo directo y para crear sinergias con
los procesos de gobierno a través de las distintas for-
mas de representación. Para habilitar espacios de ejer-
cicio pleno de ciudadanía, donde los ciudadanos pue-
dan hacerse cargo directamente de ciertos asuntos,
sin desentenderse de los mismos. Para dar lugar a for-
mas y modalidades de participación, partiendo del re-
conocimiento de la legitimidad y de la cuota de poder
que conservan los ciudadanos, que habilitan un reco-
nocimiento social y político. Para contribuir dentro de
ciertas escalas-condicionadas y subordinadas a su in-
fluencia y peso real-, a una sociedad que avanza en la
autodeterminación de sus ciudadanos. Para involucrar
a otros actores también preocupados e interesados en
los temas públicos.

Las OSC como espacios y herramientas para la
participación ciudadana4

actualmente no se puede desconocer el papel de la so-
ciedad civil en la construcción de ciudadanía y en la
consolidación de la convivencia democrática. en el
seno de ésta se dan múltiples experiencias de organi-
zación que canalizan y dan forma a la participación,
sabiendo que la misma es uno de los atributos mayo-
res de la vida democrática. Valiéndose de la noción e
implementación de la incidencia las osc pueden as-
pirar a:

•  Participar  en  forma decidida  en  los procesos de-
mocratizadores.

•  Concretar  su  compromiso  con  la  equidad  social, 
cultural y el desarrollo sustentable.

•  Generar  condiciones  y  capacidades  para  contri-
buir al desarrollo de estrategias globales de transfor-
mación y cambio.

En general la incidencia puede ser concebida den-
tro de los “contornos” de una organización, pero
comúnmente el tratamiento más adecuado con-
siste en intentar que la misma se produzca a tra-
vés de alianzas, coaliciones y colectivos de orga-
nizaciones; para así trascender el accionar de las
organizaciones individuales. limitar la visión y los
planes de incidencia a una única organización, consti-
tuye un recorte en las posibilidades y potencialidades
de las capacidades de accionar de las entidades resul-
tantes de la sociedad civil organizada. al mismo tiem-
po, sabemos que el gran desafío lo representa la tarea
mayor de establecer complementariedades a la hora de
llevar adelante las acciones.

4 sugerimos leer la carta iberoamericana de Participación
ciudadana en la gestión Pública 2009

p. 26

cap.2

esto se completa con dos grupos de tareas que re-
presentan sendos desafíos para las organizaciones:

1 Identificar como campo de acción  la  interacción 
con el gobierno y la administración desde una posi-
ción de independencia y autonomía.

2 Reconocer  la  importancia de darse  los medios y 
asegurar las condiciones para una buena democracia 
interna.

Incidencia no es lobby

existen diferencias entre incidencia y lobby o cabil-
deo5, ya que son actividades que persiguen intere-
ses diferentes. mientras que el lobby busca satisfacer
el interés no público de grupos de poder, políticos,
económicos, profesionales, culturales, etcétera; la in-
cidencia, a través de expresiones de un movimiento
organizado, apunta a la satisfacción de intereses de na-
turaleza general.

La incidencia como factor de cambio en las
políticas públicas

es importante no limitar la incidencia de las osc a su
accionar ante las esferas del gobierno y las estructuras
estatales. la misma recorre tanto el poder institucio-
nalizado, como los poderes fácticos: se relaciona con
las manifestaciones exteriores de distintas formas de
poder, así como sus expresiones y representaciones
profundas.
la región viene experimentando un nuevo impulso de
la participación del estado en diversos asuntos, expre-
sado en el incremento de las políticas públicas existen-

5 el cabildeo hace referencia a la influencia ejercida sobre el
gobierno y los dirigentes. los que ejercen esta presión intentan
influir sobre los encargados de la formulación de políticas y los
legisladores para que atiendan cuestiones específicas, con frecuencia
mediante la introducción o la revisión de legislación y política.

tes. en los temas ambientales dicho impulso se ha ex-
presado, al menos, en el incremento y adecuación de la
normativa al respecto que plantea de forma explícita
la participación pública como derecho y obligación de
los ciudadanos (ver ley nº17.283: ley general de Pro-
tección del medio ambiente, entre otras). Precisamen-
te es ante las políticas públicas que las osc tienen uno
de los escenarios más relevantes para practicar sus es-
trategias de incidencia, las que van a responder a situa-
ciones complejas, donde convergen los intereses, po-
deres e individuos más diversos, caracterizados por
las peculiaridades que los definen. en esta línea es que
por medio de la incidencia se procura intervenir en
las fuentes generadoras de decisiones con base legal,
como ser el Poder ejecutivo, el parlamento, los gobier-
nos departamentales y municipales.

Incidencia, representación y legitimidad

la legitimidad de las osc solo puede estar asegura-
da y debidamente expresada si las mismas son capa-
ces de integrar en lo cotidiano el ideal republicano. es
decir, incorporar sin vacilaciones la mirada democrá-
tica: los ciudadanos serán libres solo en la medida que
cumplan su deber de involucrarse en los asuntos de in-
terés público y no solo los deleguen en las autoridades
elegidas y en la tecnocracia.

las organizaciones civiles deben contribuir a la
existencia de ciudadanos que estén al tanto y cerca de la
gestión pública, aportando a que cada vez menos per-
sonas sean pasivas y se encuentren apartadas de la vida
pública. la voluntad de construir incidencia desde las
osc también se basa en la búsqueda de trascender y de
cuestionar la visión y la actitud de defensa a ultranza de
lo privado, que implica que el éxito está ligado a la casi
exclusiva preocupación por sí mismo.

p. 27

cap.2

¿Cómo incidir? Instrumentos para incidir

estructurar acciones de incidencia implica reempla-
zar el activismo por un accionar estratégico. la in-
cidencia debe ser parte de un programa general (glo-
bal) y debe partir desde un enfoque integral. el mismo
nos hace entender que la voluntad de incidir ha de estar
incorporada en el seno de cada organización y articu-
lada con su misión y visión.

conlleva pues:

•  Definición de una estrategia siempre en línea con 
la misión y la visión

•  Conocimiento sobre la institucionalidad del Estado

•  Contexto político

•  Información e investigación

•  Componente educativo interno

•  Acuerdos claros entre los actores

•  Recursos humanos y económicos

También nos obliga a propiciar procesos de descentra-
lización y a promover la transparencia. Es necesario
asimismo que las OSC estén dispuestas a compro-
meter recursos humanos y económicos para pro-
mover su incidencia: las organizaciones deben
asignar personal capacitado y otros recursos cla-
ve a las iniciativas que emprendan.

Acuerdos claros entre las personas y/u
organizaciones que impulsan la iniciativa

de incidencia

Para aclarar intereses, expectativas y responsabilida-
des tanto en las organizaciones como en sus integran-
tes, se requieren acuerdos explícitos y transparentes.
los conflictos y malentendidos pueden minimizar-
se con mecanismos efectivos para la toma de decisión
y la representación hacia afuera. la incidencia es un
proceso acumulativo, que nos obliga a identificar, po-
ner en valor y desarrollar ciertas competencias, tales
como:

•  Capacidad de análisis

•  Capacidad de negociación

•  Capacidad de propuesta

•  Capacidad de investigación

•  Manejo adecuado de la información

•  Conocimientos metodológicos sobre la incidencia 
política

Por lo complejo que resulta abordar el tema, más cuan-
do se lo hace de forma colectiva, se propone una ma-
triz posible para abordar la discusión sobre incidencia
política en el seno de una organización. esta matriz de
doble entrada intenta reducir la complejidad a la hora
de organizar la discusión y facilitar su abordaje, espe-
cialmente si el tema se trata en forma colectiva. la
misma es útil para diferenciar, en la medida que la dis-
cusión avanza, los temas de acuerdo a dos dimensio-
nes: tiempo y alcance territorial.
la forma de emplearla sugerida es que a medida que se
discuten las ideas, puedan ser ubicadas en las distintas
celdas de la matriz. adicionalmente, se recomienda
que el grupo o colectivo no pretenda agotar las discu-

p. 28

cap.2

Corto Plazo Largo PlazoTiempo
Alcance Territorial

Micro

Medio

Macro

Mediano Plazo

siones sobre la estrategia para incidir de una vez y para
siempre en la vida de la organización. Por el contrario,
se entiende que la misma es dinámica y debe adaptarse
tanto a los cambios del entorno como a los de la propia
organización y sus capacidades.

Para esto puede ser de utilidad abordar la discu-
sión desde la perspectiva de los acuerdos mínimos y no
máximos de trabajo, es decir, buscar responder a la pre-
gunta sobre cuáles son los acuerdos mínimos que nece-
sita la organización (y los integrantes involucrados en
la elaboración de la estrategia de incidencia) para po-
der avanzar hacia su concreción.
en la medida que se avanza en la discusión y en el llena-
do de la tabla, se podrá leer la misma de diferentes ma-
neras y obtener información relevante de forma más
organizada.

Por ejemplo, en la columna de corto plazo, se hallarán
ideas e iniciativas que se encuentran más cercanos a pro-
yectos o acciones concretas plausibles de ser realizadas
con los recursos que cuenta la organización. lo contra-
rio sucede en la columna de largo plazo, donde se podrán
identificar contenidos más próximos a los distintos com-
ponentes que hacen a la visión y misión institucional.

de forma análoga, al leer la tabla horizontalmente,
será posible identificar con mayor facilidad los distin-
tos ámbitos territoriales en los que se espera incidir y
que la organización pretende tener actuaciones de di-
versa índole.

otra utilidad refiere a que una vez finalizada la dis-
cusión colectiva, se pueden ubicar los distintos actores
en las distintas celdas, esto ayudará a pensar las posi-
bles alianzas para los distintos momentos y niveles de
la estrategia.

Por último, una característica de suma utilidad re-
sulta de considerar que las distintas acciones, proyec-
tos, lineamientos o componentes de la visión/misión
deben guardar coherencia interna. es decir, ninguno
de los contenidos de la tabla debe causar “ruidos”, re-
sistencias o inconsistencias significativas para el grupo
que la elabora.

en otras palabras, las acciones que el grupo se pro-
pone de corto plazo y escala micro no deberían sentir-
se reñidas con lo planteado en el mediano y largo pla-
zo tanto de nivel medio o macro y viceversa. detectar
situaciones de ese tipo puede tomarse como indicativo
sobre asuntos que requieren mayores niveles de discu-
sión y prevenir de forma temprana aspectos críticos en
la estrategia en elaboración.

definición e instrumentación de un plan de
incidencia política

algunas capacidades que no pueden faltar en la imple-
mentación de la incidencia política son:

•  Pensamiento y análisis estratégico

•  Conocimiento del  tema en cuestión, y del  sector 
donde se inserta

•  Capacidad de trabajar en redes

•  Capacidad de  relacionarse con  los medios de co-
municación

Tabla 1. Matriz para la discusión de incidencia política en una Organización. Elaborada por los autores.

p. 29

cap.2

Componentes clave para definir e instrumentar un
Plan de Incidencia

1. Diagnóstico del problema

2. Propuesta de solución

3. Análisis de los espacios de decisión

4. Análisis de las relaciones

5. Autoanálisis institucional

6. Estrategia de influencia

7. Plan de trabajo

8. Evaluación y monitoreo

•  Capacidad de uso de redes sociales

•  Capacidad  de  relacionarse  con  autoridades  res-
ponsables del problema en cuestión

diseño de un Plan de incidencia, 3 pasos fundamentales

PASO 1

PASO 2

PASO 3

Delinear una estrategia de incidencia

Establecer un Plan (Acción) de Incidencia

Analizar política

p. 30

cap.3

 Por Alejandro Rosa Ubo1

1 consultor organizacional especializado en gestión del
cambio y mejora del desempeño humano, con actuación nacional y
regional, experiencia en cargos gerenciales y en docencia universi-
taria.

En el marco de la diversidad de organizaciones que existen en nuestro país, consideramos que las OSC en el Uruguay es-
tán llamadas a ocupar un lugar de importancia, y el mismo, no es solamente por ocuparse de necesidades específicas del
ambiente que las contiene, o por ser diferentes a las organizaciones comerciales o gubernamentales. Esto se debe a que
hacen algo muy diferente a estas últimas y que le es común a todas ellas. Independientemente de cuáles sean sus intere-
ses específicos, su fin último y común, su “producto” final común, es un ser humano cambiado. Como organizaciones,
son agentes del cambio humano.
Entendemos que esta particular característica les plantea dos grandes desafíos. El primero, es transformar a muchos de
los actores con quienes interactúan en contribuyentes de su razón de ser, de la razón por la cual existen como organiza-
ciones. Y su segundo, consolidar una comunidad, proporcionando un objetivo común a la población del ambiente don-
de interactúan.

Esto ha llevado a que las OSC sientan la necesidad de mejorar su funcionamiento, de forma tal que les sea posible lograr
sus objetivos al mismo tiempo que se tornan sustentables. Las OSC están tomando conciencia de la necesidad de apren-
der sobre las herramientas y buenas prácticas de gestión que son utilizadas en otros ámbitos organizacionales, y que ya
han demostrado que su adecuado diseño y uso permiten alcanzar el éxito organizacional. Se comienza a comprender con
claridad, que una adecuada incorporación y empleo de las mismas permitirá afrontar los grandes desafíos y facilitará el
logro de sus objetivos particulares, en el complejo y cambiante ambiente en el que están inmersas.
Todo esto también requiere que todos los integrantes de las OSC incorporen algunos conceptos básicos sobre el funcio-
namiento y gestión de las mismas.

planificación
Estratégica
En osc

p. 31

cap.3

las organizaciones. necesarios
asPectos concePtUales a ser

observaDos

Las organizaciones y su racionalidad

las organizaciones existen debido a que las personas
tienen objetivos que sólo se pueden alcanzar mediante
una actividad organizada. una definición mayoritaria-
mente aceptada de organización, es la planteada por el
reconocido autor sobre gestión organizacional ste-
phen robbins, que nos dice que una organización “es
una unidad social coordinada en forma consciente, compues-
ta por dos o más personas, que funciona sobre una base de con-
tinuidad relativa para lograr un objetivo o un conjunto de ob-
jetivos comunes”.

esto significa, que estas unidades sociales se cons-
truyen de manera planeada y organizada para el logro
de objetivos2 determinados. dicho logro se realiza me-
diante el empleo de medios o recursos, de forma tal que,
la adecuación de los medios o recursos empleados para
alcanzar dichos objetivos es lo que define lo que cono-
cemos como racionalidad organizacional. es decir, una
organización es racional si elige y emplea los medios o
recursos más adecuados para el logro de los objetivos
deseados.

la comprensión de este concepto es sumamente im-
portante para todo aquel que desarrolle actividades en
cualquier ámbito de una organización, pero más lo es,
para quienes la dirigen. gran parte del arte y ciencia de
administrarlas con éxito, radica en el complejo equilibrio
entre el logro de los objetivos y la obtención y empleo de
los medios y recursos necesarios para dicho logro.
Tal es así, que denominamos eficacia a la medida nor-
mativa del logro de resultados, y eficiencia a la medida
normativa de la utilización de los recursos en los pro-

2 entendemos en el ámbito organizacional el término objetivo
como un resultado deseado que se pretende alcanzar dentro de
un período determinado. deben ser definidos de forma tal que
sean específicos, medibles, alcanzables, relevantes y ajustados a un
período determinado (una fecha en la que deben ser logrados)

cesos que permiten el logro de dichos resultados.
dada la racionalidad organizacional, una vez defi-

nido un objetivo, las organizaciones diseñan y realizan
una serie de etapas, marcos, pasos y acciones adecua-
damente coordinadas con la intención de obtener el re-
sultado deseado en un determinado plazo, buscando
emplear para ello la mínima cantidad de recursos nece-
sarios. las organizaciones buscan la efectividad, es decir,
lograr al mismo tiempo la eficacia (los fines, para qué se
hacen las cosas) y la eficiencia (los medios, cómo se ha-
cen las cosas).

Las organizaciones como sistemas abiertos

otro concepto muy importante que se hace necesa-
rio clarificar antes de ocuparnos de las herramientas
de la planificación estratégica, es que las organizacio-
nes son sistemas abiertos. entendemos por sistema, a
un conjunto de elementos dinámicamente relaciona-
dos que desarrollan una actividad para lograr determi-
nado objetivo o propósito.

entre el sistema y su ambiente existe una clara se-
paración, pero esto no impide que entre ambos exis-
ta un cierto grado de relación e interdependencia. a
mayor interdependencia, mayor es la apertura del sis-
tema, lo cual puede llevar a relaciones muy dinámicas
con el ambiente, que a su vez afectan su funcionamien-
to interno. esto hace que los sistemas abiertos deban
adaptarse a su ambiente, modificando su estructura y
sus procesos internos. esto implica, que la sobreviven-
cia de un sistema abierto no sería posible sin un con-
tinuo flujo de entrada de insumos, transformación de
los mismos y salida de resultados en equilibrio dinámi-
co con su ambiente. las organizaciones son sistemas
abiertos en continuo equilibrio dinámico con el am-
biente que las contiene, y diseñadas con una racionali-
dad que busca la efectividad. Para poder alcanzar dicha
efectividad, deberán reunir tres condiciones esenciales:

p. 32

cap.3

1 El logro de los objetivos organizacionales

2 El mantenimiento del sistema interno

3 La adaptación al ambiente externo

existen indicadores o medidas que las organizaciones
pueden emplear para saber cómo están logrando des-
empeñarse en este aspecto. los más comúnmente uti-
lizados son:

•  Producción,  representa  la  capacidad  de  producir 
las salidas o resultados organizacionales en cantidad 
y calidad 

•  Eficiencia, la relación entre las salidas y las entra-
das, como elemento que predispone a la eficacia (se 
expresa en términos de porcentajes o índices de cos-
to/producto, costo/tiempo o costo/beneficio)

•  Satisfacción,  la organización es un sistema social 
que tiene que prestar atención a los beneficios otor-
gados a los actores o grupos con los cuales interactúa

•  Adaptabilidad, es el mecanismo por el cual la orga-
nización responde a los cambios inducidos externa e 
internamente. Es su tiempo de reacción y respuesta 
a los cambios ambientales, para lo cual debe generar 
la capacidad de percibirlos tanto externa como inter-
namente 

•  Desarrollo,  toda  organización  debe  invertir  en 
ella misma para incrementar su capacidad de reali-
zación,  crecimiento y desarrollo,  tanto en  sus ele-
mentos  tangibles  como  intangibles.  Propiciando 
fundamentalmente  la  capacidad  de  aprender  y  de 
innovar de sus integrantes, como forma de garanti-
zar dicho desarrollo

Todo lo anteriormente expresado, lleva a considerar
seriamente que toda organización necesita invertir en
ella misma para aumentar su capacidad de sobreviven-
cia y garantizar su sustentabilidad.

Las organizaciones y sus participantes

Tradicionalmente, sólo se reconocían como partici-
pantes de las organizaciones a sus integrantes inter-
nos: propietarios, administradores y empleados. ac-
tualmente, sabemos que toda organización es un
sistema abierto, racionalmente diseñado y en continua
interacción con el ambiente en que está inmersa para
el logro de sus objetivos. Por lo cual, son muchos más
los participantes o actores que interactúan con ella y
que influyen con diferentes niveles de incidencia e im-
pacto en el proceso que busca lograr los objetivos or-
ganizacionales.

este aspecto es sumamente importante, ya que es
muy amplia, variada y con diferentes grados de inci-
dencia la cantidad de actores que influyen en el proce-
so, impactando concretamente en la toma de decisio-
nes de la organización. Piense en todos aquellos actores
que con su “no” pueden bloquear su organización, y se
dará cuenta de cuán vulnerable puede ser ante varios
de estos actores. de tal forma, cobra especial relevan-
cia que se desarrollen vínculos sanos y adecuados con
ellos, considerándolos y tratándolos como “socios” de
su organización. en este sentido, los “socios” más co-
munes de las organizaciones son:

•  Propietarios 

•  Clientes, usuarios, beneficiarios, socios,  consumi-
dores o contribuyentes

•   Directiva, empleados y voluntarios 

•  Proveedores  (de materias primas,  tecnología,  ser-
vicios, créditos, financiamientos, etc.) 

p. 33

cap.3

•  Gobierno y autoridades locales

•  Comunidad y sociedad

otra forma muy común en que son llamados estos “so-
cios” en la bibliografía sobre organizaciones es con el
término grupos de interés (“stakeholders” en inglés). es de-
cir, los grupos de interés o socios son el público (per-
sonas u organizaciones) que tiene algún interés en la
organización y que participa directa o indirectamente
en los resultados de la misma, mediante su capacidad
de influir o ser influidos por estos resultados. al con-
tribuir de alguna manera con el propósito de la orga-
nización, también esperan algún beneficio de esa con-
tribución.

como sistema abierto que es, la organización está
implicada en una mutua y constante adaptación con su
ambiente y por lo tanto con los grupos de interés que
en él habitan. adaptación que tiende a buscar un equi-
librio que nunca se alcanza completamente, ya que los
cambios en las necesidades, objetivos y las relaciones de
poder son constantes. esta dinámica adaptativa pasa a
ser parte de la vida organizacional mediante un proce-
so continuo cuya regla es el cambio y el ajuste. la orga-
nización necesita tener una idea clara sobre lo que espe-
ran de ella los distintos grupos de interés con los cuales
interactúa, a fin de atender de manera equilibrada a los
diferentes intereses de los mismos.

Las organizaciones y el necesario proceso
administrativo

la obtención de los recursos que la organización toma
del ambiente externo y su aplicación al proceso que fi-
nalizará en el resultado organizacional bajo la forma
de productos o servicios requiere que las actividades
necesarias sean realizadas de la mejor forma posible.
la administración constituye la manera de hacer las
cosas de forma tal que sea la mejor posible, con más fa-
cilidad y más éxito. la administración incluye la coor-

dinación de recursos humanos y materiales, además
de la aplicación de determinadas técnicas para el logro
de los objetivos organizacionales.

los recursos organizacionales pueden clasificarse
en forma genérica en cinco tipos:

1 Físicos o materiales, edificios, instalaciones, equipos, 
materias primas, materiales, etc.

2 Financieros, el dinero en forma de capital que garan-
tiza la adquisición de los demás recursos.

3 Humanos, son las personas que ingresan, perma-
necen y participan en la organización.

4 Mercadológicos,  son  los  que  permiten  localizar, 
entrar  en  contacto  e  influir  en  los  beneficiarios  o 
usuarios de  los productos y servicios que brinda  la 
organización.

5 Administrativos, son todos los medios con los cua-
les se planean, organizan, dirigen y controlan las ac-
tividades de la organización.

la administración no es una ciencia exacta, es una
ciencia social, trata fundamentalmente con personas
en el ámbito organizacional y no significa solamente
ejecutar tareas u operaciones, sino básicamente lograr
que sean ejecutadas por las personas en conjunto. Por
lo tanto, el administrador no es aquel que ejecuta ta-
reas, sino básicamente, el que consigue que otros las
realicen. el administrador de una organización, inde-
pendientemente si dicho rol es desarrollado por una
sola persona o por un grupo, asume la responsabili-
dad básica de ayudar a la organización a lograr el me-
jor desempeño posible a través de las personas que la
integran y de todos los demás recursos de la misma.

esta manera de hacer las cosas de la mejor mane-
ra posible, requiere combinar eficiencia y eficacia para
conseguir los objetivos organizacionales, o sea, lograr
efectividad. el administrador debe ser capaz de lograr

p. 34

cap.3

con efectividad los objetivos organizacionales, al mis-
mo tiempo que logra un alto grado de satisfacción en-
tre las personas que realizan las tareas para lograrlos y
entre los usuarios o beneficiarios que los reciben. el he-
cho de que el administrador sea el responsable de lo-
grar este triple resultado, le imprime un papel de suma
relevancia en la organización, ya que él debe imprimir
dirección y rumbo a la misma, proporcionar liderazgo
a las personas y decidir cómo y dónde se deben dispo-
ner los recursos para alcanzar los objetivos.

en consecuencia, la administración es un proceso3
que implica realizar cuatro funciones básicas: planear,
organizar, dirigir y controlar las actividades de los inte-
grantes de la organización y de utilizar todos los recur-
sos disponibles para lograr los objetivos establecidos.

•  Planeación, es la primera función administrativa y 
define lo que pretende realizar la organización en el 
futuro y cómo debe realizarlo, lo que implica definir 
los objetivos futuros de la organización y decidir so-
bre los recursos y tareas necesarias para alcanzarlos.

•  Organización, refleja la manera en que la organiza-
ción intenta cumplir con los planes e implica el pro-
ceso de distribuir y  asignar el  trabajo,  establecer  la 
autoridad y distribuir  los  recursos  entre  los miem-
bros o áreas de  la organización, para conseguir  los 
objetivos fijados.

•  Dirección,  representa  la  puesta  en  marcha  de  lo 
planeado y organizado. Por lo tanto,  incluye el em-
pleo del liderazgo para activar y motivar a las perso-
nas y equipos a alcanzar  los objetivos organizacio-
nales.   

•  Control, es el acompañamiento, monitoreo y eva-

3 Proceso, en el ámbito organizacional, significa secuencia
sistemática de funciones para realizar las tareas, o sea, un método
para ejecutar ciertas actividades.

luación del desempeño de la organización para veri-
ficar si se ejecuta adecuadamente lo planeado, orga-
nizado y dirigido, de modo que se puedan alcanzar 
los  objetivos  organizacionales  y  realizar  los  ajustes 
necesarios para corregir los desvíos.

el proceso administrativo es permanente y conti-
nuo, siempre se está completando y repitiendo de for-
ma interactiva, las cuatro funciones administrativas in-
teractúan de forma de influenciar y dejarse influir unas
con otras. esto hace que el proceso deba ser visto en
totalidad y globalidad y no como funciones aisladas
que pueden ser operadas independientemente unas de
otras. ninguna de ellas se puede gestionar sin establecer
una estrecha relación con las otras.

las organizaciones y sU estrategia

como ya hemos visto anteriormente, las organizacio-
nes son creadas con un determinado fin, están inmer-
sas en un ambiente que las influye y sobre el que tam-
bién ellas influyen, del que obtienen sus recursos y al
que brindan sus productos y servicios. en función de
la búsqueda del logro de sus objetivos, la organiza-
ción tiene un comportamiento global orientado al lar-
go plazo que busca dar respuesta a las condiciones del
ambiente que la rodea. es este comportamiento orien-
tado al logro de sus objetivos de largo plazo y estrecha-
mente vinculado con el ambiente y sus condiciones, lo
que identificamos como estrategia organizacional.

la estrategia organizacional se define entonces,
como un plan amplio y genérico desarrollado para con-
ducir la organización al logro de sus objetivos a largo
plazo. esto implica que se deban definir objetivos or-
ganizacionales para el largo plazo, los cursos de acción
para alcanzarlos y la asignación de recursos necesarios
para lograrlo.

cuando hablamos de estrategia, debemos tener en
cuenta que este comportamiento organizacional para
el logro de sus objetivos se encuentra orientado e influi-

p. 35

cap.3

do por una manera de pensar, de ver las cosas, por el
fin que la organización se propone y por la imagen de
futuro que tiene de sí misma. estamos hablando aquí,
de los aspectos filosóficos que toda organización tiene,
su misión, valores y visión, los cuales pueden o no es-
tar formalmente definidos y comunicados, pero siem-
pre existen.

La misión organizacional

la misión de una organización define el papel de la
misma dentro de la sociedad en la que se encuentra
y significa su razón de ser y de existir. debe definir-
se en términos de la satisfacción de alguna necesidad
del ambiente externo -el tipo de necesidad a satisfacer
constituye el negocio en que se desempeña la organi-
zación- y no de ofrecer un simple producto o servi-
cio. una definición de misión organizacional debe dar
respuesta a tres preguntas básicas: ¿quiénes somos?
¿qué hacemos? ¿Por qué lo hacemos?

responder estas preguntas, implica que la organi-
zación identifique cuáles son las necesidades u oportuni-
dades de su entorno (si el negocio se mantiene o hay
que redefinirlo), que verifique si están a la altura de sus
fuerzas o las exceden (si se es competente) y en que
realmente creen sus integrantes (compromiso), ya que un
trabajo no puede ser bien logrado sin la participación
comprometida de quienes lo realizan.

la redacción de la misión tiene que ser clara, sim-
ple y enunciada de manera operativa, debe centrarse
en lo que la organización realmente intenta hacer y
luego ejecutarse de forma que todos los integrantes de
la misma puedan decir: “esta es mi contribución al
logro de los objetivos”.

los cambios en el ambiente, en sus características o
en las necesidades percibidas, normalmente obligan a
redefinir el negocio en que está la organización, y por
consiguiente llevan a actualizar la misión; esto se debe
a que el fundamento de la declaración de la misión es el
proceso de satisfacción de los usuarios o beneficiarios
y no el proceso productivo de la organización.

Los valores organizacionales

los valores constituyen las creencias y las actitudes
que ayudan a determinar el comportamiento indivi-
dual, indicando lo que se puede hacer o no, lo que es
correcto o no, lo que es o no es importante. las or-
ganizaciones otorgan prioridad a ciertos valores que
derivan de algunos supuestos básicos –como los su-
puestos sobre la naturaleza humana-, los cuales fun-
cionan como el núcleo de la cultura organizacional4.
cada organización construye su sistema de valores
identificando primero cuáles son los valores impor-
tantes para ella y luego ordenándolos en forma jerár-
quica en función de cuán significativo es cada uno
con respecto a los demás seleccionados. la impor-
tancia de un sistema de valores organizacional, radica
fundamentalmente en que la forma de cumplir la mi-
sión organizacional es tan trascendente como la mi-
sión en sí. esto implica que este sistema de valores sea
puesto de manifiesto en la actividad cotidiana de la
organización por parte de todos sus integrantes y en
particular en la conducta habitual de las figuras refe-
rentes de la misma.

La visión organizacional

la visión organizacional es una imagen compartida
de lo que los miembros de la organización esperan
que ésta sea o llegue a ser en el futuro. la visión es-
tablece una identidad común en torno a los propósi-
tos de la organización para el futuro, con el objeto de
orientar el comportamiento de sus miembros respec-
to al destino que ésta desea construir y realizar.

4 la cultura organizacional es el conjunto de hábitos y
creencias establecidos por las normas, los valores, las actitudes
y las experiencias que comparten todos los miembros de la
organización. así, se refiere al sistema de los significados que
comparten todos los miembros de una organización y que la
distinguen de las demás. constituye la manera institucionalizada
de pensar y de actuar que la organización tiene, es su forma de
interpretar la realidad y constituye un modelo para manejar sus
asuntos.

p. 36

cap.3

la visión debe motivar e inspirar, ser clara y concre-
ta, factible, apegada a los valores más elevados y fácil
de comunicar. una definición de visión organizacio-
nal debe dar respuesta a preguntas como: ¿cómo nos
vemos dentro de cinco años? ¿qué clase de organiza-
ción queremos ser? ¿realmente qué queremos hacer o
crear? ¿a qué valdría comprometernos en diez años?

una declaración de visión debe capturar en pala-
bras o imágenes el futuro deseado para la organiza-
ción, a largo plazo. es más importante por lo que logra
que por lo que es, al decir de Peter senge “Es una fuerza
en el corazón de la gente, una fuerza de impresionante poder”.
es más que un sueño o conjunto de esperanzas. es un
compromiso.

la falta de una visión es enormemente perjudicial,
porque desorienta a la organización y a sus integran-
tes en cuanto a sus prioridades en un ambiente siempre
cambiante y competitivo.

Formulación de la estrategia

la formulación de la estrategia organizacional es el
proceso para determinar los cursos de acción adecua-
dos para alcanzar los objetivos definidos, teniendo en
cuenta el ambiente (donde se localizan oportunidades
y amenazas) y considerando los recursos de que dispo-
ne o puede obtener la organización. esto implica ar-
monizar tres variables:

•  Los objetivos organizacionales que se deben al-
canzar

•  El análisis ambiental  (muestra  la viabilidad exter-
na, es decir, lo que es necesario y lo que es posible en 
términos de las condiciones ambientales)

•  El análisis organizacional (muestra la capacidad in-
terna, es decir, lo que la organización es capaz de ha-
cer)

análisis ambiental

el análisis ambiental se refiere al examen de las condicio-
nes y variables ambientales, sus perspectivas actuales y
futuras, los desafíos, contingencias y las oportunidades
en el contexto ambiental que rodea la organización. se
debe tener en cuenta lo que existe en términos de po-
sibilidades viables y de riesgos que rodean la organi-
zación. Para ello, es necesario enfocar en los compo-
nentes del microambiente (beneficiarios, usuarios,
proveedores, otras osc y agencias reguladoras públi-
cas) y los principales factores del macroambiente (va-
riables económicas, sociales, tecnológicas, culturales,
legales, políticas, demográficas y ecológicas).

análisis organizacional

el análisis organizacional se refiere al examen de:

•  las condiciones actuales y futuras de la organización

•  sus  recursos disponibles  y necesarios  (incluida  la 
tecnología)

•  potencialidades y habilidades

•  fortalezas y debilidades

•  estructura organizacional

•  capacidades y competencias

se debe tener en cuenta en primer lugar cuál es el ne-
gocio5 de la organización, para luego considerar qué ge-
nera la organización (productos o servicios de valor),

5 desde el punto de vista organizacional entendemos por negocio
aquel ámbito en que la organización satisface verdaderamente la
necesidad de su usuario/beneficiario/cliente, así como sobre el valor
percibido de su producto o servicio. a modo de ejemplo: El negocio de
una empresa de aviación comercial NO es la operación de aviones NI la venta
de pasajes. Su negocio es transportar personas.

p. 37

cap.3

cómo lo elabora (calidad, costo, productividad), para
quién produce (beneficiarios, usuarios, comunidad,
instituciones públicasy otras osc) y con qué produce
(tecnología, personal, recursos propios o de terceros y
proveedores), para tener una clara idea de sus venta-
jas competitivas y de cómo utilizarlas mejor. el análi-
sis organizacional busca localizar los factores críticos
de éxito de la organización.

con el análisis ambiental y el análisis organizacional, la
organización clarifica ciertos conocimientos de sus po-
tencialidades, del contexto externo que la rodea y de sus
posibilidades de éxito en determinadas direcciones.

la estrategia sólo se podrá formular, cuando exista
una clara comprensión de hacia dónde quiere ir la or-
ganización, hacia donde está yendo y en qué ambien-
te se encuentra.

Visión

V
alores

Naturaleza, definición del “negocio”

Misión

Análisis del entorno

¿Hacia dónde queremos ir?

¿Para qué estamos?¿Qué hay en el entorno?

¿Qué deberíamos hacer?

Objetivos de la organización

Estrategia de la organización

Análisis de la organización

¿Qué tenemos en la empresa?

¿Qué oportunidades y amena-
zas existen en el entorno?

¿Qué fuerzas y debilidades
tenemos en la organización?

p. 38

cap.3

análisis foda

Para formular estrategias que reflejen el análisis am-
biental y las condiciones internas de la organización,
capaces de conducir a la realización de la misión y lo-
grar los objetivos organizacionales, una de las herra-
mientas más utilizadas es el análisis Foda.

el análisis Foda (fortalezas, oportunidades, debili-
dades y amenazas) se basa en el supuesto de que los res-
ponsables de la organización deben identificar y eva-

luar cuidadosamente las fortalezas y debilidades de la
misma frente a las oportunidades y amenazas del am-
biente externo, para formular una estrategia que con-
cilie aspectos internos y externos, a fin de asegurar el
éxito organizacional. en este sentido se aprovechan
las fortalezas internas y las oportunidades externas, al
mismo tiempo que se corrigen las debilidades internas
y se neutralizan las amenazas externas. el producto o
servicio ofrecido por la organización constituye uno de
los principales aspectos de este enfoque.

 Análisis interno:

FORTALEZAS

Acción: Capitalizar

DEBILIDADES

Acción: Reconocer

OPORTUNIDADES

Acción: Invertir

Acción: Identificar

AMENAZAS

Cosas sobre las cuales tengo control (encuestas,

bienes, capacidades, procesos, etc.)

Caraterísticas o comportamientos de la organización

que es necesario eliminar o minimizar para lograr

mayores niveles de efectividad.

Cosas sobre las cuales no tengo control (datos del

entorno, datos del rubro, beneficiarios, otras

organizaciones, etc.)

Factores del entorno que la organización no puede

provocar pero que, identificados y aprovechados conve-

nientemente, pueden situarla en una posición ventajosa

Factores del entorno que no se pueden impedir,

pero que de ocurrir sin que se prevea una acción

consecuente por parte de la organización, podrían

afectar el funcionamiento del sistema y dificultarán

el cumplimiento de su Misión

 Análisis externo:

Cualidades que caracterizan a la organización, y

que pueden constituir puntos de apoyo para

avanzar en el cumplimiento de la Misión.

a modo de síntesis gráfica proponemos el siguien-
te cuadro con los pasos del proceso de la estrategia or-
ganizacional.

p. 39

cap.3

mapa estratégico

definida la estrategia, la misma debe plasmarse de for-
ma tal que pueda ser visualizada y comprendida por
toda la organización para permitir su correcta imple-
mentación. este aspecto lleva a que la organización
deba alinearse estructural y operativamente con la es-
trategia definida, identificando objetivos y procesos
operacionales que la pongan de manifiesto en las ta-
reas diarias de todos los integrantes de la organiza-
ción, haciendo además, que ésta sea un proceso con-
tinuo.

como vimos cuando hablamos de la formulación
de la estrategia, la organización debe generar produc-
tos y servicios que satisfagan las necesidades de sus
usuarios o beneficiarios, y que además, representen un

PASOS DEL PROCESO DE LA ESTRATEGIA ORGANIZACIONAL

Análisis
externo:

Oportunidades

Amenazas

Análisis
interno:

Fortalezas

Debilidades

Mapa
Estratégico

Personas

Procesos

Sistemas
de información

Controles

 Retroalimentación

Definición de
los cursos de la
acción de la
organización

 Misión
(revisión)

 Nuevos
 objetivos

Implementación
de la estrategia
mediante
cambios en:

Evaluación de
los resultados

Cultura

Liderazgo

valor para los mismos. la creación de dicho valor se lo-
gra potenciando aquellos elementos de la organización
que normalmente son considerados como sus activos
intangibles: el capital humano (los conocimientos, habili-
dades y actitudes de sus integrantes, la organización del
trabajo y el comportamiento en el trabajo), el capital de
información (bases de datos, sistemas de información, re-
des e infraestructura tecnológica) y el capital organizacio-
nal (la cultura, el estilo de liderazgo, la alineación de los
integrantes con la estrategia organizacional, el trabajo
en equipo y la gestión del conocimiento6).

6 los autores nonaka y Takuech definen la gestión del conoci-
miento como: “la capacidad de una organización para crear nuevo
conocimiento, diseminarlo a través de la organización y expresarlo
en productos, servicios y sistemas”.

p. 40

cap.3

La misión de la organización

Capital Humano

Capital de información

Capital organizacional

Resultados de valor logrados
por la organización

Procesos de
gestión de
operaciones

Procesos de
gestión de
usuarios

Procesos de
innovación

Procesos
vinculares
reguladores y
sociales

Propuesta de valor para el usuario o beneficiario

(Atributos del producto o servicio de calidad)

 Valor entregado por la organización
(mediante resultados de productividad y crecimiento)

Procesos internos de calidad
Para satisfacer nuestros usuarios
¿en qué procesos debemos
destacarnos?

Que recibe el usuario o beneficiario

Para alcanzar nuestra visión

¿cómo debemos presentarnos

ante nuestros clientes?

Activos intangibles
Para alcanzar nuestra visión ¿qué
y debemos aprender y cómo
mejora nuestra organización?

a partir de los cursos de acción estratégicos defini-
dos, se puede proceder a la articulación de los activos
intangibles con los procesos internos de la organiza-
ción. esto posibilita la creación y entrega de productos
y servicios de valor para los usuarios y beneficiarios (lo
que también implica que dichos procesos internos de-
ban ser de calidad), quienes mediante la adquisición de
los mismos, permiten un adecuado desempeño finan-

ciero o rentabilidad para la organización.
la representación de las relaciones de causa y efec-

to entre los activos intangibles, los procesos internos
de calidad, los objetivos organizacionales deseados
(productos y servicios de valor) y la rentabilidad, pre-
sentadas visualmente a través de un diagrama, es lo
que denominamos el mapa estratégico de la orga-
nización.

maPa estratégico

De la organizaciÓn.

p. 41

cap.3

estas relaciones de causa y efecto entre los elementos
citados, pueden visualizarse más fácilmente a partir de
la determinación de objetivos de mejora para cada uno
de ellos, de forma tal que la mejora y alineación de los
activos intangibles con la estrategia posibilite una me-
jora en los procesos, lo que a su vez, induce al éxito al
brindar productos y servicios de calidad desde el pun-
to de vista del usuario o beneficiario final, lo que a su
vez, posibilita el logro de los objetivos estratégicos or-
ganizacionales (que normalmente se orientan al creci-
miento y la rentabilidad).

a partir de la definición de estos objetivos de me-
jora, se determina: la meta deseada para cada uno de
ellos y forma de medirla (con indicadores apropiados,
ya existentes o diseñados específicamente), las acciones
necesarias para lograrlos (que conforman el plan ope-
rativo de la organización) y la asignación de recursos fi-
nancieros para dichas acciones (que conforman el pre-
supuesto de la organización).

como puede observarse en el mapa estratégico ge-
nérico arriba presentado7, al estar toda la organización
alineada con su estrategia se logra un alto grado de pre-
paración que le permite tener una mayor probabilidad
de éxito en la búsqueda de sus objetivos.

7 diagrama inspirado en Kaplan y norton “Mapas Estratégicos”

p. 42

cap.4
 naturaleza de las entidades que la impulsan, sean or-

ganizaciones sociales, gobiernos, gremios, universida-
des o empresas.

cuando hablamos de rendir cuentas, nos referimos
a muchos procesos relacionados. la rendición de cuen-
tas no es una cuestión circunscripta a la dimensión eco-
nómica de las organizaciones, sino que trasciende las
consideraciones y connotaciones financieras. es algo
que se vincula al trabajo cotidiano, a nuestro sistema de
relaciones, a la misión y objetivos de la institución, al
desempeño y el estilo de dirección de sus autoridades, a
las cuestiones de gobernanza interna en un sentido am-
plio y abarcador.

los objetivos de la rendición de cuentas son de muy
diferente índole, pudiendo ir desde el mero cumpli-
miento de la legalidad hasta la búsqueda de legitimidad

Por Eduardo Aparicio1

¿Por qUé es imPortante renDir
cUentas y ser transParente?

rendición de cuentas y transparencia son dos fenóme-
nos intrínsecamente unidos que deben tender a la ge-
neración de sinergias. los mismos contribuyen a legiti-
mar las organizaciones en el concepto y el imaginario
social y contribuyen a fortalecer su institucionalidad y
a mejorar sus prácticas de participación e incidencia.

¿Qué es la rendición de cuentas?

la rendición de cuentas está lejos de ser un concepto
acabado. como tantos otros, se trata de un tema en de-
bate y en construcción, y no existe una única visión so-
bre el mismo. se interpreta de forma distinta según la

1 licenciado en desarrollo por la universidad de ginebra-suiza.
secretario ejecutivo de compromiso social cooperativa.

transparEncia
organizacional
y rEndición dE
cuEntas

La rendición de cuentas tiene cada vez más vigor en las sociedades democráticas del mundo y es –o debería ser– obliga-
toria para todos aquellos organismos que dependan de dineros públicos. A nivel privado, sin embargo, las normas de
transparencia son distintas: no es obligatorio ser transparente, por lo cual la transparencia y la rendición de cuentas se
transforman en características éticas y de procedimiento y por lo tanto en fundamentos de confianza social. El presente
capítulo busca abordar las temáticas de la conveniencia organizacional y el destaque ético que tiene la rendición de cuen-
tas para las OSC.

p. 43

cap.4

social o la mejora o aprendizaje organizativo.
Apunta a dos focos:

1 los contextos en los cuales actúa la organización; 

2 el núcleo de  sus  animadores y  colaboradores di-
rectos.

¿qué se entiende por transparencia?

la transparencia de una organización responde a la
medida en que ésta rinde cuentas de su accionar a to-
dos aquellos involucrados con su inserción social. La
transparencia definida en apretada síntesis, signi-
fica: mostrar.

las organizaciones, además de ser transparentes en
su gestión, deberían serlo también en su dirección. Ten-
drían que ser capaces de mostrar que el comportamien-
to de sus responsables ha sido ético, que las decisiones
adoptadas han sido justas, que han intentado preve-
nir en lo posible conflictos de intereses y que las actua-
ciones se han realizado representando los intereses de
quienes han confiado en la organización. Por ello, la
transparencia en las organizaciones va más allá de los
buenos resultados en la gestión2.

legitimidad de la sociedad civil
y rendición de cuentas

la rendición de cuentas está indisolublemente ligada
a la noción de legitimidad e identidad del sector no lu-
crativo (léase sector estatal y Tercer sector u osc), que
es una resultante de los procesos de organización de la
sociedad civil. Puede ser considerada como uno de los
pilares de su sustentación. la legitimidad da lugar al

2 Por buena gestión se entiende la utilización de principios,
normas y procedimientos que aseguren que la misma se hace
con criterios justos, no discriminatorios, entre todos los posibles
participantes (beneficiarios, proveedores, contrapartes, etcétera).

“contrato social” entre las osc y la sociedad en su con-
junto. es bueno recalcar que las osc existen gracias a
la confianza que infunden a la sociedad y para mante-
ner dicha confianza es imprescindible una gestión eco-
nómica transparente.

si bien es cierto que a nivel global las osc han tran-
sitado por etapas de cuestionamientos, también lo es
que han logrado un recorrido de fuerte legitimidad. en
américa latina, los procesos sociales posdictatoriales
dieron lugar a la proliferación de osc. en uruguay sur-
gieron muchas organizaciones ambientalistas a finales
de la década de 1980 y en el transcurso de la de 1990. el
impacto de cada una ha variado con el tiempo y las cir-
cunstancias, pero es indudable que la posibilidad de inci-
dir de los “grupos ambientalistas” en el mediano y largo
plazo depende de su capacidad de insertarse socialmente
en temas de actualidad, de aggiornarse a las nuevas for-
mas de comunicarse que ha desarrollado la humanidad y
a ser creíbles y dignas de confianza para la sociedad (so-
cios, periodistas, autoridades, sponsors, etc.).

En definitiva, una de las finalidades esenciales
de la rendición de cuentas es contribuir al fortale-
cimiento de la legitimidad: se rinde cuentas para
ser transparente y creíble ante la sociedad.

Los involucrados y los actores en los procesos
de Rendición de Cuentas

El proceso de implementación de prácticas de trans-
parencia y rendición social de cuentas pone de mani-
fiesto la necesidad de construir espacios de confianza
y colaboración entre las OSC que trabajan en diver-
sos sectores y con variedad de actores. Se trata de in-
cluir a agentes estatales y no estatales, relacionados
con el tercer sector o ligados al mundo empresarial.

p. 44

cap.4

temas clave Para la renDiciÓn De
cUentas

mejorar la capacidad de anticipación

a través de los procesos de evaluación continua que im-
plica la rendición de cuentas se incrementa la capacidad
de reacción e intervención de las osc, frente a nuevas
necesidades detectadas, surgidas de las propias realida-
des de los actores involucrados, así como las de los con-
textos (sociales, políticos, económicos y culturales) que
se vinculan con sus campos propios de actuación.

mejorar el impacto social de las
actuaciones

la rendición de cuentas acarrea el beneficio de alimen-
tar los procesos de evaluación, revisión y mejora conti-
nua de las intervenciones. Tanto por algunos aspectos
de sus bases de sustentación como por las posibilida-
des (estilos, modalidades) de funcionamiento, estas or-
ganizaciones encuentran dificultades para colocar la
perspectiva de los impactos en su actuación cotidiana.
a veces no poder examinar y analizar lo que se hace,
se convierte en una debilidad. así, los procesos de ren-
dición de cuentas aportan valores secundarios, como
contribuir a habilitar los ajustes de las intervenciones,
porque siempre imponen el desarrollo de un análisis
permanente de la praxis, el cual facilita los aprendiza-
jes de aquellas que pueden ser consideradas “buenas
prácticas” que conducen a su réplica y difusión.

el aprendizaje organizacional

se puede considerar como un beneficio y consecuencia
de la rendición de cuentas, pero también es un objetivo
en sí mismo. los procesos organizacionales y las diná-
micas de trabajo que implica la rendición de cuentas se
identifican como un mecanismo que sirve para madu-
rar como organización.

pregonar con el ejemplo

si las osc quieren ser creíbles, deben ejercer la corres-
ponsabilidad que exigen a las administraciones pú-
blicas o a las empresas y pregonar con el ejemplo rin-
diendo cuentas. no se trata de una cuestión de otros,
sino de un asunto propio.

mejorar la imagen

si bien los objetivos de la rendición de cuentas se sue-
len identificar con aspectos relacionados con la ética,
el compromiso y la mejora institucional, también tie-
nen que ver con finalidades de carácter más pragmáti-
co, vinculados a la imagen de la organización.

¿A quiénes debemos rendir cuentas?

la construcción de un verdadero sistema de rendición
de cuentas exige que cada organización o grupo tenga
en cuenta su misión, estrategias, el conjunto de sus re-
laciones, sus necesidades y expectativas. en el entorno
de la organización se ubican distintos interesados que
esperan la expresión de su rendición de cuentas: bene-
ficiarios o población objetivo, comisión directiva, co-
misión fiscal, socios, voluntarios, donantes y las auto-
ridades estatales, que esperan el cumplimiento de los
requerimientos legales.

en resumen, hay una diversidad de públicos a los
cuales se dirigen los procesos de rendición de cuentas.
los tipos de audiencia varían de acuerdo a la misión de
las instituciones y las diversas estrategias (Figura 4-1).

p. 45

cap.4

Donantes
Requerimientos legales

Comisiones

Directivas

Socios, personal

Voluntarios/as

Beneficiarios
Población Objetivo

Ciudadanía

Organizaciones

pares

Aliados

Redes

LA DIVERSIDAD DE PÚBLICO
DE LA RENDICIÓN DE CUENTAS

figura 4-1. Esquema conceptual de los diversos públicos a
los que se puede rendir cuentas. Fuente: ICD, 2013.

las Prácticas De renDiciÓn De
cUentas en UrUgUay

el instituto de comunicación y desarrollo (icd) es
una organización especializada y experta en la temáti-
ca de la rendición de cuentas. en 2007, trazaba algunas
líneas fundamentales para caracterizar la situación en
uruguay:

“En Uruguay está apareciendo de manera aún
incipiente pero firme, el reconocimiento de la ne-
cesidad e importancia de incorporar como un va-
lor fundamental la cultura de la rendición de cuen-

tas y la transparencia en todos los actores sociales,
públicos y privados. Este interés contrasta con la
falta de maduración que aún presentan estas ideas
en el campo de las organizaciones de la sociedad
civil, observándose la ausencia de desarrollos
conceptuales sólidos y de prácticas innovadoras y
consensuadas.”

También pesan y gravitan factores como: a) el “secre-
tismo” que está extendido y arraigado en la vida social
de nuestro país; b) la falta de competencia de las orga-
nizaciones; c) escasa e insuficiente formación-capaci-
tación de sus cuadros.

en los últimos años se percibe una tendencia a un
mayor reconocimiento y adopción de la rendición de
cuentas como práctica en la cultura de las organizacio-
nes. en esta evolución, no hay que descartar la influen-
cia positiva que tiene la mejora de la calidad de la de-
mocracia en el país, la cual permea a la sociedad en su
conjunto. Finalmente, es bueno señalar que los temas
ambientales hoy ocupan un lugar diferente en la agen-
da pública y tienen un mayor peso en el quehacer y las
preocupaciones ciudadanas.

¿Cómo rendir cuentas desde las OSC?

con la finalidad de ilustrar aspectos centrales de la ren-
dición de cuentas, mencionaremos algunos de los ins-
trumentos a los cuales se recurre con mayor frecuencia:

1 Los informes públicos. Generar información de ca-
lidad y pertinente es clave. Exponer la misma ante di-
ferentes públicos en instancias presenciales y en do-
cumentos  impresos  o  accesibles  en  la  web  es  vital 
para asegurar la apertura de la organización, repre-
sentando una alternativa clara al “secretismo”.

2 Las evaluaciones y las mediciones de desempeño. La 
evaluación ha sido una herramienta y a la vez un pro-
ceso para las organizaciones de la sociedad civil. Las 
evaluaciones internas (por ejemplo un reporte anual 

la DiversiDaD De Público De la

renDiciÓn De cUentas

p. 46

cap.4

de desempeño basado en un cuadro de indicadores) 
se pueden combinar con evaluaciones externas (por 
ejemplo una auditoría económica llevada a cabo por 
un auditor).

3 Los mecanismos participativos y consultivos.  La 
participación y la consulta con la comunidad son as-
pectos importantes de la rendición de cuentas. 

4 La autorregulación.  El  “regularse  a  sí mismo”,  la 
capacidad basada en la autocrítica de la propia prác-
tica, es un mecanismo al cual las OSC recurren cada 
vez más.

5 La certificación.  Mientras  la  autorregulación  en 
sus distintas formas se refiere esencialmente a la dis-
posición voluntaria de una organización o al trabajo 
conjunto entre distintas organizaciones, la certifica-
ción tiene participación de una agencia externa. Es 
entonces un agente externo quien valida, analiza y fi-
nalmente “certifica” la organización en cuestión (en 
estos temas pueden tomar partido las normas ISO y 
los correspondientes reguladores de las mismas y/o 
el Instituto Nacional de Calidad).

algunas sugerencias básicas y
recomendaciones prácticas

•  Contar con una página web o un blog actualizada/o.

•  Tener un espacio reservado a los miembros (acce-
so exclusivo) donde incluir actas, documentos inter-
nos, etc.

•  Presentar  en  forma  clara  y  accesible  la  informa-
ción económica y financiera.

•  Mantener  un  boletín  (ya  sea  en  soporte  papel  o 
electrónico).

•  Aclaran quiénes son las contrapartes, donantes y 

fuentes de financiamiento.

•  Dar  a  conocer  públicamente  los  convenios  y 
acuerdos con organizaciones estatales y no estatales.

•  Mencionar  los  resultados  de  las  principales  ac-
ciones.

•  Realizar reuniones públicas de información y pre-
sentación de resultados.

p. 47

cap.5

Por Matías Medeiros1

De qUé hablamos cUanDo hablamos
De comUnicaciÓn

definiremos el término comunicación a partir de su
raíz etimológica, es decir, cómo es la historia de este
término, su surgimiento y evolución. si indagamos en
ello nos daremos cuenta que el término proviene del
latín “communis” que significa común, por lo cual
podríamos decir que comunicar significa transmitir
ideas, sentimientos, sensaciones, con el objetivo de

1 consultor en comunicación, coordinador del Programa socio
ambiental de el abrojo, director de corumbá creación colectiva.

ponerlos “en común” con otros. si indagamos un poco
más encontraremos que la palabra communis se ge-
nera a partir del prefijo indoeuropeo “kom” que signi-
fica junto o cerca de, y la palabra munis deriva de la
raíz “mei” (también indoeuropea) que significa cam-
biar, mover.
resumiendo, podríamos decir que si nos basamos en
la etimología del término, la comunicación es aquello
a través de lo cual nos acercamos a los demás pero que
además supone un cambio o un movimiento, es decir
que supone un intercambio. Por ende, si luego de co-
municarme con otros me voy con lo mismo que llevé,
en realidad no hay comunicación, por lo cual escuchar

HErramiEntas dE
comunicación

El presente artículo pretende brindar insumos a los lectores para pensar mejor la comunicación en nuestras organizaciones
en función de los objetivos que nos planteamos. No se trata de brindar certezas ni soluciones a los problemas o necesidades
de comunicación que podamos tener, sino de aprender a pensar mejor los procesos comunicacionales para lograr hacernos
las preguntas adecuadas cuyas respuestas nos ayuden a generar una comunicación más efectiva.
 Los contenidos están organizados en dos partes bien diferenciadas donde cada subtema termina con una serie
de preguntas orientadoras. En la primera parte abordaremos el Análisis Comunicacional a través del cual podremos
entender mejor los procesos de comunicación donde queremos incidir para luego desarrollar un Plan de Comunicación,
asunto que será abordado en la segunda parte. Ambas secciones terminan con un producto que será de utilidad para
mejorar la comunicación en nuestras organizaciones, la Matriz de Análisis (producto de la primera parte) y el Plan
de Comunicación (producto de la segunda parte). Hacia el final del artículo realizamos una descripción de algunos
productos comunicacionales y los medios de circulación posibles.

p. 48

cap.5

es parte esencial de la comunicación, y generalmente la
parte que más nos cuesta. nuestra capacidad de escu-
cha será entonces un elemento central a tener en cuenta
cada vez que queramos comunicarnos.

Primera Parte / análisis
comUnicacional

Comunicarse - Relacionarse - Intercambiar

comencemos elaborando un esquema sencillo donde
nosotros somos a y queremos comunicarnos con un
sujeto B (persona, organización, comunidad, público,
etc.) (Figura 5-1).

Figura 5-2. Esquema de comunicación centrado en el proceso
de relaciones.

queremos comunicarnos (B), además de nosotros mis-
mos (a), el contexto (c) en el que nos comunicamos,
entre otra diversidad de factores que influyen en el pro-
ceso de comunicación (Figura 5-2).

en la comunicación interpersonal, sea directa o me-
diada, no sólo se trasmite información, sino que se esta-
blecen formas de relacionarse y vincularse. Hay un ni-
vel de contenido y un nivel de relación. en el nivel
relacional lo que estamos es definiéndonos a nosotros
mismos y a cómo esperamos que sea esa relación. es-
tamos diciendo “así nos vemos”, estas cosas hacemos y
las hacemos de esta manera.

¿Por qué es importante identificar estos niveles?
Pues por ejemplo, si somos parte de un equipo técni-
co y suponemos que los productores rurales con quie-
nes trabajamos no utilizan sistemas biológicos de fer-
tilizantes porque “no saben” o “no lo conocen bien”, la
solución sería simplemente informarles mejor sobre las
bondades de estos sistemas. Pero si el centro del proble-
ma es la desconfianza hacia los técnicos universitarios
o hacia al sistema académico que plantea tal o cual in-
novación, más información de por sí no aportará mu-
cho (garcía y colaboradores, 2009).

Hay que tener en cuenta entonces que cuando que-
remos comunicar algo no solo debemos pensar en los
contenidos sino además tener muy presente “cómo nos
vemos nosotros” y “cómo creemos que nos ven los de-
más”, y comenzar a entender que para comunicarnos

Figura 5-1. Esquema de comunicación centrado en el mensaje
(contenido y transmisión)

Para comunicarme con B en primer lugar debo tener
algo para decir, una intención de por qué quiero co-
municárselo y para ello elaborar un mensaje. Hasta
aquí nada nuevo ni complejo, de hecho es lo que ha-
cemos habitualmente en nuestra vida cotidiana utili-
zando diversos lenguajes, medios y tecnologías. lue-
go nosotros haremos una evaluación de cómo fue
recibido nuestro mensaje y su eventual eficacia. ¿me
habrá entendido? ¿llegó la información? ¿Fue de su in-
terés? ¿lo convencí de tal o cual acción?, etc.

ahora bien, cuando operamos de esa manera esta-
mos reduciendo la comunicación a la mera transmi-
sión de información bajo el esquema básico de emisor-
mensaje-receptor y luego simplemente analizamos el
feedback, es decir, qué generó el mensaje en quienes lo
recibieron. Podríamos decir además, que este esque-
ma centra su atención en el mensaje, su elaboración y
transmisión, dejando en un segundo lugar lo que qui-
zás sea lo más importante: el/los sujeto/s con quien

A B

p. 49

cap.5

mejor necesitamos ampliar la mirada más allá del mensaje
en concreto. debemos mirar en perspectiva nuestro vín-
culo con quienes queremos comunicarnos y pensar en la
relación más allá del contenido de nuestro mensaje.

PRIMER NIVEL DE ANÁLISIS:
Identidad e imagen (A)

Vamos a comenzar a trabajar el vínculo desde noso-
tros (a), ya que para establecer cualquier tipo de re-
lación es importante tener bien presente cuáles son
aquellos elementos que nos definen: nuestras accio-
nes, nuestra historia, nuestros propósitos, nuestros
métodos, es decir aquellas cosas que nos identifican,
que conforman nuestra identidad. Por otro lado y no
menos importante es conocer cómo nos definen los
demás, aquellas personas que conocen nuestra organi-
zación, o nuestro proyecto, y qué elementos destacan,
ya sean positivos o negativos; es decir, cómo nos ven,
qué imagen tienen de nosotros y de lo que hacemos.

antes de trabajar hacia el afuera o hacia la imagen
que queremos generar es fundamental que tengamos
bien en claro (y explicitados) cuáles son los elementos
que nos identifican. no podemos establecer una rela-
ción con nadie si no tenemos bien claro quiénes somos.
Por ende, el primer paso que debemos trabajar antes de
elaborar cualquier comunicación, es sobre nosotros,
respondiendo a estas preguntas.

Preguntas del primer nivel
(Identidad – Imagen)

•  ¿Qué nos identifica? (a la organización, grupo, co-
lectivo, proyecto)

•  ¿Cómo queremos que nos vean? (qué imagen que-
remos dar)

•  ¿Cómo nos ven?  (a nuestra organización,  grupo, 
colectivo, proyecto)

SEGUNDO NIVEL DE ANÁLISIS:
Conocer al otro (B)

generalmente en un esquema básico de comunica-
ción sólo nos preguntamos a quiénes queremos lle-
gar con nuestro mensaje y ya nos ponemos a trabajar
en su elaboración. Pero antes de emprender cualquier
tipo de comunicación, lo mejor es analizar con más
detenimiento con quiénes nos queremos comunicar,
¿cómo son? ¿cuántos son? ¿qué les preocupa e intere-
sa? ¿dónde están? ¿qué los caracteriza?, etc. no se trata
sólo de qué quiero decir, sino a quién se lo quiero decir.
Para esto es fundamental nuestra capacidad de poner-
nos en el lugar del otro y “sintonizar” con las perso-
nas a las que nos dirigimos (garcía y colaboradores,
2009). Para poder ordenar nuestra manera de acercar-
nos y conocer al otro proponemos trabajar sobre tres
elementos:

1 Su Experiencia. Es decir, qué cosas han vivido y vi-
ven en su cotidianeidad, respecto al asunto que nos 
interesa abordar, tanto para cuando pensamos en el 
nivel de relación como en el nivel de contenido. 

2 Sus  Ideas o  formas  de  pensar.  Es  absolutamente 
normal que muchas personas con  las que nos  inte-
resa comunicarnos no piensen como nosotros sobre 
el asunto que nos interesa trabajar. Convencer no es 
una mala palabra, de hecho significa vencer con el otro, 
pero para convencer debemos tener en cuenta su vi-
sión para buscar puntos de encuentro. 

3 Su Cultura. Las  costumbres,  tradiciones,  etc.  Es 
importante tener estos elementos en cuenta a la hora 
de  elaborar  nuestros mensajes  ya  que  nos  permite 
conectar con quienes queremos comunicarnos, que 
quienes vean y/o escuchen nuestro mensaje lo sien-
tan como propio.

p. 50

cap.5

Preguntas del segundo nivel
(conocer al otro)

1 ¿Con quiénes nos queremos comunicar?

2 ¿Qué experiencias tienen sobre el asunto que nos 
interesa  abordar?  ¿Qué  experiencia  tienen  con  los 
“actores”  (personas  referentes,  organizaciones)  con 
quienes trabajamos en dicho asunto? 

3 ¿Qué  ideas  y  pensamientos,  tienen  las  personas 
con quienes queremos comunicarnos sobre el asun-
to que nos interesa trabajar?

4 ¿Qué elementos culturales nos acercan?

TERCER NIVEL DE ANÁLISIS:
 Comunicar en un contexto – territorio (C)

el contexto, espacio, territorio, es también escenario
y productor de comunicación donde nosotros quere-
mos incidir. Por esto es bien importante saber leer ese
espacio para saber dónde nos podemos encontrar con
aquellas personas con quienes nos queremos relacio-
nar, por dónde circulan, cómo se dan los flujos de in-
formación en el territorio, cuáles son los canales, las
“vitrinas”, los principales actores, medios y lenguajes
utilizados, etc.

una estrategia siempre eficaz es la de trabajar en
conjunto con diversos individuos y organizaciones del
territorio, esto nos ayudará a pensar mejor nuestras
propuestas y ganaremos en alcance de nuestro men-
saje. Para comenzar a visualizar mejor cómo funciona
comunicacionalmente un territorio realizaremos un
análisis del contexto en base a dos ejes (garcía y cola-
boradores, 2009):

1 Los asuntos territoriales.   Algunos  temas genera-
rán mayor participación y  trabajo en común, otros 
podrán desatar más divisiones y enfrentamientos. Es 

importante reconocer estos asuntos y analizar su re-
lación con los diferentes actores (individuos, grupos, 
organizaciones) de la comunidad.

2 Los actores, espacios, circuitos y medios  de comu-
nicación territorial. Un actor puede ser una persona 
o una organización que de alguna manera  tiene  in-
cidencia en la vida cotidiana del territorio. Nosotros 
como equipo de trabajo también somos actores que 
incidimos de alguna manera, por ende, es importan-
te reconocer con quiénes nos relacionamos y qué re-
des tenemos cada uno de nosotros. En el caso de los 
espacios y circuitos, podemos reconocer tres tipos 
de escenarios donde encontrarnos con las personas 
con quienes queremos comunicarnos:

•  Lugares de circulación (calles, pasajes, esquinas,
etc.),

•  Lugares de concentración (parada del ómnibus,
sala de espera del hospital, etc.), y

•  Lugares de reunión (salón comunal, club, etc.).

además de los espacios y circuitos es importante
reconocer cuáles son los medios de comunicación que
estas personas consumen, cómo se informan y se en-
tretienen (radio local, un canal de cable o aire, un dia-
rio de circulación local, una radio comunitaria, portal
de internet, etc.).

Preguntas del tercer nivel
(Comunicar en un contexto – territorio)

1 Asuntos del territorio: ¿De qué habla más la gen-
te? ¿Qué es lo que más convoca? ¿Qué es lo que más 
les preocupa? ¿Cuáles son las principales demandas 
de la comunidad? En relación a lo que nosotros traba-
jamos ¿Qué temas son considerados más importan-
tes? ¿Por qué? ¿Quiénes consideran importante cada 
tema, qué opinan los otros actores sobre esos temas? 

p. 51

cap.5

2 Actores: ¿Qué actores sociales hay?, ¿qué tareas 
desarrollan?, ¿qué intereses tienen?, ¿qué intereses 
son comunes a los de otros actores y a los nuestros, 
y cuáles diferentes o incluso opuestos?, ¿de dónde 
proviene su poder, o su legitimidad dentro de la co-
munidad? ¿Con quiénes podríamos trabajar en con-
junto?

3 Espacios y  circuitos de  comunicación  local:  ¿En 
qué espacios de circulación podemos intervenir con 
mensajes?  ¿Qué  tipo  de mensajes  podemos  elabo-
rar? ¿Tenemos el conocimiento y  los recursos (per-
sonas,  tiempo,  dinero,  materiales)?  (ídem  para  los 
espacios de concentración y reunión).

4 Medios  ¿A  través  de  qué  medios  se  informa  la 
gente de lo que sucede en el territorio? ¿Qué vínculo 
tenemos con esos medios? ¿Cómo generar el víncu-
lo? ¿Cómo trabajar en conjunto?

EN SÍNTESIS (primera parte)

como síntesis de la primera parte podemos resumir la
información generada en las respuestas a las pregun-
tas planteadas en un documento que sirva como “Ma-
triz de Análisis”.

segUnDa Parte / cÓmo
comUnicarnos

El plan de comunicación

un método que puede resultar muy útil para cons-
truir materiales o realizar acciones comunicacionales
es estructurar nuestro plan o estrategia de comunica-
ción a través de tres ejes: el conceptual, el pedagó-
gico y el comunicacional. utilizar los tres ejes nos
permitirá respondernos en cada acción qué, para qué
y de qué forma queremos dialogar. asimismo nos

ayudará a realizar acciones de acuerdo a los objetivos,
al problema propuesto y a una estrategia que manten-
ga una misma lógica (garcía y colaboradores, 2009).

Eje conceptual: ¿de qué estamos hablando?

el eje conceptual implica nombrar los conceptos fun-
damentales que vamos a trabajar, definirlos y delimi-
tarlos de forma precisa y concisa. expresiones como
desarrollo sustentable, agroecología, saneamien-
to ecológico, gestión integrada, ecoturismo, desarro-
llo local, resiliencia, entre otros, deberán ser defini-
das claramente en términos que sean comunicables
de forma sencilla. otros elementos a tener en cuen-
ta, además de los conceptos fundamentales, es la in-
formación que debemos manejar en nuestras comuni-
caciones, para lo cual nos puede ser de gran utilidad
tener un resumen operativo. en este resumen volca-
remos toda la información relevante a nuestra organi-
zación y del proyecto que implementamos, nos servirá
para nivelar los conocimientos entre quienes trabaja-
mos en el proyecto, para elaborar materiales de comu-

Matriz de análisis comunicacional

A) Nosotros
Qué nos identifica / Cómo queremos que nos vean
/ Cómo nos ven

B) Los otros
Quiénes son / Cuáles son sus experiencias / Cuá-
les son sus ideas / Elementos culturales a destacar

C) El contexto – territorio
Asuntos de interés / Actores sociales / Espacios y
circuitos de comunicación / Medios de comunica-
ción local

p. 52

cap.5

nicación, para responder notas y entrevistas. un resu-
men operativo debería explicitar quiénes somos, qué
hacemos, cuáles son las cosas que nos definen, en qué
consiste nuestro proyecto, a qué problemas o nece-
sidades responde, qué consecuencia tienen esos pro-
blemas sobre la población con la que trabajamos, qué
actividades realizamos en el proyecto, para qué se rea-
lizan esas actividades, con quiénes las realizamos y
qué resultados esperamos/obtuvimos. necesitaremos
no solo ser sintéticos, sino también redactar la infor-
mación de forma clara y coloquial, como si se lo estu-
viéramos contando a un amigo, vecino o a un familiar.

Eje pedagógico: el camino a recorrer

el eje pedagógico refiere a los aprendizajes que quere-
mos que se generen sobre el asunto que trabajamos;
qué queremos cambiar, transformar, qué camino va-
mos a recorrer. Para eso es importante definir en qué
punto se encuentra la comunidad en relación a dicho
asunto y a qué punto queremos llegar, es decir, saber
dónde estamos y hacia qué lugar pretendemos llegar
con nuestras acciones de comunicación. Podemos ela-
borar una tabla con información donde se analice la

situación actual en la que se encuentra el territorio/
comunidad donde queremos incidir, respecto a los
asuntos en los que trabajamos; y una tabla donde pro-
yectemos la situación deseada respecto a estos mis-
mos asuntos en dicho territorio/comunidad.

Eje comunicacional: en el recorrido

el eje comunicacional plantea la forma y los medios
para generar una estrategia comunicacional. deberá
tener una lógica que la unifique, con una idea fuerza
y una metáfora que sea el hilo conductor. el eje comu-
nicacional puede ser un personaje, una frase, elemen-
tos icónicos, etc.

Por citar un ejemplo tenemos la experiencia del Pro-
yecto de Preservación costera en la Pedrera. en este
proyecto el eje comunicacional consistía en una serie
de conceptos junto a una iconografía asociada a las es-
pecies del ecosistema costero, relacionadas con aire,
tierra y agua.

USTED ESTÁ AQUÍ LLEGADA

Se evidencia como principal problema ambiental de
las playas los residuos que se encuentran en ella.

Desconocimiento de los vecinos de las causas
que generan el deterioro de las playas.

Desconocimiento de los vecinos de las acciones
que pueden realizarse para preservar y recuperar
las dunas.

El impacto del turismo se ve en la cantidad de
residuos que queda en la localidad y en la contami-
nación sonora que se genera durante la temporada.

Los vecinos reconocen a la erosión dunar como
uno de los problemas más importantes del
deterioro costero.

Los vecinos reconocen algunas de las causas del
deterioro de las playas (erosión por tránsito sobre
el cordón dunar, impacto de pluviales, urbaniza-
ción, otros).

Los Vecinos reconocen algunas acciones como la
instalación de caminería sostenible y cercas captoras
de arena.

Los referentes y las autoridades locales visibilizan
la necesidad de invertir en preservación y manejo
del ecosistema costero como servicio turístico.

p. 53

cap.5

la idea fuerza

Para la elaboración de nuestro eje comunicacional
será esencial el trabajo en la construcción de una idea
fuerza, la cual es el contenido básico de un mensaje.
la idea fuerza nos ayudará a elaborar un hilo conduc-
tor narrativo y estético de nuestro plan de comunica-
ción (las frases, los colores, estilos, etc.). algunos ele-
mentos a tener en cuenta para elaborar una idea fuerza
son (Burgue y colaboradores, 2010):

•  Debe de poder ser representada en pocas palabras 
(la mayor síntesis posible).

•  La información transmitida debe ser fácil de recordar.

•  El mensaje debe ser inequívoco, sin dar pie a inter-
pretaciones o versiones.

•  Debe incorporar palabras simbólicas por su  fuer-
za emotiva y/o metafórica.

algunos ejemplos.:
Yes, we can (slogan de la campaña de Barack

Obama 2008): busca comunicar la capacidad de trans-
formar la realidad, el poder en manos de la gente (que la
gente vaya a votar en un país de voto no obligatorio), ac-
titud proactiva, deseo de cambiar las cosas.

Un gobierno honrado, un país de primera (slo-
gan de la campaña del Frente Amplio 2009): busca
transmitir transparencia, bajos niveles de corrupción,
buen nivel económico y social para la población, con-
ceptos que las personas asociaban a los candidatos de la
fórmula presidencial.

www.accioncostera.org

Keep Walking (“Sigue Caminando”: slogan de la
marca Johnnie Walker): el slogan intenta identificar
la marca con el perfil de empresarios de buen nivel ad-
quisitivo, que enfrentan riesgos y hacen su camino.
si bien hablamos de ideas fuerza que son diseñadas en
campañas de comunicación, también existen frases
que se imponen en la historia sin la intención de haber
sido diseñadas como ideas fuerza, pero ganan esa cali-
dad ya que sintetizan en sí mismas un universo signifi-
cante amplio y denso.

Solo sé que no se nada (Sócrates): la duda como ca-
mino hacia el conocimiento.

Pienso luego existo (Descartes): la razón es lo que
nos determina como seres humanos.

I have a dream (Martin Luther King): la capacidad de
pensar una sociedad diferente.

Preguntas orientadoras sobre los tres ejes.

•  Eje  conceptual:  ¿Cuál  es  nuestro  eje  conceptual? 
Definir  nuestros  principales  conceptos  a  manejar. 
Realizar nuestro resumen operativo.

•  Eje pedagógico: ¿En qué situación se encuentra la 
comunidad sobre el asunto que nos interesa trabajar? 
¿A qué situación deseamos llegar?

•  Eje  comunicacional:  ¿Qué  elementos  conforman 
nuestro  eje  comunicacional?  ¿Cuál  es  nuestra  idea 
fuerza?

p. 54

cap.5

Acciones de comunicación: convocatorias y
visibilización

luego de haber realizado la matriz de análisis y tener
en claro nuestros tres ejes del plan de comunicación
comenzamos a diseñar nuestras acciones. Para abor-
dar la manera en que podemos trabajar en ellas diferen-
ciaremos dos tipos:

•   Convocatorias  

•  Acciones de visibilización

convocatorias

uno de los grandes temas dentro de los planes de co-
municación, y que preocupan a muchas organizacio-
nes son las convocatorias. generalmente cargamos a la
convocatoria todo el peso de la participación, solemos
decir “no hubo una buena convocatoria” o “faltó difu-
sión”, cuando en realidad muchas veces los problemas
son más de fondo. quizás el tema no era de interés para
la población o no supimos vincularlo con los temas de
interés (análisis del territorio), quizás el momento no
era el mejor, o aún no generamos confianza en las per-
sonas a quienes queremos convocar. realizar un buen
diagnóstico analizando los tres niveles que ya mencio-
namos en la primera parte nos ayudará a pensar mejor
toda la situación para elaborar una propuesta de comu-
nicación más adecuada y una convocatoria más efecti-
va. además, como punto esencial, es importante que a
la convocatoria no se la visualice como fuera del resto
del abordaje comunicacional; es parte del mismo y de-
bería mantener la misma lógica, el mismo tono que le
daremos a toda nuestra propuesta de comunicación.

Preguntas orientadoras para convocar

•  ¿A  quiénes  queremos  convocar?  ¿Qué  intereses 
tienen? ¿Por qué participarían?

•  ¿Con qué referentes podemos trabajar  (personas, 
organizaciones, medios) ?

•  ¿Qué productos necesitamos / podemos elaborar?

•  ¿Qué tiempos necesitamos/tenemos?

las acciones de visibilización

consisten en un conjunto de acciones de comunicación
en un lapso determinado de tiempo (semanas, meses,
años) en el cual generamos un conjunto de actividades
y materiales de difusión dirigidos a informar, sensibili-
zar y reflexionar sobre una temática en particular, para
lo cual debemos tener en cuenta lo siguiente:

Involucrar a la mayor cantidad de actores.
es importante que logremos involucrar a una diversi-
dad de actores (personas, grupos, organizaciones) tan-
to para el armado de los productos como en su distri-
bución, desde la radio comunitaria, una organización
referente, un grupo de jóvenes, etc. involucrarnos nos
ayudará a mejorar la calidad de nuestros mensajes gra-
cias al aporte de diversas miradas. Por ejemplo si que-
remos llegar a jóvenes o a niños con nuestro mensaje,
será muy importante integrar a niños, jóvenes y/o do-
centes en el diseño de ese mensaje.

Generar materiales diversos.
Para lograr un mayor alcance debemos generar una di-
versidad de materiales, tanto para los espacios de en-
cuentro como para los de circulación, a fin de infor-
mar, sensibilizar y reflexionar. Para eso es importante
que logremos diferenciar los tipos de mensajes que
son útiles para los diferentes espacios, nuestra capa-

p. 55

cap.5

cidad de producción y el efecto o la relación que que-
remos generar. una campaña que apunte al reciclaje
puede incorporar piezas gráficas para los espacios de
circulación que sensibilicen sobre ese asunto y a su vez
materiales educativos para realizar talleres con niños
o para trabajar con docentes en escuelas y liceos. Todo
deberá formar parte de una misma idea fuerza, dentro
de un mismo eje pedagógico y comunicacional.

Reconocer los momentos - planificar
Puede ser de mucha utilidad pensar nuestra campaña
como una historia, con un comienzo, un desarrollo y
un cierre. el evento de cierre es importante pues será
donde sintetizaremos todo el camino recorrido, don-
de participarán aquellas personas, organizaciones,
grupos quienes nos hemos involucrado en nuestro ca-
mino y donde mostraremos los resultados obtenidos y
el camino que queda por recorrer. lo importante será
ante todo reconocer y cruzar los tiempos de todos en
la planificación de las actividades: nuestros tiempos,
el tiempo de las personas, grupos, organizaciones,
que trabajarán con nosotros, los tiempos de las perso-
nas a las que nos dirigimos y los tiempos del territo-
rio. Por ejemplo, si queremos dirigirnos a los jóvenes
es importante que sepamos si están en período de exá-
menes, si tienen un evento importante por delante u
otros asuntos que llamen su atención. si queremos ha-
cer una difusión masiva o invitar a un evento en mo-
mentos previos a la temporada en una localidad que
vive del turismo deberemos reconocer que la mayoría
de las personas tendrán su atención centrada en su tra-
bajo, o si quiero dar una noticia importante un lunes
luego de un partido clásico tendremos menos efecto
que si fuera el miércoles siguiente.

Preguntas orientadoras para el plan de visibilización.

1 ¿A  quiénes  necesitamos/podemos  integrar  para 
nuestra  campaña?  ¿Qué  nos  pueden  aportar?  ¿Qué 
les aportamos nosotros?

2 ¿Qué materiales y actividades podemos generar? 
¿Para qué espacios? ¿De qué niveles (sensibilización, 
información, reflexión)?

3 ¿Cuál es la mejor planificación para la elaboración 
de productos y la realización de actividades? Realizar 
un cronograma.

Producción de contenidos, circulación,
actividades

no es objetivo de este artículo pretender que a través
de su lectura se pueda aprender a elaborar productos
y a generar actividades de comunicación, pero sí que
se pueda discernir mejor sobre cuáles herramientas
son las más pertinentes para alcanzar sus objetivos. el
punto de partida para pensar cualquier producto o ac-
tividad de comunicación debe ser, además de su per-
tinencia, los recursos que tenemos para llevarlos ade-
lante (humanos, materiales, económicos). debemos
pensar nuestras acciones a partir de los conocimien-
tos y recursos que tenemos, y no a partir de lo que nos
gustaría tener, ya que un paso más allá es posible que
nos acerque a más dificultades que satisfacciones.

productos

•  Audiovisuales, es importante que a la hora de pen-
sar nuestro  audiovisual  tengamos en  cuenta  los  es-
pacios donde lo vamos a utilizar, definir su duración 
y diseñar su guión. Algunos formatos audiovisuales 
que podemos elaborar son: spots, reportajes, foto re-
portajes, documentales, animaciones, entre otros. 

p. 56

cap.5

•  Medios gráficos,  los  medios  gráficos  son  los  que 
combinan palabras  escritas  e  imágenes,  pueden  ser 
afiches,  volantes  o  folletos.    Por  sus  características 
técnicas son de  fácil producción, al momento de su 
diseño y realización.

•  Medios sonoros, dentro de los medios sonoros que 
podemos trabajar quizás el más útil sea el spot de ra-
dio, existen de diversos formatos y diferentes mane-
ras  de  hacerlo  circular  (radio,  carro  parlante,  redes 
sociales, etc.).

•  Comunicados y notas de prensa, un comunicado de 
prensa nos permite informar sobre hechos relativos 
a nuestra organización o proyecto de forma rápida a 
través de los medios de prensa con quienes nos vin-
culemos y la circulación que podamos darle a través 
de internet. 

•  Intervención de espacios públicos, colocación de un tex-
to o imagen atractiva y con la dosis de información míni-
ma e indispensable (afiche, stencil2, esculturas, etc.).  

medios de circulación

•  Medios y Prensa, un periódico de circulación local, 
un portal de internet, un canal de cable,  la radio lo-
cal, etc.

•  Internet, websites, blogs, multimedia y redes sociales. 
Plataformas para compartir audiovisuales pueden ser 
Youtube, Vimeo o IsumaTV; para subir y compartir 
producciones sonoras soundcloud e IsumaTV y para 
subir álbumes de fotos, Instagram, Flickr o el mismo 
Facebook. Los websites (páginas web) y los blogs (si-
tios personales) son útiles para manejar la  informa-

2 el stencil es una forma de reproducir imágenes a través de la
elaboración de una plantilla con un dibujo recortado que es usada para
aplicar pintura, lanzándola a través de dicho recorte, obteniéndose un
dibujo con dicha forma.

ción  sobre  nuestra  organización,  noticias,  etc.,  Wor-
dpress  y  Blogger  son  los  formatos  más  conocidos  y 
sencillos de utilizar). Además podemos darle visibilidad 
a todos nuestros productos a través de las redes socia-
les; las más conocidas son Facebook y Twitter. Por últi-
mo podemos circular información  a través de mailings 
(e-mails que incorporan afiches en el cuerpo del texto 
sin necesidad de descargar la imagen adjunta).

es importante destacar que ningún medio de circu-
lación necesariamente es excluyente de otros. Todo me-
dio tendrá sentido si se adecúa a nuestro plan de comu-
nicación y a nuestras posibilidades de realización.

actividades

otra de las formas que tenemos para comunicarnos
con los demás es la realización de nuestras propias ac-
tividades, o participar de algunas actividades que ya
existan en el territorio. son espacios que pueden ser
interesantes para proyectar audiovisuales, realizar una
presentación, instalar un stand, dialogar con la gente,
o repartir folletos.

En síntesis (segunda parte)

Para finalizar, el otro producto importante que de-
bemos sintetizar luego de la Matriz de Análisis
Comunicacional que elaboramos en la primera
parte, es nuestro Plan de Comunicación, para lo
cual nos puede ser útil elaborar un documento te-
niendo los siguientes insumos que hemos visto en
esta segunda parte.

p. 57

cap.5

Plan de comunicación

1- Eje conceptual
Principales conceptos a manejar / Resumen operativo

2- Eje Pedagógico
Situación actual / Situación deseada

3- Eje comunicacional
Idea Fuerza / Principales elementos comunicacionales

4- Convocatorias + Acciones de Visibilización
A quiénes llegar – convocar / Con quiénes podemos
trabajar / Productos y actividades a generar / Cro-
nograma

p. 58

cap.6

Por Lucía Battegazzore & Ana Rubio1

cuando hablamos de conflicto en el contexto de osc
ambientalistas lo primero que viene a la mente son
los conflictos ambientales. no es posible hablar de los
conflictos en forma genérica; necesitamos conocer y
respetar su unicidad, su cultura, la naturaleza del ám-
bito de influencia y su historia, así como reconocer que
hay conflictos tanto hacia afuera (‘externos”) como ha-
cia adentro de la organización (“internos”). Pero sí una
forma de ver y experimentar los conflictos ambienta-
les puede ser como la de un choque entre el paradig-
ma o forma dominante de ver el mundo actual, que dio
origen a la sociedad de crecimiento industrial y un pa-
radigma emergente, que experimenta de otra forma la
vida en la Tierra y está haciendo una transición hacia
una sociedad que sustenta la vida.
antes de aportar a esta reflexión para los diversos pro-
yectos y organizaciones, reconocemos y honramos

1 co-fundadoras de instituto internacional de Facilitación y
cambio (iiFac) uruguay

que hay bibliotecas escritas y mucha investigación rea-
lizada sobre el tema. Hay muchísimos abordajes y for-
mas de trabajar. Para esta publicación consideramos el
conflicto desde una perspectiva evolutiva, utilizando
un modelo desarrollado por Ben Fuchs, que considera
3 niveles, o paradigmas, para comprender el conflicto y
las cuestiones implícitas en cada nivel. este modelo de
etapas evolutivas brinda una estructura desde la cual
se pueden ver diferentes tipos de intervenciones en el
conflicto. estos niveles, que se enmarcan en diferentes
paradigmas, son útiles como punto de partida para en-
contrar un abordaje más flexible y efectivo en el trabajo
con el conflicto. ese abordaje puede ser muy diverso se-
gún la situación; para apoyar el “cómo”, al final de cada
capítulo hay reseñas breves de algunas herramientas y
recursos para ampliar la información.

HErramiEntas
para El abordajE
dE conflictos

En la naturaleza hay tensiones que conviven entre la cooperación y el antagonismo, la fuerza está dada por la multipli-
cidad de actores y la infinidad de frentes de conflicto entre el orden y el caos, que llevan a la creación continua. Ese apa-
rente conflicto que expresa día a día la naturaleza como su forma de vida, se sale de cauce cuando los seres humanos nos
apartamos, nos desconectamos de la tierra y sus procesos naturales.

p. 59

cap.6

creemos que la buena facilitación es la capacidad
de identificar el nivel en que se manifiesta el conflicto y
trabajar con las personas en donde están, y ayudarlas a
acelerar su desarrollo.

conflicto

conflicto es una de esas palabras cotidianas que pare-
ce que todos entendemos de la misma manera, pero
cada persona tiene su propia manera de entender el
conflicto, asociada a su experiencia y su forma de ver
el mundo.

no se puede hablar de conflicto de forma genérica;
el conflicto conlleva a una gran tensión a nivel interior
y exterior, entre las energías del orden y del caos; por
eso es importante examinar y entender no solamen-
te los elementos que ayudan a establecer el orden, sino
también los factores emocionales y de relación que es-
tán en juego.

algunos principios a tener en cuenta sobre “el con-
flicto” en general:

•  No  busca  “paz”,  lo  que  busca  es  “cambio”  -  una 
energía se desequilibra y pide  (a veces a gritos) que 
emerja algo nuevo.

•  Nunca es solamente entre dos partes - siempre in-
volucra a muchas otras partes u otros niveles, cons-
cientes  o  inconscientes,  presentes  o  no,  visibles  o 
no. Solo podemos asegurar que están ahí y hacen su 
“aporte”.

•  No se resuelven, apenas cambian de lugar, dando 
lugar a “resoluciones temporales”

Nuestro aporte como facilitadoras de procesos
consiste en:

•  Estar preparados con la alegría de saber que cuan-

do el conflicto se manifiesta es que el grupo está sa-
liendo  de  la  zona  de  confort.  Está  entrando  en  te-
rrenos  desconocidos  que  seguramente  generan 
inseguridad y miedo. Miedo a dejar la realidad con-
sensuada - miedo a dejar de hacer lo que hemos he-
cho “toda la vida” para buscar una nueva forma, con 
un nuevo equilibrio.

•  Es  nuestra  paz  y  confianza  y  mantener  nuestro 
centro en medio del conflicto lo que pueden contri-
buir a que se re equilibren las energías que buscan un 
nuevo lugar.

•  La certeza de que el caos precede al nuevo orden.

•  Sostener la mirada amorosa hacia cada parte invo-
lucrada abre el espacio para el cambio.

conflictos ambientales

los conflictos ambientales no son solo ambientales,
tienen varias dimensiones, donde entran lo social y
lo político. muchos de estos conflictos se desarrollan
a nivel local aunque tienen sus raíces en políticas na-
cionales y dinámicas internacionales. actores de los
diversos niveles territoriales: local, regional, nacio-
nal – autoridades, organizaciones de la sociedad ci-
vil, grupos religiosos, comunidades, empresas, entre
otros – se enfrentan diariamente a conflictos, por lo
que es necesario que cuenten con metodologías y he-
rramientas para transformar estos conflictos en opor-
tunidades, relaciones de colaboración y cambios so-
ciales positivos.

los conflictos ambientales son generalmente com-
plejos y evolutivos, tratan con lógicas e intereses dife-
rentes (por ejemplo interés económico e interés en las
generaciones futuras). asimismo trascienden los lími-
tes políticos y geográficos e involucran mucha infor-
mación. esta complejidad hace que sea difícil abordar-
los en su totalidad.

p. 60

cap.6

Caja de herramientas conflictos ambientales

Conflictos ambientales / conflictos organizativos

”Un Conflicto Ambiental es aquel proceso en el que
se presentan diferencias, que generan tensiones en-
tre los actores sociales, bien sea en los objetivos (el
qué), y/o las estrategias (el cómo) y/o los productos
(el para qué) en el uso y manejo de un territorio”. “Se
generan por choques de intereses, desacuerdos o dis-
putas por la distribución y uso de los recursos natu-
rales. Abarcan una gran complejidad de temas, mul-
tiplicidad de intereses y actores”.
Vale notar que muchas veces (si no siempre) los con-
flictos “externos” de la OSC traen aparejados con-
flictos “internos”. Es muy importante que las orga-
nizaciones atiendan primero sus propios conflictos,
antes de intentar abordar los externos, porque un
grupo no cohesionado y con dificultades, no puede
afrontar los desafíos que se le presentan.
Las OSCs necesitan darse tiempo y espacio a obser-
varse, a armonizarse, a ver qué tan alineados están,
en cuanto a lo que quieren hacia afuera y lo que ha-
cen hacia adentro. Deben reflejar los deseos profun-
dos que las mueven y la manera en que conciben el
relacionamiento con la Tierra y con los demás; refle-
jando coherencia entre el discurso y la acción a la in-
terna.

•	 Integrar	las	emociones
•	 Contracción	-	expansión
•	 Trabajo	en	red

las formas más comunes de intervención en los con-
flictos ambientales tienden a ser centralizadas, jerár-
quicas, sectoriales, con una visión predominantemen-
te técnica y enfoques judiciales y raras veces logran
satisfacer los intereses de todas las partes involucradas
y generar un cambio que se sostenga en el tiempo, una
transformación que restaure el equilibrio.

Para responder a los conflictos ambientales, se ne-
cesitan sistemas de alerta, sistematización de experien-
cias, capacitación e incidencia en las políticas naciona-
les, para empezar; trabajar en varios niveles facilitando
procesos de ganar-ganar entre las partes y por último
la emergencia de una nueva forma de verlos para la co-
creación de un nuevo sistema.

Conflictos internos

no es posible no hablar de emociones cuando hay un
conflicto. Frente a los conflictos ambientales, las osc
tienen grandes desafíos, y el componente emocional
(muchas veces no nombrado o reprimido) tiene una
gran profundidad y repercute hacia adentro del grupo/
organización.

ser conscientes de nuestras emociones es funda-
mental para el trabajo con el conflicto. es muy impor-
tante que las osc tengan espacios donde trabajar con
sus emociones; los conflictos “externos” generan mu-
chos movimientos hacia la interna de las organizacio-
nes, y éstas no pueden afrontar ningún problema exter-
no si no armonizan hacia adentro.

p. 61

cap.6

tres etaPas: gestiÓn, resolUciÓn y
transformaciÓn

el modelo presentado aquí ayuda a discernir entre 3 di-
ferentes niveles (etapas, paradigmas) dentro de la diná-
mica de los conflictos y propone un tipo de abordaje,
que implica diferentes herramientas y formas de inter-
vención.

estas etapas tienen que ver con la forma como ve-
mos al mundo, el paradigma desde donde vemos la rea-
lidad; esto está relacionado con arquetipos, patrones de
pensamiento o mentalidades, influenciados por creen-
cias, ideologías, tradiciones, y basados en percepciones
y valores.

no existe una forma de trabajar con el conflicto, de-
pende de la situación, de las personas involucradas, y
cómo entienden o definen el conflicto. Para facilitar un
conflicto, y realizar una intervención adecuada, nece-
sita adaptarse al modo de pensar (mentalidad) en que
sucede el conflicto. Por eso existen distintos tipos de
intervenciones, que tienen diferentes suposiciones im-
plícitas, dependiendo del sentido que le dan las perso-
nas a la situación.

en el trabajo con el conflicto no hay recetas y ningún
abordaje es óptimo en todas las situaciones (“las perso-
nas que sólo son hábiles con un martillo tienden a ver
todos los problemas como un clavo”2).

las formas en que las personas perciben y dan sen-
tido a su mundo cambian y se desarrollan a través del
tiempo y la experiencia. la manera en que cada uno
describe sus conflictos hoy seguramente será diferente
de cómo lo habría hecho hace diez años, y será diferen-
te de nuevo en el futuro porque estamos aprendiendo
de nuestras experiencias en la vida, y cambiando nues-
tra percepción.

2 abraham maslow

el conflicto y sus etapas (tomado de ben fuchs)
el modelo aquí descripto identifica tres etapas del pen-
samiento de una persona, aplicado al conflicto. cada
etapa se construye sobre la anterior, aumentando su
complejidad. la idea básica es que a medida que pasa-
mos a través de cada etapa de desarrollo incluimos y
trascendemos esa manera de ver el mundo.

en cualquier momento dado de nuestras vidas va-
mos a estar principalmente (aunque no exclusivamen-
te) operando desde una de estas etapas. También pode-
mos tener regresiones temporarias desde pensamiento
más complejo a etapas anteriores de desarrollo, espe-
cialmente en situaciones de stress.
Etapas / Paradigmas del conflicto

•  Gestión del conflicto -  Etapa pre convencional

•  Resolución del conflicto – Etapa convencional

•  Transformación del conflicto – Etapa post- conven-
cional

no se trata de categorizar el conflicto sino de una ma-
nera de comprender su complejidad y de aumentar nuestra
capacidad de respuesta efectiva en situaciones conflictivas.

cada paradigma / etapa / nivel requiere de un aborda-
je y tipo de intervención diferentes.

una intervención apropiada es aquella en que el esti-
lo de la intervención se equipara con el tipo de percep-
ción o paradigma en el cual ocurre el conflicto.

a) gestión del conflicto

nuestra evolución ha afinado nuestros instintos de su-
pervivencia y nuestra capacidad para percibir el pe-
ligro. donde percibimos amenaza o peligro, reaccio-
namos instintivamente. los problemas principales en
esta etapa de conciencia son la supervivencia y la se-
guridad. si bien esta respuesta es perfectamente atina-
da frente al peligro físico real, los conflictos en nues-

p. 62

cap.6

•  z

Caja de herramientas gestión del conflicto

Muchos de los desafíos de las OSC en cuanto a con-
flictos ambientales se encuentran en este nivel; mu-
chas veces, las OSC que están en esta etapa del con-
flicto necesitan recurrir a las leyes para gestionarlo y
se encuentran con regulaciones ambientales que no
se cumplen, o vacíos legales (la legislación uruguaya
respecto a temas medioambientales es amplia y dis-
persa, y evidencia vacíos y la falta de un consenso so-
cial respecto al uso del medio natural), lo que puede
llevarles a quedar atrapadas en esta etapa, o marco
de conciencia, ya que la única salida que pueden ver
está bajo el control del Estado y las herramientas le-
gales son limitadas.
Algunos de los recursos:

•	Hacer	cumplir	las	normas,	para	vincular	las	nor-
mas jurídicas a la educación, a los incentivos y a los
manejos globales de la economía a modo de proteger
los recursos naturales.

•	Participar	de	las	audiencias	públicas

tro mundo moderno son frecuentemente más sutiles y
complejos que esto. sin embargo, en este nivel estamos
en consonancia con cualquier señal de amenaza (real o
imaginaria). la percepción de amenaza puede desen-
cadenar todo un conjunto de reacciones.

a veces, el conflicto trae consigo un aumento de
energía, agitación emocional y voces elevadas, lo que
puede disparar nuestra sensación de peligro. se puede
experimentar el conflicto como sumamente estresan-
te o temible. no es de extrañar que las personas parez-
can “exagerar” las situaciones de conflicto. sus reaccio-
nes parecen ser desproporcionadas con respecto a los
eventos, porque lo que está operando mentalmente es
todo un conjunto de suposiciones (a menudo incons-
cientes) sobre la naturaleza del conflicto. los sentimien-
tos de inseguridad pueden disparar respuestas habitua-
les al conflicto, como agresión, pasividad o parálisis, ser
complacientes, culpar, proyectar, manipular, etc.

Para quienes habitualmente piensan en etapas más
complejas de desarrollo, la experiencia de conflicto (y
la historia personal que esto puede desencadenar) pue-
de provocar estas mismas reacciones, impidiéndoles
temporalmente acceder al pensamiento más creativo y
complejo que de otro modo tienen disponible.

los individuos que están pensando en este nivel
tienden a ver que los conflictos son causados por fuer-
zas externas a ellos mismos. se van a identificar sola-
mente con su propio lado del asunto (el lado correcto).
Fácilmente ponen etiquetas a los demás y los tachan de
estereotipos. los demás tienen la culpa del problema.

en el contexto de las organizaciones, esta forma de
pensar se extiende a los conflictos ambientales, don-
de se pueden encontrar variantes del argumento “ellos
son malos, nosotros somos buenos” en los relatos y en
los mecanismos de entendimiento de ambas partes del
conflicto. desde esta perspectiva, generalmente se ve al
conflicto como una fuerza negativa que debe ser con-
trolada, gestionada e impedida.

Desde esta perspectiva, se considera generalmente
al conflicto como algo negativo que debe ser con-
trolado, manejado y prevenido. En este nivel las
personas ven los conflictos como ocasionados por
fuerzas externas a ellas mismas. Tienden a ver úni-
camente su único lado del asunto (obviamente del
lado correcto). En este nivel las respuestas instintivas
al sentir peligro o amenaza (real o imaginario) son
luchar, huir o paralizarnos.
Los temas principales en esta etapa son la supervi-
vencia y seguridad.

p. 63

cap.6

el cambio de comprensión del conflicto pre-conven-
cional hacia el convencional requiere un cambio de pa-
radigma – Pasar de ser víctima de una realidad objetiva
externa a ser responsable, co-creador y auto reflexivo
de múltiples realidades subjetivas.

b) resolución del conflicto

los asuntos que se estimulan ante el conflicto en esta
etapa son más complejos que en la anterior. los temas
básicos evocados en el conflicto probablemente estén
relacionados con valores y creencias personales, au-
toestima, imagen de uno mismo (imagen, estatus, po-
der y pertenencia).

en esta etapa se adopta un enfoque más racional (por
lo menos en la superficie). mientras las emociones aún
se sienten, es probable que sean más contenidas que en
la etapa anterior.

se experimenta el conflicto como una amenaza a los
valores, posición o estatus, y ya no como una amena-
za a la supervivencia. las personas en este nivel com-
prenden que existen otros puntos de vista además de
los propios, y no obstante tienden a pensar en térmi-
nos de quién tiene razón, y en qué grado tienen razón o
no la tienen. las personas pueden ponerse inamovibles
en sus posiciones, teniendo dificultades para entender
otros puntos de vista.

los abordajes que se utilizan en esta etapa pueden
incluir negociación y mediación interpersonal y de gru-
pos, enfatizando la inclusión y comprensión de múlti-
ples necesidades y puntos de vista. los modelos de in-
tervención como el de negociación de Harvard, la
mediación, el diálogo, la comunicación no Violenta y
otros, ven los conflictos en términos de la interacción
entre diferentes identidades subjetivas, cada una con su
propio sentido de verdades y necesidades. el objetivo de
estos tipos de intervención es profundizar la compren-
sión de los asuntos implícitos en el conflicto y encontrar
soluciones de ganar-ganar. en las organizaciones se uti-
lizan mucho estos métodos de resolución de conflictos,
que estimulan la capacidad para reconocer que existen

otras perspectivas y que tienen validez. También piden
a la gente que distinga la diferencia entre sus estados in-
ternos de sentimientos y los estímulos externos. sepa-
ra lo interno de lo externo y se centra en lo específico en
vez de en generalizaciones.

estos métodos confían en la capacidad de las perso-
nas para reflexionar sobre sí, algo que tal vez no sea po-
sible en la etapa de pensamiento anterior. Pasar desde
una comprensión del conflicto pre-convencional a una
convencional requiere un cambio de paradigma (dejar
de ser una víctima de una realidad objetiva externa a ser
un co-creador responsable, autoreflexivo, de múltiples
realidades subjetivas).

El estilo de las intervenciones en esta etapa es más el
de mediador, guía, facilitador o coach. El enfoque es
en parte instructivo y directivo, y en parte facilitador.
La aplicación regular de estos métodos en las organi-
zaciones puede aumentar el nivel de inteligencia emo-
cional de un grupo, y la comprensión de las diversas
perspectivas que tiene. Estas técnicas tienden general-
mente a mejorar la comunicación de calidad, reducir
tensiones y aumentar la cooperación.

Caja de herramientas resolución del conflicto

Cada vez más la tendencia es a ir hacia procesos “al-
ternativos” (por fuera de lo judicial, que sería lo tra-
dicional) de resolución de conflictos, que explícita-
mente consideran las visiones contrapuestas de los
actores, a través de su involucramiento activo, para
que sea posible una toma de decisiones en forma in-
formada, transparente y basada en acuerdos con to-
das las partes.
•	 El	método	de	negociación	de	Harvard
•	 Mediación
•	 Comunicación	No	Violenta	(CNV)

p. 64

cap.6

Caja de herramientas
transformación del conflicto

Experimentamos este paradigma como el emergen-
te en estos tiempos; es en esta etapa, o forma de ver el
mundo, que se dan los cambios más radicales, la trans-
formación de los sistemas a través de un conflicto.
La caja de herramientas para esta sección aporta bá-
sicamente la perspectiva del trabajo con el conflicto
basada en la Psicología Orientada a los Procesos,
donde los problemas internos, las dificultades de re-
lación, las tensiones grupales y sociales e incluso los
sueños son considerados como aspectos interrelacio-
nados dentro un proceso creativo que está intentan-
do surgir. Confiando en la inherente sabiduría de la
diversidad y usando una metodología que nos ayude
a descubrir lo que hay detrás del conflicto, podemos
aprender a transformar las dificultades y convertirlas
en aliadas del cambio y el crecimiento.

•	Visión	sistémica
•	Ecología	profunda:	más	allá	del	Antropocentrismo	
•	El	trabajo	de	procesos	(TP)	o	la	Psicología	Orien-
tada a Procesos
•	Democracia	Profunda
•	Facilitación	de	conflictos	orientada	en	Procesos

c) transformación del conflicto

Pasar a la etapa post-convencional requiere otro cam-
bio de paradigma (de ver el mundo desde nuestra pro-
pia perspectiva personal a ver el mundo de manera
más sistémica). en este nivel, un individuo ve no sólo
su propia visión y la del otro, sino que también reco-
noce que en sus propios mundos interiores complejos,
parte de ellos mismos tiene la misma visión que el otro
(y viceversa), por lo que está menos identificado con
sólo una posición y es menos probable que se tomen
las cosas como algo personal.

en un entorno post-convencional, el conflicto no se
percibe como una amenaza o un problema a resolver. el
conflicto es un suceso natural y esperado. es parte de un
ciclo natural de cambio, que puede señalar algo que ne-
cesita atención. el conflicto se ve como una oportunidad
para que un entorno que está cambiando constantemen-
te reflexione sobre sí mismo, para aprender y desaprender.

desde este punto de vista, las polaridades de correcto e
incorrecto, ganar y perder, se vuelven menos pertinentes.

la búsqueda del significado más amplio de las co-
sas se percibe como más importante que sostener una
posición o tener razón. los grupos post-convenciona-
les tienen una mayor tolerancia para la incertidumbre
y la paradoja. reconocen que la identidad no es estáti-
ca ni singular.

cuando se miran los conflictos de manera sistémi-
ca, en vez de personal, las intervenciones tienden a ser
también a nivel sistémico. esto puede implicar explo-
rar las contradicciones entre partes diferentes del sis-
tema en cuanto a significado, valores, estrategia, roles,
etc. las intervenciones en este nivel tienden a ser no di-
rectivas, porque la distinción entre los papeles de ayu-
dante y ayudado se vuelve menos obvia.

el abordaje está orientado al proceso. las nuevas
perspectivas son emergentes, desconocidas e inescru-
tables por anticipado. la transformación del conflicto
llega al encontrar una nueva comprensión del contex-
to en el que sucede el conflicto. este cambio en el signi-
ficado que le asignamos al conflicto transforma nues-

tra comprensión de lo que realmente está en conflicto,
permitiendo que las fuerzas motivadoras del conflicto
se redefinan. el objetivo es integrar nuevo aprendizaje,
más que resolver un problema. cuando esto sucede, el
conflicto tal como estaba planteado previamente puede
parecer irrelevante.

en este nivel no se observa al conflicto como ame-
naza o como un problema a solucionar; se lo ve como
una oportunidad para reflexionar, aprender y despren-
der en el cambio continuo. el conflicto es una ocurren-
cia natural y esperada. Forma parte de un ciclo natural
del cambio que señala lo que necesita atención dentro
del sistema.

p. 65

cap.6

El paradigma dominante en nuestra sociedad es con-
vencional, por lo que las formas no convencionales y
no-lineales pueden no ser valoradas. El pensamien-
to post-convencional puede ser descartado y califica-
do como superfluo y poco científico porque no es com-
prendido realmente

encontrar el sentiDo
en Diferentes niveles

en una etapa pre-convencional, el pensamiento crea
distorsiones en la percepción de la realidad, basado
en la forma en que una persona cree que es el mundo.
sin la capacidad de auto-reflexión, es difícil evaluar las
fuentes y la calidad de la información que se usa para
encontrar sentido al mundo. Por lo tanto, uno puede
convencerse fácilmente de la verdad de las historias
que uno mismo ha creado.

en la etapa convencional, el ser se vuelve más dife-
renciado y uno es capaz de ver que existe un proceso de
creación de significado, basado en fuentes de informa-
ción tanto externas como internas. esta capacidad de
pensar racionalmente acerca de un problema, y sobre
nuestra propia parte en él, implica auto-reflexión y la
conciencia de que el propio punto de vista no es el úni-
co legítimo.

a medida que las personas avanzan hacia la etapa
post-convencional, uno de los desafíos es la limitación
del pensamiento lineal. el pensamiento post-conven-
cional reconoce que hay modos no racionales y no li-
neales de dar sentido a las cosas. Por ejemplo, la imagi-
nación activa, la sincronía, la intuición, los sueños, los
mitos, etc., pueden ser todas fuentes legítimas de infor-
mación. de hecho, las innovaciones e invenciones radi-
cales a menudo ocurren a través de estos medios.

cuando vamos a realizar una intervención en un
conflicto, es necesario ver en qué etapa o nivel está la or-
ganización, para ver de qué forma será útil y pertinente

abordarlo. Frente a una situación pre-convencional no
es útil intentar basarse en el pensar racional porque no
es posible; en un momento convencional, las formas de
pensamiento no racionales, no lineales, pueden ser vis-
tas con aprensión o no entendidas o valoradas.

Las personas/organizaciones son multinivel

como sucede con cualquier modelo de desarrollo psi-
cológico, el hecho de que un individuo pase de una eta-
pa a otra no significa necesariamente que ya no están
influidos por etapas anteriores.

la gente puede retroceder temporariamente a eta-
pas anteriores de su propio desarrollo de vez en cuan-
do. esto sucede especialmente bajo presión. También es
más probable que esto suceda cuando las personas se
sienten amenazadas o atacadas. el conflicto puede ser
estresante. Puede amenazar nuestro sentido de segu-
ridad, ya sea la certeza de la seguridad personal, la de
nuestra organización. Puede evocar sentimientos de si-
tuaciones traumáticas pasadas. Por eso nuestras res-
puestas habituales al conflicto pueden ser en un nivel
menos desarrollado que cuando no nos sentimos ame-
nazados (un individuo es post-convencional en su pen-
samiento y conducta en una reunión con amigos o co-
legas de confianza, pero en otra reunión en la que se
siente atacado, esta conciencia postconvencional tal vez
no esté disponible para él y puede encontrarse atrapado
en respuestas y pensamiento que son característicos de
una etapa de desarrollo anterior).

facilitar Un conflicto

la teoría del trabajo de procesos sostiene que el com-
portamiento del facilitador y del grupo se organizan
por las mismas fuerzas. los facilitadores pueden mejo-
rar su capacidad de comprender la dinámica de un gru-
po en una situación compleja, para facilitar con mayor
eficacia, y para transformar las perturbaciones y con-
flictos; esto lo logran explorando las tensiones y senti-
mientos que existen entre las distintas partes dentro de

p. 66

cap.6

Caja de herramientas
 facilitación de conflictos

Para facilitar un conflicto, primero hay que identifi-
car el nivel en que se manifiesta; la facilitación es de
diferente tipo, y las herramientas que se utilizan tie-
nen que ser acordes a la etapa del conflicto identi-
ficada; si bien el modelo presentado de las 3 etapas
no es lineal, una buena facilitación con el aborda-
je apropiado, puede llevar a un grupo a resolucio-
nes temporales que promueven un cambio de nivel;
esto sucede mediante un proceso que ayude a cam-
biar la forma de pensar y actuar, de modo que el gru-
po pueda transformar su percepción del conflicto y
atravesarlo de forma que resulte de gran aprendizaje
y transformación positiva.
La Facilitación es diferente para cada uno de los ni-
veles, por lo que la persona que facilita debe tener
la versatilidad de utilizar las diferentes herramien-
tas mencionadas en cada etapa. En esta caja de he-
rramientas, agregamos herramientas de facilitación
en general y tecnologías sociales.

•	 El conflicto. Prevención y facilitación
•	 La Facilitación es un arte
•	 Tecnologías sociales para facilitar procesos parti-
cipativos

sí mismos y en el grupo y así pueden ayudar al grupo
a escuchar todas las voces, atender las emociones, y li-
berar las tensiones grupales.

Para los facilitadores, el trabajo con las emociones
es medular en el abordaje del conflicto; porque “como
es adentro es afuera” es mirando las propias emociones
y movimientos que podemos sentir lo que está pasando
en el grupo/organización, y como la caja de resonancia
de una guitarra, los facilitadores reciben sonidos y de-
vuelven armonía.

el universo funciona como una cúpula que nos de-
vuelve el eco de cada cosa que pensamos, creemos y sen-
timos; esto nos vuelve completamente responsables en
lo sutil y en lo manifiesto. si deseamos contribuir signifi-
cativamente y trabajar por un mundo más amoroso, más
cuidadoso y más equitativo, necesitamos comenzar por
revisar nuestras creencias, nuestras luchas internas, to-
das nuestras batallas de víctimas y victimarios. cuando
veamos que emergen los conflictos afuera, dejar de sen-
tirnos visitantes ajenos. solo honrando el camino indivi-
dual, donde el perdón abre el espacio para la compasión,
podemos comenzar a trabajar con el conflicto.

si nos aliamos con una de las partes podemos correr el
riesgo de pretender apagar el incendio con nafta. solo po-
demos ayudar considerando a todas las partes desde un
lugar de observador, sin tomar partido, sin perder el cen-
tro.

Por eso el trabajo consciente es la herramienta, y la fa-
cilitación puede ser un camino de crecimiento espiritual.

Para facilitar un conflicto hay que identificar el ni-
vel en el que se está manifestando el conflicto y trabajar
con las personas en el nivel que se encuentran y apoyar-
las en su desarrollo. solo podemos facilitar consideran-
do a todas las partes y todos los niveles, desde un lugar
de observador, sin tomar partido, sostener la mirada
amorosa hacia cada parte involucrada. estos aspectos
abren el espacio para el cambio.

mantener nuestro centro en el medio del conflic-
to es lo que puede contribuir a que se re equilibren las
energías que buscan un nuevo lugar. confiar, tener cer-
teza que el caos precede a un nuevo orden.

conclUsiÓn

el modelo de etapas evolutivas brinda una estructura
desde la cual se pueden ver diferentes tipos de interven-
ciones en el conflicto. estas etapas, o marcos de para-
digma, son útiles como punto de partida para encon-
trar un abordaje más flexible y efectivo al trabajo con
el conflicto.

p. 67

cap.6

estas 3 etapas se corresponden con un modelo de
desarrollo del pensamiento que evoluciona y se vuelve
más complejo, construyéndose sobre el anterior, y sin
embargo no son cronológicas ni lineales. si bien grupos
e individuos están más tiempo en una etapa u otra, fren-
te a diferentes estímulos cambian; bajo la presión y es-
trés de un conflicto, lo normal es retroceder a una eta-
pa anterior.

la buena facilitación es la capacidad de trabajar con
las personas/grupos en el nivel que están, y ayudarlas a
acelerar su desarrollo. Hay muchas herramientas y me-
todologías que son útiles para cada etapa; hay que saber
discernir cuál es la apropiada para cada situación.

una buena facilitación puede guiar un proceso de
grupo a atravesar las diferentes etapas del conflicto, lle-
gando a la transformación del conflicto, donde los indi-
viduos crecen personalmente, y el grupo encuentra un
nuevo orden, con un sentido más trascendente.

p. 68

cap.7

Por Lorena Rodríguez Lezica1

manifiesta en distintos ámbitos en el Uruguay2.

1 militante feminista, ecologista y agrarista. licenciada en
estudios internacionales (minnesota, eeuu), magíster en estudios
latinoamericanos (universidad andina simón Bolívar, ecuador) y
desarrollo Territorial rural (Flacso ecuador).

2 sobre desigualdades de género en uruguay, consultar las
estadísticas de género y los diagnósticos Territoriales, publicacio-
nes del sistemas de información geográfica del instituto nacional
de las mujeres (inmujeres- mides) http://www.inmujeres.gub.uy/
innovaportal/v/15091/6/innova.front/sistema_de_informacion_de_
genero

dado que las osc, como actores sociales, cumplen
un papel importante en las acciones e intervenciones,
propuestas y programas sociales orientados al desa-
rrollo sustentable, dicha perspectiva resulta funda-
mental cuando el horizonte es construir sociedades
más justas. la perspectiva feminista adoptada permite
identificar las desigualdades entre mujeres y varones
que se generan a partir de la división del trabajo según
género y las asimetrías en relaciones de poder jerárqui-

génEro
En El dEsarrollo
sustEntablE

El objetivo de este capítulo es familiarizar sobre los principales conceptos de la teoría de género para aportar al con-
cepto de desarrollo sustentable desde una perspectiva de género. Se busca analizar desde dicha perspectiva la partici-
pación de hombres y mujeres tanto en su función de elaboración e implementación de proyectos y programas, como
en su función de beneficiarios y beneficiarias de los mismos, con el objetivo de abordar una desigualdad estructural

cas caracterizadas por la subordinación de las muje-
res en distintos ámbitos de análisis e intervención. la
articulación entre género, ambiente y desarrollo sus-
tentable permite a las osc ambientalistas conocer en
mayor profundidad a sus propias organizaciones, así
como a los colectivos, otras organizaciones, comuni-
dades, territorios, localidades en las que intervienen,
de manera que tanto la justicia ambiental como la jus-
ticia de género estén presentes en su abordaje.

p. 69

cap.7

PrinciPales concePtos
 De la teoría De género

Sexo/género

el concepto de género comienza a emplearse en los
setentas por las feministas de habla inglesa en contra-
posición al ‘sexo’ para, en lugar de basarse en explica-
ciones biologicistas, explicar la desigualdad y enten-
der la construcción social, cultural e histórica de las
diferencias sexuales. la preocupación central era en-
tonces buscar el origen y las causas de la falta de va-
loración de los roles sociales asignados a las mujeres,
lo cual provocaba una asimetría en las relaciones de
género. sin embargo, con el correr de los años estos
conceptos (sexo y género) comienzan a ser usados in-
distintamente en lugar de distinguir una diferencia
básica: el sexo refiriéndose únicamente a una diferen-
cia biológica y el género a una construcción cultural
y a todos los procesos sociales y culturales que distin-
guen lo femenino y lo masculino (lamas, 1999). las
feministas en ese entonces suponían que con esta di-
ferenciación se podría enfrentar mejor el determinis-
mo biológico y poder argumentar a favor de la igual-
dad de las mujeres.

División sexual del trabajo

la división sexual del trabajo ha sido identificada desde
el feminismo como la raíz de la subordinación femeni-
na, a partir de la cual se genera una asimetría de poder.
es por ello que se desafía la idea de una división “natu-
ral”, rechazando argumentos biologicistas desde los
cuales se adjudica el rol de cuidados y el confinamiento
al ámbito privado a las mujeres. la asignación del hom-
bre como proveedor económico y la mujer como ama
de casa no es “natural”. no existe fundamento que jus-
tifique que la división social del trabajo debería hacer-
se en base al género, más allá de lo que implica el proce-
so biológico y físico de la maternidad específicamente.
es por ello además que el trabajo reproductivo es prác-

ticamente invisible, generando una confusión a la hora
de demarcar hasta dónde las interminables tareas en el
hogar y de cuidados son “trabajo” y cuándo se trata de
“ocio”. además, no es valorado como “trabajo” a pesar
de que en la mayoría de las sociedades las mujeres tien-
dan a trabajar más cantidad de horas que los hombres.
“no sólo son las primeras en levantarse para preparar
al hogar para el día de trabajo, sino también son las últi-
mas en irse a dormir.” (moser, 1995).

De “mujer y desarrollo” a “género y desarrollo”

las primeras articulaciones de la problemática de las
mujeres con el “desarrollo” respondieron al reconoci-
miento únicamente de su rol reproductivo. como re-
sultado, las acciones diseñadas solían dirigirse a “amas
de casa”, al cuidado de menores. un estudio en 1970
(Boserup, 1970) hacía visible el papel productivo de las
mujeres principalmente en la agricultura, demostran-
do que al contrario de lo esperado, en muchos casos
la situación de las mujeres como resultado de proyec-
tos de “desarrollo” había empeorado. se destacaba que
mientras los hombres se vinculaban progresivamente
a los proyectos modernizadores de la agricultura, las
mujeres permanecían en la agricultura de subsistencia,
sin poder acceder a crédito, capacitación o tecnología.
Para la autora de dicho estudio (Boserup, 1970) se tra-
taba de un problema de equidad, y frente a éste plan-
teaba la necesidad de un cambio en la división sexual
del trabajo de manera que las tareas domésticas fueran
compartidas igualitariamente (reivindicación que ha
caracterizado al feminismo de los setentas). un impor-
tante aporte de este estudio ha sido el cuestionamiento
a la idea de que el “ingreso familiar” favorece por igual
a todos los miembros de la unidad doméstica. ello obli-
gó a replantear al hogar o la familia como unidad de
análisis de estrategias de vida o unidad de intervención
en el caso de proyectos de desarrollo, debiendo tener
en cuenta las dinámicas intra-domésticas en la toma
de decisiones. Pero a medida que transcurren estudios
enfocados en “las mujeres” como objeto de políticas

p. 70

cap.7

de desarrollo, y principales beneficiarias de agencias
de cooperación internacional, “para comienzos de los
años 80’ aparecen en la mayoría de los países del Ter-
cer mundo, las oficinas, secretarías y los ministerios
de la mujer. es decir, en un periodo de 10 años se da un
proceso de institucionalización de la problemática de
mujer y desarrollo a nivel global” (Herrera, 1997:203).

desde el enfoque “mujeres en el desarrollo” las
agencias de desarrollo miran las problemáticas de las
mujeres en el Tercer mundo en el contexto de la erra-
dicación de la pobreza. desde una lógica instrumen-
tal, se consideraba que lo central para las mujeres del
Tercer mundo no eran los problemas de desigualdad de
género, siendo éstas preocupaciones de las feministas
occidentales. las mujeres son vistas entonces como un
recurso a explotar para lograr un desarrollo económi-
co eficiente, “principales receptoras de la asistencia con
el fin de minimizar los efectos negativos del proceso de
desarrollo económico” (Herrera, 1997:204). ello ha re-
sultado en una sobrecarga de trabajo que ha recaído
sobre las mujeres. al no modificar el reparto del traba-
jo reproductivo, y al continuar siendo las responsables
del cuidado y asistencia de los miembros de la familia
y de la comunidad, las mujeres pasan además a partici-
par directamente de la producción y son incentivadas
a no descuidar las reuniones de los proyectos de desa-
rrollo (Herrera, 1997).

las organizaciones de mujeres del Tercer mundo
respondieron criticando este enfoque, dado que la arti-
culación de las mujeres y el desarrollo se basaba en su
inclusión o exclusión vinculada aun modelo ya consti-
tuido pero sin tener en cuenta su participación y por lo
tanto en sus raíces había un problema de (falta de) po-
der. es así que comienza a hablarse de “género y desa-
rrollo”, desplazando así a “las mujeres” del centro de
acción, y en su lugar enfocándose en “las relaciones de
género”.

en síntesis, mientras en el enfoque de “mujer y de-
sarrollo” el objetivo era combatir la pobreza mediante
la entrega directa de beneficios para las mujeres y el in-
centivo a su participación, con el enfoque de “género y

desarrollo” y del “empoderamiento” el objetivo pasa a
ser la transformación de las relaciones sociales en ge-
neral y de género en particular, y es a ello que se orien-
tan los proyectos de desarrollo. las mujeres pasan de
ser beneficiarias de proyectos a participar en su ejecu-
ción. el problema que se ha encontrado en esta etapa,
es que no se logra cumplir con el objetivo planteado,
dado que los cuestionamientos feministas sobre la di-
visión sexual del trabajo continúan siendo ignorados
también por este enfoque:

“muy pocos programas de desarrollo se orien-
tan por ejemplo a reformular el trabajo repro-
ductivo del hombre. Además, en la práctica, la
adopción de ‘una perspectiva de género y empo-
deramiento’ se reduce a incrementar el número
de mujeres en los diversos componentes del pro-
yecto de desarrollo y descuida los objetivos origi-
nales. Es decir, se mantiene la visión instrumental
que se criticaba del modelo anterior” (Braidotti,
en Herrera, 1997:205).

género, ambiente
y Desarrollo sUstentable

Podríamos resumir la articulación entre género, am-
biente y desarrollo sustentable en tres principales
momentos: un primer momento de rechazo a la aso-
ciación mujer-naturaleza desde el movimiento fe-
minista; un segundo momento enmarcado en la cri-
sis ambiental en que las mujeres son consideradas las
principales víctimas; y un tercer momento en que las
mujeres son vistas como actoras fundamentales para
enfrentar la crisis ambiental.

en el debate sobre el “desarrollo” se confrontan dos
posiciones incompatibles. Por un lado, la que va de la
mano del crecimiento económico y el desarrollo tec-
nológico. Por otro lado, la que argumenta y critica que
el modelo occidental está basado en el dominio de la
naturaleza, las mujeres y los pueblos no occidentales
(Vázquez garcía, 1999).Vandana shiva, ecofeminista
reconocida a nivel mundial, vincula a las mujeres con

p. 71

cap.7

la naturaleza en una relación de armonía, reciproci-
dad y equilibrio en base a lo que denomina “princi-
pio femenino”:

“la producción de vida como cualidad esencial-
mente femenina (…) Existiría una especie de sim-
biosis esencial entre mujeres y naturaleza debido
a la interdependencia que se establece en el proce-
so de procreación y de supervivencia. Más aún, las
mujeres pobres, tercermundistas y no occidenta-
les, principales víctimas de las crisis ambientales y
de desarrollo, siempre han sobrevivido con, sin o
en contra de los proyectos de desarrollo. Ellas han
sido las mejores estrategas en la superación de si-
tuaciones de crisis, no sólo ahora sino en el pasa-
do (…) puesto que han sido focos de resistencia y
supervivencia son ahora ellas las portadoras de un
modelo alternativo.” (Herrera, 1997: 205-206)

la crítica que recibe Vandana shiva desde otra co-
rriente del ecofeminismo se fundamenta en su ideali-
zación de las formas de producción no capitalistas, de
lo local y lo tradicional, y en su lectura romántica de las
relaciones de género en sociedades tradicionales. reto-
mando las reivindicaciones del feminismo de los seten-
tas, se critica que:

“los conocimientos ‘privilegiados’ de las muje-
res provienen de su ‘íntima’ conexión con la natu-
raleza (…) En vez de suponer «a priori» el interés
de la mujer por ‘proteger’ y ‘rescatar’ la naturale-
za, hay que poner énfasis en la construcción social
de género y de la naturaleza, y en las instituciones
locales y fuerzas económicas globales que deter-
minan el acceso a recursos naturales, y el control
y uso de éstos, por parte de hombres y mujeres.”
(Vázquez García, 1999)

además, debe cuestionarse que se pretenda conver-
tir al tradicional “ángel del hogar” en salvador del pla-
neta. “no se debe pedir a las mujeres que sean las prin-

cipales cuidadoras del medio ambiente. no sería justo
solicitar a quien se halla en situación de desventaja que
haga más esfuerzo que quien se encuentra en condi-
ción privilegiada.” (Puleo, 2011: 18). es aquí que encon-
tramos un posicionamiento que articula la justicia de
género y la justicia ambiental, dado que no podemos
solicitar a los países “pobres” o del “Tercer mundo” que
se hagan cargo de una situación de crisis ambiental ge-
nerada por los países ricos o industrializados.

la articulación entre feminismo y ecologismo
nos ofrece la posibilidad de mirar la realidad cotidia-
na, revalorizando los roles, prácticas y trabajos de su-
jetos que habían sido considerados como inferiores:
las mujeres y la naturaleza. así, tanto la toma de con-
ciencia sobre dicha sub-valoración como sobre los es-
tereotipos patriarcales, resultan una contribución fun-
damental para el ecologismo (Puleo, 2011). una de las
corrientes del eco-feminismo, desde la que decido posi-
cionarme, vincula mujeres y naturaleza en tanto ambas
son explotadas, dominadas y violentadas por el patriar-
cado capitalista. desde esta perspectiva, una respuesta
ecofeminista buscaría abordar dos problemáticas con-
temporáneas, producto de la globalización económica
y el capitalismo neoliberal y patriarcal en américa la-
tina: el crecimiento de la exclusión y la desigualdad so-
cial y la degradación ambiental (santana cova, s/f).

género y Proyectos

esta última sección trabaja sobre el concepto de triple
rol de las mujeres y necesidades prácticas y estratégi-
cas en la planificación, para finalizar con algunas pre-
guntas clave a tener en cuenta en las distintas etapas de
los proyectos. dado que este documento no puede cu-
brir en detalle y profundidad las distintas etapas de un
proyecto, desde la identificación de problemas-objeti-
vos, su elaboración, implementación y posterior eva-
luación, comparto sugerencias de algunos textos en la
bibliografía de esta publicación.

p. 72

cap.7

el triple rol

el triple rol de las mujeres refiere al rol reproducti-
vo, productivo y comunitario. es importante tener en
cuenta este triple rol debido a que suelen predominar
estereotipos en la planificación y en proyectos de de-
sarrollo, como por ejemplo la existencia de una divi-
sión de trabajo estricta entre miembros de un hogar. si
bien las tareas domésticas recaen predominantemen-
te sobre las mujeres, éste es sólo uno de los roles que
desempeñan. Por trabajo reproductivo se entiende a la
crianza, educación de los hijos y una diversidad de ta-
reas domésticas que son las que garantizan el manteni-
miento y reproducción de la fuerza de trabajo. el traba-
jo productivo de las mujeres, a partir del cual se percibe
un ingreso, suele recibir una menor valoración que la
de sus pares varones. es por ello que los ingresos gene-
rados por las mujeres muchas veces son considerados
complementarios y se califica entonces a las mujeres
como proveedoras secundarias en el hogar. Finalmen-
te, el rol comunitario abarca una diversidad de activida-
des de gestión comunitaria, el abastecimiento de pro-
ductos para el consumo de la comunidad y actividades
varias tanto dentro como para la comunidad local, ya
sea en contextos rurales como urbanos. en base a una
división sexual en el trabajo comunitario, las activida-
des comunitarias de los varones suelen ser de liderazgo,
recibiendo un reconocimiento a nivel político.

necesidades prácticas y estratégicas de género

el hecho de que existan roles distintos para muje-
res y varones en la sociedad implica que tienen también
distintos niveles de acceso y control sobre recursos y
por lo tanto también distintas necesidades. en la plani-
ficación de proyectos para el desarrollo los intereses de
género se traducen en “necesidades” de género, y se dis-
tinguen las necesidades “prácticas” de las “estratégicas”.
Por intereses se entienden las preocupaciones prioriza-
das. Por necesidades se entiende los medios por los cua-
les se pueden satisfacer estas preocupaciones.

las necesidades prácticas de género son aquellas
que las mujeres identifican en base a sus roles, que al ser
socialmente aceptados por ellas y la sociedad en su con-
junto, no cuestionan ni desafían la división del trabajo
según género ni la posición subordinada de las muje-
res en la sociedad. las necesidades prácticas responden
a lo inmediato y suelen estar relacionadas con necesi-
dades básicas insatisfechas y una búsqueda de una me-
jora en las condiciones de vida del hogar y la localidad,
como puede ser la preocupación por el abastecimien-
to de agua potable, por la vivienda, alimentos, el acceso
a servicios de salud y educación, entre otras que tienen
en común partir de su posición en la división del traba-
jo según género.

Por otro lado, las necesidades estratégicas de gé-
nero son aquellas que se formulan a partir del análisis
de la subordinación de las mujeres a los hombres, y que
tienen el potencial de superar dicha subordinación. és-
tas variarán según la particularidad de cada contexto.
son cuestionadoras de la división del trabajo, del poder
y del control según género. ejemplos de éstas son: dere-
chos legales como los vinculados a la tenencia y propie-
dad de la tierra o herencia, acciones frente a la violencia
doméstica; demanda por igualdad en el salario; el de-
recho de las mujeres a decidir sobre su propio cuerpo,
la abolición de la división sexual del trabajo; el estable-
cimiento de una igualdad política; el alivio de la carga
del trabajo de cuidados, entre otras. (moser, 1995) una
de las publicaciones sugeridas al final del documento
ofrece un cuadro donde se explica claramente (casella
y coelho, 1995: 26-27).

preguntas al abordar el enfoque de género
en proyectos

dada la amplitud de la bibliografía y la extensión de
la temática “proyectos de desarrollo con enfoque de gé-
nero” o sobre la “transversalización del enfoque de gé-
nero en proyectos de desarrollo”, el alcance de este do-
cumento se limita a compartir un punteo de algunas
preguntas a tener en cuenta. mi propósito ha sido fun-

p. 73

cap.7

Preguntas orientadoras para la descripción
de la problemática a trabajar

¿De qué manera se manifiesta el problema?, ¿Qué
sectores de la población son afectados por el proble-
ma? ¿Cómo afecta este problema a mujeres y varo-
nes? ¿Se han analizado las causas del problema?
¿Por qué es importante el problema? Si se ha pre-
visto la participación de las/los beneficiarios de un
posible proyecto en la identificación y definición del
problema, ¿quiénes están contemplados/as?

Preguntas orientadoras para la elaboración
de alternativas para solucionar el problema

¿A qué estrategias se ha recurrido antes para solu-
cionar el problema en cuestión?, ¿qué resultados ha
tenido?, ¿qué aspectos del problema no se han po-
dido solucionar?, ¿hubo algún cambio, mejora, o se
agravaron?, ¿las alternativas de acción practicadas,
tuvieron en cuenta aspectos relacionados con la si-
tuación y posición de género?, ¿está presente una
preocupación por garantizar beneficios tanto para
varones como para mujeres o ha sido indistinto?, ¿se
han consultado las alternativas de solución a la po-
blación beneficiaria?, ¿quiénes han participado en
dicha consulta?, ¿se ha respondido con estas accio-
nes, a intereses y necesidades prácticas y estratégi-
cas de género?, ¿se incluyen instancias de sensibili-
zación y concientización sobre cuestiones de género
como desigualdad y asimetría de poder?, ¿problema-
tiza y fomenta la participación de las mujeres en la
toma de decisiones?

damentar la necesidad de abordar esta perspectiva, com-
partiendo en primer lugar una mirada crítica a la mane-
ra en que el discurso sobre el desarrollo ha despolitizado
al concepto, lo que muchas veces genera que se priorice
la instrumentalización del enfoque de género en el mun-
do de los proyectos pero sin un compromiso real con la
justicia de género de la mano de la justicia ambiental. en
la sección sobre bibliografía, encontrarán documentos a
los que pueden acceder fácilmente, conteniendo infor-
mación sobre cómo “incorporar” la perspectiva de gé-
nero en proyectos de desarrollo, propuestas metodoló-
gicas y herramientas detalladas, guías y manuales que
pueden adaptar al tipo de proyecto en cuestión.

al identificar la situación y posición de varones y
mujeres en relación a una problemática ambiental, por
ejemplo, la perspectiva de género estaría presente cuan-
do se identifican intereses y necesidades prácticas y es-
tratégicas. una vez identificadas, se propone trabajar
sobre ambas, recurriendo a acciones distintas, de ma-
nera simultánea y articulada. las siguientes preguntas
pueden ayudar a elaborar la descripción de la proble-
mática a trabajar:

en una etapa siguiente, en la que se lleva a cabo la
descripción de alternativas de acción para solucionar
el problema, las siguientes preguntas pueden ser orien-
tadoras:

en una tercera etapa, ya en la formulación del pro-
yecto se responde a ¿qué? ¿por qué? ¿para qué? ¿dón-
de? ¿para quiénes y con quiénes? ¿cómo? y ¿con qué?
al responder a ¿qué? es decir, en la identificación de
objetivos, las siguientes son consideradas preguntas
orientadoras:

p. 74

cap.7

Para responder a ¿dónde?, esto es, la descripción de la
localización geográfica y de la comunidad donde se
realizará el proyecto, se sugieren algunos datos para la
selección de la misma: total de la población segregada
por sexo y edad, número de hogares o familias y com-
posición de las mismas, total de hogares con jefatura
de hogar femenina, situación económica (fuentes de
empleo y recursos financieros), patrones sociales (des-
cripción de actividades según sexo y tiempo dedicado
a éstas, nivel de educación, acceso a vivienda, salud),
participación política (posiciones dentro de organiza-
ciones en la comunidad y en el gobierno local segrega-
das según sexo), entre otros.

en cuanto a las preguntas ¿para y con quién/es?, es
decir, la población beneficiaria, se sugieren las siguien-
tes preguntas orientadoras:

Preguntas orientadoras para la definición de
la Población beneficiaria

¿Cuáles son las características más relevantes y cuá-
les las características específicas de la población des-
tinataria?, ¿cuántas/os y quiénes son afectadas/os
por el problema en cuestión?, ¿cuáles organizacio-
nes sociales de la comunidad o localidad podrían es-
tar interesadas en participar en el proyecto?, ¿exis-
ten actores sociales o grupos de interés que poseen
perspectivas distintas en relación al problema?, ¿qué
planteos pueden encontrarse entre grupos u orga-
nizaciones de mujeres entre sí y entre grupos u or-
ganizaciones de mujeres con otras organizaciones
mixtas?, ¿cuál es el objetivo de participación que
se propone el proyecto?, ¿en qué etapas del proyec-
to participarán las/los beneficiarias/os del proyecto?,
¿mediante qué mecanismos se garantizará su parti-
cipación?; ¿se está considerando las dobles y triples
jornadas de trabajo de las mujeres (doméstico, pro-
ductivo o remunerado, comunitario) a la hora de in-
tentar garantizar su participación y que ésta no im-
plique una sobrecarga de trabajos aún mayor?

en síntesis, se sugiere “contemplar las necesidades de ca-
pacitación requeridas para una participación plena (…)
identificar los obstáculos a los que se enfrentan las mu-
jeres para lograr una participación plena y permanente,
de modo de garantizar equidad de oportunidades con
los varones en este sentido.” (Hegoa, acsur, 2010)

Preguntas orientadoras para la identificación
de los Objetivos

¿Los objetivos que se han formulado, son claros, via-
bles y pertinentes?, ¿toman en cuenta la situación y
posición de género?, ¿intentan aportar a la transfor-
mación de las relaciones de género?, ¿contemplan
que varones y mujeres se vean beneficiadas de mane-
ra equitativa?, ¿las metas formuladas y los resultados
esperados tienen en cuenta los intereses y necesida-
des prácticas y estratégicas de género?, ¿se busca ga-
rantizar el acceso y control de varones y mujeres sobre
el bienestar?, ¿incluye instancias de sensibilización y
concientización sobre asuntos de género?, ¿fomenta
la participación de las mujeres en la toma de deci-
siones?

p. 75

cap.8

Por Rinaldo Rossi Waller1

Derecho De acceso a la informaciÓn
ambiental

el libre acceso a la información pública constituye un
derecho humano fundamental contenido en diversos
instrumentos internacionales como la declaración
universal de los derechos Humanos (1948). esta en su
art. 19 consagra el derecho de todo individuo a la li-
bertad de opinión y de expresión; el cual incluye entre
otros el de investigar y recibir informaciones y opinio-
nes, y la posibilidad de difundirlas por cualquier me-
dio de expresión.

el derecho a la información también se encuentra
recogido en el art. 19 del Pacto de derechos civiles y Po-
líticos (1966) según el cual toda persona tiene derecho a

1 doctor en derecho y ciencias sociales, especialista en derecho
ambiental. directivo de la ong gaia uruguay derecho ambiental,
ha trabajado como experto legal para la Fao en el proyecto “Forta-
lecimiento de las capacidades nacionales para la gestión ambiental-
mente adecuada de plaguicidas en uruguay durante su ciclo de vida”.

la libertad de expresión, comprendiendo la libertad de
buscar, recibir y difundir informaciones e ideas de toda
índole; y agrega que “el ejercicio de este derecho entra-
ña deberes y responsabilidades especiales” por lo que
puede estar sujeto a ciertas restricciones, las cuales de-
berán “estar expresamente fijadas por ley y ser necesa-
rias para: asegurar el respeto a los derechos o a la re-
putación de los demás; la protección de la seguridad
nacional , el orden público o la salud o la moral públi-
cas” posición que como veremos más adelante adopta
nuestra legislación.

en el ámbito interamericano también lo encontra-
mos con pequeñas variantes en el artículo 13º de la
convención americana de derechos Humanos (1969)2

y en la declaración de Principios sobre la libertad de
expresión de la comisión interamericana de derechos
Humanos (2000), la cual en sus principios 1 y 4 respec-

2 También conocida comúnmente como el Pacto de san José de
costa rica.

accEso a la
información pública
y dErEcHo ambiEntal

El presente capítulo busca brindar al lector conceptos básicos sobre el derecho al acceso a la información pública, su relación
con el derecho ambiental y su consagración en instrumentos internacionales y normas nacionales. Pretende asimismo promover
la conciencia acerca de que los mencionados derechos son fundamentales en un Estado democrático, el cual debe garantizar la
transparencia, la participación social y el acceso a la información y a la justicia en pos de la protección de un ambiente sano y
equilibrado. Buscaremos proporcionar herramientas para superar obstáculos relacionados al acceso a la información ambiental.

p. 76

cap.8

tivamente reconoce la libertad de expresión y al acce-
so a la información en poder del estado como un de-
recho humano fundamental e inalienable inherente a
todas las personas, y agrega que la libertad de expresión
“es, además, un requisito indispensable para la existen-
cia misma de una sociedad democrática.”. en cuanto al
derecho de acceso a la información en poder del esta-
do estipula que “este principio sólo admite limitaciones
excepcionales que deben estar establecidas previamen-
te por la ley para el caso que exista un peligro real e in-
minente que amenace la seguridad nacional en socieda-
des democráticas.”

la conferencia de naciones unidas sobre el medio
ambiente y desarrollo, realizada en río de Janeiro en
1992 a través de su principio 10 declara que “el mejor
modo de tratar las cuestiones ambientales es con la par-
ticipación de todos los ciudadanos interesados, en el ni-
vel que corresponda. en el plano nacional, toda persona
deberá tener acceso adecuado a la información sobre el
medio ambiente de que dispongan las autoridades pú-
blicas, incluida la información sobre los materiales y las
actividades que encierran peligro en sus comunidades,
así como la oportunidad de participar en los procesos
de adopción de decisiones. los estados deberán facili-
tar y fomentar la sensibilización y la participación de
la población poniendo la información a disposición de
todos. deberá proporcionarse acceso efectivo a los pro-
cedimientos judiciales y administrativos, entre éstos el
resarcimiento de daños y los recursos pertinentes”.

más cerca en el tiempo, la conferencia sobre medio
ambiente realizada en río de Janeiro en junio de 2012
(denominada río +20), en su declaración final recono-
ce la contribución de las osc en la promoción del de-
sarrollo sostenible, manifestando que el “desarrollo de
mecanismos de participación de la sociedad civil en
asuntos ambientales está supeditado a la aplicación del
acceso a la información y al fortalecimiento de la capa-
cidad de la sociedad civil.”

en nuestro país el derecho de acceso a la informa-
ción se encuentra reconocido, aunque no de forma ex-
presa, en nuestra constitución nacional (cn). el art. 29

consagra la libertad de expresión y conjuntamente con
los art. 72, 82 y 332 otorgan el marco jurídico necesa-
rio para sostenerlo. allí se consagran los derechos inhe-
rentes a la personalidad humana o a la forma republica-
na de gobierno, y se establece que cuando la cn otorga
derechos a los individuos, así como cuando otorga fa-
cultades e impone deberes a las autoridades, estos de-
rechos y deberes no dejarán de aplicarse por falta de
reglamentación. esto implica que un derecho constitu-
cionalmente protegido no necesita desarrollo de nor-
mas posteriores (leyes o decretos) que detallen cómo
hacerlo efectivo; este existe de todos modos y debe ejer-
cerse en consecuencia.

luego de varios años de discusiones se sancionó en
el 2008 la ley n° 18.381 conocida como la “ley de acce-
so a la información Pública” (ldaiP), la cual constitu-
yó un gran avance en la materia al reconocer en forma
expresa este derecho, establecer obligaciones concre-
tas a los organismos públicos y efectivizar herramien-
tas para el acceso a la información a nivel administrati-
vo y judicial. esta ley también crea un órgano de control
como lo es la unidad de acceso a la información Públi-
ca (uaiP)3 quien tiene como cometido realizar todas las
tareas necesarias para cumplir con los objetivos y hacer
cumplir las disposiciones de la ldaiP, controlando la
implementación de la ley y a los organismos obligados,
orientando y asesorando a los particulares e incluso de-
nunciando las violaciones a la laidP ante las autorida-
des competentes.

¿Por qué es importante poder acceder a la
información pública ambiental?

Para las osc puede ser de vital importancia acceder
en tiempo y forma a la información pública. Para inci-
dir en políticas ambientales y participar de las decisio-
nes relevantes para la protección del ambiente es im-
prescindible contar con la información necesaria para
ello, la cual se encuentra en general en manos del es-

3. Para mayor información sobre la uaiP visite www.uaip.gub.uy

p. 77

cap.8

tado. la información veraz y exacta es indispensable
para fundamentar cualquier posición. es impensa-
ble la defensa del ambiente con una sociedad civil au-
sente en los procesos de toma de decisión e impedida
de acceder a la información ambiental necesaria para
esto. gozar de un ambiente sano y equilibrado es un
derecho humano fundamental ampliamente recono-
cido, y también lo es acceder a la información am-
biental, como requisito necesario para que se cum-
pla lo primero.

¿Qué se entiende por información pública y quién
está obligado a brindarla?

nuestra legislación adopta un concepto amplio de in-
formación pública, ya sea por el origen de la misma
como por el sujeto obligado a brindarla. en este senti-
do el art. 2 de la ldaiP establece que se considera in-
formación pública “toda la que emane o esté en pose-
sión de cualquier organismo público, sea o no estatal,
salvo las excepciones o secretos establecidos por ley,
así como las informaciones reservadas o confidencia-
les”. en cuanto al origen, puede ser información pro-
porcionada por un tercero, pero al encontrarse en
manos de un organismo público es considerada infor-
mación pública. en cuanto al sujeto, basta que el or-
ganismo sea público, estatal o no, es decir que quedan
incluidas las personas públicas no estatales (ej.: ina-
Vi, inia, laTu, meVir), entes autónomos (ej.: uTe,
ancaP, aneP, Bse, BHu, Brou, udelar) y servi-
cios descentralizados (ej.: anP, anTel, ose, asse,
inau)4. Toda la información existente en manos del
estado debe ser accesible, pues se considera propiedad
de todos los ciudadanos y ciudadanas de un estado
democrático. la ley es amplia con relación a quiénes
pueden solicitar información, ya que el art. 3 dispone
que el derecho al acceso a la información es “un dere-

4 Existe un portal para hacer pedidos de acceso a la información,
al cual se accede ingresando a la web quesabes.org la cual facilita
hacer un pedido online a cualquier organismo público.

cho de todas las personas, sin discriminación por ra-
zón de nacionalidad o carácter del solicitante” y tam-
bién que quien lo ejerce no debe justificar las razones
por las cuales la solicita.

¿Qué es la transparencia activa?

el derecho de acceso a la información pública no im-
plica únicamente la obligación de brindar la informa-
ción a instancias de alguien que la solicita, sino que
incorpora un aspecto denominado “transparencia ac-
tiva” según el cual también existe un “deber de la ad-
ministración de hacer pública información de interés
público de forma continua y proactiva, sin que exis-
ta una demanda expresa” (cainFo-gaia). este con-
cepto lo encontramos en el art. 5 de la ldaiP según el
cual “los sujetos obligados deberán prever la adecua-
da organización, sistematización y disponibilidad de
la información en su poder, asegurando un amplio y
fácil acceso a los interesados” y continúa afirmando
que deberán difundir en forma permanente a través de
su sitio web u otros medios cierta información “míni-
ma” entre la que encontramos la de su estructura, las
remuneraciones, licitaciones, concesiones, permisos o
autorizaciones otorgadas y mecanismos de participa-
ción ciudadana, en especial domicilio y unidad a la que
deben dirigirse para solicitar información, entre otras.
Por su parte el art. 6 se establece que “es responsabilidad
de los sujetos obligados, crear y mantener registros de manera
profesional, para que el derecho de acceso a la información pú-
blica se pueda ejercer en plenitud.”

¿Existen excepciones para el acceso a la
información pública?

sí, y éstas comprenden la información definida como
secreta por la ley, y la clasificada como “reservada” o
“confidencial”, según lo dispone el artículo 8 de la lai-
dP, mientras que el 9 y 10 establecen qué información
podrá clasificarse en este sentido. estas excepciones
son de interpretación estricta y “al tratarse de un lí-

p. 78

cap.8

mite a un derecho fundamental, estas excepciones de-
ben de estar claramente establecidas por ley y son ne-
cesarias para asegurar el derecho de otras personas, la
seguridad nacional o el orden público. Para su aplica-
ción los organismos que pretendan reservar informa-
ción deben justificar claramente que la información
que se niega a las personas está comprendida dentro de
alguna de las excepciones y explicar que el daño que se
le produce al interés protegido por la excepción es ma-
yor que el interés público que existe en esta informa-
ción (prueba de daño, interés público)” (sánchez, 2013).

según el art. 9 podrá clasificarse como reservada
aquella información cuya difusión pueda:

•  Comprometer la seguridad pública o la defensa na-
cional.

•  Menoscabar la conducción de las negociaciones o 
bien, de las relaciones internacionales, incluida aque-
lla  información que otros Estados u organismos  in-
ternacionales entreguen con carácter de reservado al 
Estado uruguayo.

•  Poner en riesgo la vida, la dignidad humana, la se-
guridad o la salud de cualquier persona.

•  Dañar  la estabilidad financiera, económica o mo-
netaria del país. 

•  Suponer una pérdida de ventajas competitivas para 
el sujeto obligado o pueda dañar su proceso de pro-
ducción.

•  Desproteger descubrimientos científicos, tecnoló-
gicos o culturales desarrollados o en poder de los su-
jetos obligados

•  Afectar la provisión libre y franca de asesoramien-
tos, opiniones o recomendaciones que formen parte 
del proceso deliberativo de los sujetos obligados, has-
ta que sea adoptada la decisión respectiva, la cual de-
berá estar documentada5.

Por su parte el art. 10 establece que se considera
como información confidencial:

i) aquella entregada en tal carácter a los sujetos obli-
gados, siempre que:

1. refiera al patrimonio de la persona.
2. comprenda hechos o actos de carácter eco-

nómico, contable, jurídico o administrativo, relativos a
una persona física o jurídica, que pudiera ser útil para
un competidor.

3. esté amparada por una cláusula contractual
de confidencialidad.

ii) los datos personales que requieran previo con-
sentimiento informado.

la reserva tiene un período de hasta 15 años de su
clasificación como tal, y la misma deberá desclasificar-
se cuando se extingan las causas que dieron lugar a su
clasificación (art.11).

sin embargo el art. 12 establece un límite a estas ex-
cepciones, y éste es la inoponibilidad frente a casos de
violaciones de derechos humanos, estableciendo que
no se podrá oponer ninguna de las reservas menciona-
das cuando la información refiera a violaciones de de-
rechos humanos o sea relevante para investigar, preve-
nir o evitar violaciones a los mismos.

5 Texto agregado por la ley n° 19.178 del 27 de diciembre de
2013, modificativa de la 18.381.

p. 79

cap.8

ProceDimiento De solicitUD y acciÓn
De acceso a la informaciÓn

Procedimiento administrativo para el acceso a la
información pública

las personas pueden solicitar la información al sujeto
obligado mediante solicitud escrita al titular de dicho
organismo. en la solicitud debe constar:

•  Identificación  del  solicitante,  domicilio  y  forma 
de comunicación.

•  La descripción clara de la información que solici-
ta y cualquier dato que pueda facilitar su identifica-
ción. 

•  Opcionalmente  indicar el soporte preferido para 
recibir  la  información  (papel, medios digitales),  sin 
ser este obligatorio para el organismo (art. 14).

ante la petición, el organismo dispone de un plazo
máximo de 20 días hábiles para permitir o negar el ac-
ceso a la información solicitada. la ley dispone que el
organismo está obligado a permitir el acceso, o en su
caso responder la consulta en el momento, si esto fue-
ra posible (art. 15). quien debe decidir sobre la solici-
tud es el jerarca máximo del organismo, permitiendo el
acceso o denegándolo. en caso que se resuelva favora-
blemente la petición se autorizará el acceso a los docu-
mentos en las oficinas. la información siempre es gra-
tuita pero la administración no está obligada a costear
la reproducción, por lo que lo único que puede cobrar-
se al solicitante es el costo del soporte, sin existir nin-
gún tipo de ganancia o arancel (art. 17).

el organismo podrá negar el acceso únicamente
mediante resolución motivada por el jerarca que seña-
le su carácter reservado o confidencial, y debe indicar
las normas en las que se funda su decisión. Vencido el
plazo de 20 días hábiles desde la solicitud (si no hubo
prórroga) el silencio debe interpretarse positivamente,

y el solicitante podrá acceder a la información conside-
rándose falta grave la negativa del funcionario a entre-
garla (art. 18).

es importante tener en cuenta que cuando se reser-
va una información debe ser mediante resolución fun-
dada y motivada del jerarca del organismo, debiendo
mediar la denominada “prueba de daño”. esta implica
que cuando un organismo niega una determinada in-
formación debe explicar cuál es el interés que se quie-
re proteger al hacerlo, y cómo brindar esa información
genera un daño efectivo a ese interés, e incluso funda-
mentar como ese daño es mayor al que se le genera a
la sociedad por sacar dicha información de la esfera de
publicidad.

Acción de acceso a la información pública

el art. 22 regula la acción de acceso a la información
pública disponiendo que toda persona tendrá derecho
a entablar una acción judicial que garantice el pleno
acceso a las informaciones de su interés.

¿cuándo procede y quién es competente
para resolverla?

Procede contra todos los organismos públicos obliga-
dos cuando estos se nieguen a dar la información so-
licitada o no lo hagan en los plazos estipulados. Para
saber quién debe resolverla se debe distinguir si se tra-
ta de montevideo o el interior del país. en montevideo
se distingue si el obligado es una persona pública esta-
tal, en cuyo caso serán los Juzgados en lo contencioso
administrativo que por turno corresponda, y en todos
los demás casos lo serán los Juzgados de Primera ins-
tancia en lo civil. en el interior serán competentes los
Juzgados letrados de Primera instancia a los que se le
haya adjudicado la materia (art. 23).

p. 80

cap.8

¿quiénes pueden presentarla?

la acción de acceso puede presentarse por el intere-
sado o sus representantes (tutores o curadores), y en
el caso de personas fallecidas por sus herederos. en el
caso de las personas jurídicas debe ser presentada por
sus representantes legales o por sus apoderados desig-
nados a tales efectos (art. 24).

¿cómo es el trámite de la acción?

Presentada la demanda el juez debe convocar a las par-
tes a audiencia dentro de los 3 días siguientes (si la ac-
ción es groseramente improcedente no le dará trámite
y la archivará). en la audiencia, que será dirigida por el
juez, se expondrán todas las pruebas y argumentos de
las partes. se dictará sentencia en audiencia, o a más
tardar dentro de las 24 horas, y solo en casos excep-
cionales se podrá prorrogar la audiencia por hasta 3
días (art. 26).

¿qué deberá ordenar el Juez en la sentencia
en caso de aceptar la acción de acceso?

•  Identificar concretamente la autoridad o persona 
a quien obliga la sentencia. 

•  La determinación precisa de lo que deba o no deba 
hacerse.

•  El plazo para cumplir con la sentencia, el cual lo fi-
jará el juez según el caso, pero que no podrá ser ma-
yor a 15 días corridos e ininterrumpidos desde que se 
le notifique la sentencia al obligado.

¿Se puede apelar la decisión del Juez?

sí, pero únicamente la sentencia definitiva (que aco-
ge o rechaza la acción) o la sentencia que no la trami-
ta y archiva por improcedente al inicio. el recurso debe

ser presentado en 3 días, y en ningún caso la apelación
suspenderá las medidas de amparo al acceso de infor-
mación decretado, las cuales deberán ser cumplidas
una vez notificadas.

Casos prácticos

en este apartado compartiremos dos casos extraídos
del “informe sobre la situación del derecho de acce-
so a la información ambiental, Participación y acceso
a la Justicia en materia ambiental en uruguay” realiza-
do por cainFo – gaia6, ambos casos fueron promo-
vidos por el periodista Víctor l. Bachetta. uno es una
solicitud de información referida al proyecto de la mi-
nera aratirí, y el otro refiere a contratos mineros fir-
mados entre ancaP y la empresa estadounidense
schuepbach energy.

caso: “minera aratirí”

se trata de una acción judicial de acceso a la infor-
mación presentada por el periodista Víctor l. Bachetta
con asistencia jurídica de cainFo uruguay por dos
pedidos de acceso a la información pública, uno en la
Presidencia de la república y otro en el ministerio de
Transporte y obras Públicas (mToP). Por un lado, se pi-
dió acceso al “expediente de las negociaciones en curso
en la Presidencia de la república por el contrato de in-
versión con la minera aratirí, en particular, a los pre-
contratos de suministro de energía de uTe y la conce-
sión de un predio del estado para la terminal portuaria
ya mencionados en la prensa.” Por el otro, se solicitó
acceso a “los expedientes sobre las propuestas para la
construcción de una terminal portuaria y un puerto de
aguas profundas en la Playa la angostura en el depar-
tamento de rocha”.

6 gaia uruguay y cainfo son socias de la red Tai (The access
initiative) la cual ha logrado una organización y posibilidad de par-
ticipación en el proceso de aplicación del Principio 10 que comenzó
en rio+20. http://www.earthtrends.wri.org/

p. 81

cap.8

la acción se inició el 6 de marzo de 2012, la audien-
cia tuvo lugar el 9 de marzo y se dictó sentencia el 12
del mismo mes. el juez estableció que: “la información
versa sobre asuntos de alto interés público que los ciu-
dadanos tienen derecho a conocer”. en la sentencia se
ordenó a los codemandados brindar la información
dentro de un plazo de 15 días. el 30 de marzo, el mToP
entregó la información, que fue considerada satisfacto-
ria por el demandante. no ocurrió así con Presidencia.
con fecha 1° de junio, el juez intimó a Presidencia a en-
tregar, en un plazo de tres días, la información solici-
tada. Hasta aquí ha llegado este proceso, sin que Presi-
dencia haya entregado la información.

esta sentencia es un antecedente judicial muy im-
portante, ya que por primera vez se reconoce que el ac-
ceso a la información ambiental constituye un derecho
humano fundamental. la decisión judicial de proteger
ese derecho reafirma los principios de la publicidad y la
transparencia en la gestión estatal.

caso: “contratos mineros firmados
entre ancap y la empresa estadounidense

schuepbach energy”

esta acción también fue iniciada por el periodista Víc-
tor Bachetta -con asistencia jurídica de gaia uru-
guay, derecho ambiental-, y se inicia como conse-
cuencia de dos solicitudes de acceso a la información
a los contratos de prospección, exploración y explo-
tación de hidrocarburos firmados entre administra-
ción nacional de combustibles, alcoholes y Pórtland
(ancaP) y la empresa schuepbach energy. estas so-
licitudes fueron denegadas por ser clasificadas confi-
denciales por el ministerio de industria, energía y mi-
nería (miem).

la acción fue iniciada el 7 de mayo de 2012, el juez
convocó a la primera audiencia el 11 de mayo y decidió
un cuarto intermedio hasta el 14 de junio. en ambas au-
diencias, los abogados del miem se negaron a presentar
los contratos alegando que ambos poseen una cláusula
de confidencialidad según la cual el estado no puede re-

velar “cualquier dato o información sea cual fuere su es-
pecie o su naturaleza”.

con respecto a la excepción de confidencialidad que
se alega para no aportar la información solicitada, el art.
12 de la ley 18.381 se inspira en los principios interna-
cionales anteriormente expuestos y prevé: “que ningu-
na reserva o confidencialidad serán oponibles cuando
la información sea relevante para investigar, prevenir o
evitar violaciones de derechos humanos”. el art. 8 de la
ley 18.381 establece que “las excepciones a la informa-
ción pública son de interpretación estricta”.

está claro que la protección del medio ambiente es
un derecho inherente a la especia humana, es un dere-
cho de tercera generación, por tanto es un derecho hu-
mano. no brindar la información solicitada violenta el
derecho a la información, pero también la forma demo-
crática republicana de gobierno, adoptada por la na-
ción (art. 82 de la constitución y el principio de igual-
dad ante la ley art. 7). los organismos demandados, al
no brindar la información solicitada están vulnerando
el derecho a la participación directa en los asuntos pú-
blicos (art. 23 de la convención americana).

existe variada normativa nacional específica respec-
to al acceso a información, como la nueva ley de or-
denamiento Territorial y desarrollo sustentable, n°
18.308, art. 6 literal d) que establece como uno de sus
principios fundamentales el “carácter público de la in-
formación territorial producida por las instituciones
del estado y el derecho de toda persona al acceso de la
información sobre el territorio que posean las institu-
ciones públicas”. es importante que se incorpore como
sujeto pasivo también a las empresas prestadoras de
servicios públicos, pues en muchas ocasiones su ac-
cionar se vincula con problemáticas ambientales y por
ende manejan información referida a esa temática. la
ley 17.283 sobre Protección del medio ambiente art.6 li-
teral F) establece los principios de política ambiental y
entre ellos: “la gestión ambiental debe basarse en un
adecuado manejo de la información ambiental, con la
finalidad de asegurar su disponibilidad y accesibilidad
por parte de cualquier interesado“.

p. 82

cap.8

la sentencia citada es innovadora, pues establece que
la única limitación a la información sería la que confi-
gure secreto industrial o comercial del responsable del
proyecto. el juez interpreta que la información debe
ser relativa al responsable del proyecto correspondien-
te, que involucre información de carácter económico,
contable, jurídico o administrativo que pudiera ser útil
para un competidor o la que refiera al patrimonio de
la empresa. Por ello, entiende que debe ampararse la
acción de acceso a la información pública promovida.

compartimos la posición adoptada por el juez en
esta sentencia, ya que esta forma de interpretar la lai-
dP y las excepciones que ella contiene, es la única que
garantiza una efectiva protección al derecho de acceso
a la información ambiental.

en los anexos de esta publicación presentamos un
modelo para realizar el proceso de solicitud de infor-
mación pública ante las autoridades del ministerio de
Vivienda, ordenamiento Territorial y medio ambiente
(mVoTma). el mismo detalla cómo debe ser realizado
el pedido y la información que debe ser presentada por
parte de la organización para poder iniciar la solicitud.

p. 83

considEracionEs finalEs

a modo de cierre de la presente publicación, desde el
equipo de trabajo del proyecto “desarrollo de capa-
cidades de las organizaciones de la sociedad civil en
uruguay para enfrentar los desafíos ambientales” bus-
camos acercar algunas reflexiones generales sobre el
proceso realizado, así como acciones a futuro para
abordar el fortalecimiento de osc en nuestro país.

en primer lugar y en relación con las actividades em-
prendidas por este proyecto, destacamos que las mis-
mas permitieron el encuentro e intercambio de ideas
y prácticas entre personas de distintas regiones del
país, miembros de grupos y unas 50 organizaciones
con actuación en el campo ambiental. estas instancias
constituyeron una excelente oportunidad para el co-
nocimiento de experiencias diversas y para compar-
tir perspectivas, proyecciones y también las dificulta-
des comunes, las que no siempre es posible visualizar a
causa de las dinámicas que requiere la gestión de la ta-
rea cotidiana.

los temas brindados en el ciclo de capacitación
han colaborado a profundizar en aspectos específicos
de cada una de las osc, contribuyendo en algunos ca-
sos a incorporar nuevas herramientas para mejorar su
desempeño, mientras que en otros, la actualización de
contenidos colaboró en la instalación de nuevas capa-
cidades, redundando en todos los casos, en el fortaleci-
miento institucional. las temáticas presentadas fueron

en su mayoría de interés para las organizaciones, desta-
cándose entre ellas: incidencia política, acceso a infor-
mación ambiental, comunicación, elaboración de pro-
yectos y fortalecimiento institucional, conocimientos
que se presentan como desafíos en forma constante a la
hora de emprender el trabajo desde las osc vinculadas
a las temáticas ambientales. la posibilidad de colectivi-
zar, intercambiar y acceder a capacitación en estos te-
mas fue muy bien valorada tanto por los participantes
del proyecto como por el equipo de trabajo.

en segunda instancia, y en el entendido que los gru-
pos y osc que han participado en este proyecto tie-
nen un ámbito de acción principalmente local, sería de
interés la generación de planes de acción promoviendo
actividades y proyectos que incorporen el componen-
te de participación comunitaria en el ámbito ambien-
tal, en los cuales las osc sean actores fundamentales,
como parte de las estrategias y políticas tanto a nivel
departamental como nacional. en este sentido, algu-
nas acciones para beneficiar al trabajo que estos gru-
pos realizan pueden orientarse a: promover normati-
vas departamentales, generar acciones de capacitación
y difusión, así como crear y ampliar espacios de parti-
cipación, cooperación y redes entre los diferentes gru-
pos. en este sentido se deberá continuar potenciando
la apertura y convocatoria de los grupos de la socie-
dad civil en lo que refiere a la participación en políticas

p. 84

ambientales que involucren el trabajo con comunida-
des, dado el importante aporte que puede significar a la
hora de la implementación de las mismas, el trabajo de
base que desde los grupos de osc se realiza en las di-
ferentes comunidades a lo largo del país.

la presentación y posterior ejecución del proyecto
de fortalecimiento significó en sí mismo un gran desa-
fío; entre otras cosas, representó la búsqueda de inte-
gración de múltiples perspectivas y objetivos así como
grandes esfuerzos voluntarios de quienes se compro-
metieron a participar del proceso. otro desafío se vi-
sualizó al incorporar nuevas herramientas y tocar un
número importante de temáticas, algunas de las cuales
presentan escasos desarrollos en nuestras prácticas y
aún se nos dificulta su incorporación en nuestras tareas
cotidianas, siendo todas elementos fundamentales para
un abordaje integral que permitiera alcanzar el fortale-
cimiento buscado.

a la hora de plantear el proyecto primó la perspec-
tiva de desarrollar acciones que contribuyeran a impul-
sar una sociedad civil más fuerte en el área ambiental,
que lograra alcanzar mayores impactos en sus accio-
nes y avanzara hacia la construcción de una ciudadanía
ambiental plena favoreciendo el sistema democrático.

una vez concluido el trabajo podemos afirmar que
nos encontramos en camino hacia esta búsqueda, el
cual no se agota con las acciones realizadas sino que es
una tarea que se renueva a diario y con cada emprendi-
miento que se impulsa desde el sector de las osc. una
vez más agradecemos a todos y todas quienes partici-
paron de este proceso aportando desde su experiencia,
enriqueciendo y beneficiando al desarrollo del proyec-
to y a la construcción de una ciudadanía más fortaleci-
da para enfrentar los desafíos ambientales actuales.

p. 85

anExo 1 organizacionEs participantEs

la propuesta de fortalecimiento apuntó a beneficiar a
organizaciones sociales que trabajan vinculadas a la
temática ambiental de todo el país. la convocatoria se
basó en las osc que ya habían participado de una ex-
periencia de ejecución de proyectos PPd, ampliando el
alcance a otros grupos locales referidos por las propias
osc contactadas.

la invitación a participar de este proceso incluyó el
contacto con representantes de cada osc para las dis-
tintas etapas, recabando información, necesidades y
expectativas, al tiempo que se propició el compromi-
so para participar activamente en todas las actividades
propuestas.

las organizaciones participantes conformaron un
conjunto muy diverso, tanto por su conformación,
antigüedad, alcance territorial y área de intervención;
hubo 86 representantes de 48 osc de más de 30 locali-
dades, de 16 departamentos, que compartieron el inte-
rés y compromiso de participar a lo largo de todo este
proceso. esto permitió tomar contacto con las diferen-
tes realidades, preocupaciones e intereses de los grupos
a lo largo del país y permitió profundizar sobre proble-
máticas ambientales locales e iniciativas que las mis-
mas llevan adelante. a través del intercambio fue po-
sible visibilizar que es posible pensar estrategias de
trabajo conjunto, construir mayores conocimientos,
promover el intercambio de información, incidencia

política coordinada e incluso llevar adelante proyectos
colectivos.

de acuerdo a los datos recabados, las áreas de inter-
vención de las osc que participaron refieren mayorita-
riamente a: conservación de recursos naturales (agua,
suelos, Biodiversidad), conservación y desarrollo local,
sensibilización y educación ambiental. la mitad de es-
tas osc cuentan con más de 10 años de antigüedad en
su trabajo y cuentan con personería jurídica.

Todos estos grupos compartían la necesidad de for-
talecer, consolidar y potenciar procesos de desarrollo
local afirmando la capacidad de articulación interinsti-
tucional de cada organización, mejorando la capacidad
de incidencia y visibilidad en su entorno de actuación
y apoyando la búsqueda de nuevas fuentes de financia-
ción para dar continuidad al trabajo de la organización.

a continuación presentamos las osc participantes:

p. 86

Organización

Grupo Artigas 86

Grupo para la Protección Ambiental activa (GRUPAMA)

Asociación Civil Abrazo del Solís Grande

Sociedad de Fomento Rural de Los Arenales

La Comarca del Sauce

Sociedad de Fomento Rural de Cerro Largo

PUC y Planta de Reciclaje de Trinidad

Grupo Ambiente y Patrimonio de Villa 25 de Mayo /Isla Mala

Asociación Rural de José Batlle y Ordóñez Nico Pérez

Asociación de Formadores Docentes
 en Educación Ambiental (AFDEA)

Sociedad de Fomento Rural Prosumidores de Aiguá

AFODEPA (Asociación de Fomento de Pueblo Aznárez)

APROBIOMA

Comisión de Vecinos del Cerro de los Burros

Instituto de Estudios Sociales

CAIF Mariposas Cooperativa Ñande

Agroecología y Educación “Fruta Saludable”

JULANA: Jugando en la Naturaleza

Asociación Civil Casa Lunas

Localidad

artigas

Bella unión

capilla de cella/Paraje
solís grande

san Jacinto

sauce

melo

Trinidad

Villa 25 de mayo /isla mala

nico Pérez

abra de Zabaleta

aiguá

gregorio aznárez

maldonado

Playa Hermosa

ciudad Vieja

aires Puros

melilla

montevideo

montevideo

Departamento

artigas

artigas

canelones

canelones

canelones

cerro largo

Flores

Florida

Florida/ lavalleja

lavalleja

maldonado

maldonado

maldonado

maldonado

montevideo

montevideo

montevideo

montevideo

montevideo

p. 87

FORJAR. Organización social de DDHH

Retos al Sur

Organización para la Conservación de Cetáceos

Sociedad de Fomento Rural Colonia Juan Gutiérrez

Queguay Canoas

Cooperativa de trabajo ETHOS

Escuela Granja Melchora Cuenca

Paysandú Nuestro

Saladero Guaviyú / Mesa Zonal Quebracho

Club Pescadores Nuevo Berlín

Sociedad de Fomento Rural de Nuevo Berlín

Grupo Esteros de Farrapos

Frontera Ecológica

INDRA Instituto del Río Negro-Centro de Desarrollo Local,
Rural y Acuícola

Valle del Lunarejo Cooperativa Agraria de Responsabilidad
Limitada

AFOBAVA/Grupo de gestión ambiental de Barra de Valizas

Comisión de Vecinos Barra de Valizas

Grupo Palmar

Comisión de Turismo de La Coronilla

Asociación Civil Club Social y Deportivo La Pedrera

montevideo

montevideo

maldonado/ rocha

guichón

guichón

Paysandú

Paysandú

Paysandú

quebracho

nuevo Berlín

nuevo Berlín

san Javier

rivera

rivera

Tranqueras

Barra de Valizas

Barra de Valizas

castillos

la coronilla

la Pedrera

montevideo

montevideo

maldonado/ rocha

Paysandú

Paysandú

Paysandú

Paysandú

Paysandú

Paysandú

río negro

río negro

río negro

rivera

rivera

rivera

rocha

rocha

rocha

rocha

rocha

p. 88

Asociación Civil Quebrada del Yerbal

Vecinos de la Sierra de los Rocha

Legado Nativo

Comisión Fomento Playa Penino

Bilú Guidaí Conservación y Ecoturismo

Asociación de Fomento y Turismo de San Gregorio de Polanco
(ASFOTU)

Cooperativa Agraria Quebrada de los Cuervos

Asociación Civil Pindó Azul

Red de Agroecología

ruta 109

ruta 109

la coronilla/ montevideo

ciudad del Plata

mercedes

san gregorio

quebrada de los cuervos

quebrada de los cuervos/
aiguá

montevideo

rocha

rocha

rocha / montevideo

san José

soriano

Tacuarembó

Treinta y Tres

Treinta y Tres / maldo-
nado

montevideo

p. 89

anExo 2 rEdEs y organizacionEs dE sEgun-
do grado En uruguay

rEd dE agroEcología dEl uruguay

la red de agroecología del uruguay articula agricul-
tores ecológicos, consumidores, procesadores y distri-
buidores de alimentos y diversas organizaciones so-
ciales, instituciones y personas que comparten una
visión positiva e integral sobre los impactos sociales,
económicos y ambientales de la agroecología y acuer-
dan contribuir a su desarrollo.

Datos de contacto
referentes: Alberto Gómez
Tel: 098 759791
mail: info@redagroecologia.uy
Web: www.redagroecologia.uy

rEd uruguay dE ong ambiEntalistas

es una asociación civil de segundo grado, compues-
ta por 40 organizaciones, fundada en el año 1991, con
el objetivo de :

•  1)  Coordinar, promover, apoyar y difundir accio-
nes  tendientes a la preservación y conservación del 
ambiente y las que tengan por finalidad mejorar las 
expectativas de la calidad de vida de los   habitantes 
del país actuando como ámbito de articulación.

•  2)   Potenciar  los esfuerzos del movimiento am-
bientalista uruguayo, propiciando la presencia y vi-
sibilidad de sus asociados en el espacio público.

•  3)  Contribuir al fortalecimiento y desarrollo ins-
titucional de los asociados.

Datos de contacto
referentes: Graciela Salaberri (Presidenta), Her-
man Pintos (Secretario)
dirección: Bartolomé mitre 1337 of. 306. montevideo
mail: redambiente@gmail.com
Web:www.reduruguayaongambientalistas.webs.com

anong – asociación nacional
 dE organizacionEs no gubErnamEntalEs

oriEntadas al dEsarrollo

 la asociación nacional de organizaciones no gu-
bernamentales orientadas al desarrollo (anong),
fundada en setiembre de 1992, es una asociación civil
sin fines de lucro que nuclea a 90 organizaciones no
gubernamentales de todo el país. anong ha contri-
buido al relacionamiento permanente de las organi-
zaciones de la sociedad civil con organismos del esta-
do, especialmente con aquellos que atienden políticas

En esta sección acercamos información y datos de contacto útiles para el trabajo colectivo entre OSC vinculadas a las
temáticas ambiental y social en Uruguay. ¿Quiénes son?, ¿qué hacen estas organizaciones? y ¿cómo podemos vincular-
nos e integrarnos a trabajar en las mismas?

p. 90

sociales, sean nacionales o municipales. asimismo
mantiene una estrecha relación con organismos inter-
nacionales, agencias multilaterales y asociaciones si-
milares de la región.

Datos de Contacto
dirección: av. del libertador 1985 / 202
esq. nicaragua - montevideo
Teléfono: 2924 0812
mail: anong@anong.org.uy
Web: www.anong.org.uy

rEd nacional dE Educación ambiEntal para
El dEsarrollo Humano sustEntablE – rEnEa

la red nacional de educación ambiental para el de-
sarrollo Humano sustentable (renea), está integra-
da por diferentes sectores: el ministerio de educación y
cultura, el ministerio de Vivienda, ordenamiento Te-
rritorial y medio ambiente, la administración nacio-
nal de educación Pública, la universidad de la repú-
blica, las organizaciones de la sociedad civil, así como
intendencias, el PiT–cnT y organizaciones de ense-
ñanza privada. el sector de las osc, como fundador
de la red, ha venido participando activamente desde el
año 2005 en articulación con los demás sectores, inte-
grando el grupo coordinador de renea, proponien-
do en 2010 la necesidad de un Plan nacional de
educación. También, entendiendo que es muy im-
portante ampliar el debate y contribuir desde las ex-
periencias de las organizaciones sociales que trabajan
en educación ambiental en todo el país, hemos veni-
do impulsando encuentros y talleres de nuestro sector.

Datos de Contacto
referentes osc - renea (delegados cgTa):
Yolanda Araújo 099842545
Juan José Oña 095382542
mail: reneaosc@gmail.com
Web: http://www.reduambiental.edu.uy/

programa dE rEscatE y rEvalorización
 dE sEmillas nativas y criollas

y sobEranía alimEntaría: “rEd dE sEmillas
nativas y criollas dEl uruguay”

el programa se lleva adelante en un trabajo conjunto de
redes – amigos de la Tierra, los/as productores/as in-
tegrados a una red nacional conformada por 25 gru-
pos locales, y el centro regional sur (crs) de la Fa-
cultad de agronomía, universidad de la república en
uruguay. se pretende contribuir al rescate de las se-
millas criollas de hortalizas y otros cultivos en uru-
guay, a su revalorización por sus características agro-
nómicas, y por el carácter colectivo de su propiedad.
al mismo tiempo se pretende fortalecer a los produc-
tores mediante la conformación de grupos de produc-
tores-conservadores de semillas integrados a una red
nacional de Productores de semillas nativas y criollas.
en la actualidad participan unos 200 emprendimien-
tos en todo el país, conformando 25 grupos locales de
productores que conservan unas 200 variedades de
aproximadamente 80 especies.

Datos de Contacto
referentes: equipo coordinador: Susana Rodri-
gues (salto), Maria Beluchi (artigas) y Daniel Re-
yes (Treinta y Tres), Ing. Agr. M.Sc. Margarita Gar-
cía, Ing. Agr. M.Sc. Guillermo Galván (Facultad de
agronomía), Ing. Agr. Mariano Beltran -.Bach. Mar-
celo Fossatti – Bach. Silvana Machado (redes).
mail: redsemillascriollas@gmail.com

p. 91

la vida de una institución tiene distintas etapas que
pueden compararse con las de la vida humana. una vez
que una organización alcanza cierto grado de compro-
miso social y cierto volumen de gestión puede decirse
que está entrando en la “madurez”. la obtención de la
personería jurídica puede compararse con la “mayo-
ría de edad legal”: la organización puede tener cuenta
bancaria, firmar contratos y acuerdos y presentarse a
fondos concursables de manera oficial. asimismo, en
el caso de constituir una asociación civil, se ve obligada
a manejarse en forma democrática y transparente y a
rendir cuentas a sus socios, financiadores, al estado y a
la sociedad en su conjunto acerca de lo actuado y de la
situación financiera de la organización.

cómo rEgistrar una organización sin finEs
dE lucro

en uruguay, según la legislación vigente existen dos ti-
pos de organizaciones no gubernamentales (ongs),
las asociaciones civiles y las Fundaciones. ambos ti-
pos de ongs tienen en común que son organizacio-
nes sin fines de lucro. sin embargo, poseen algunas di-
ferencias en los requerimientos para su conformación
y posterior funcionamiento que son importantes a te-
ner en cuenta a la hora de tomar una decisión si confor-
mar una fundación o una asociación civil. el registro
de ambos tipos de ongs se realiza en la dirección ge-

anExo 3 cómo formalizar
una organización

neral de registro del ministerio de educación y cultu-
ra, siendo necesaria para el registro determinada do-
cumentación, la que se puede solicitar directamente en
la dirección general de registro1 o descargar de la pá-
gina web del mec (en http://www.dgr.gub.uy/requisi-
tos/asoc_requisitos.htm).

Qué documEntación Es rEQuErida para
rEgistrar una asociación civil o una

fundación

asociaciones civiles
1 . Testimonio Notarial del Acta de Asamblea fun-
dacional con aprobación del estatuto completo que 
va a regir a la institución. Existe un formulario origi-
nal del estatuto tipo que se puede solicitar. 

2 . Nota dirigida al/la Ministro/a solicitando la apro-
bación  del  estatuto  y  el  reconocimiento  de  la  per-
sonería  jurídica  suscrita  por  el/la  Presidente/a  o  el 
Secretario/a de la institución. 

1 edificio del notariado, av. 18 de Julio 1730, Tel 2402
5642, info@dgr.gub.uy

p. 92

3 . Documentación Social (Libros institucionales – 
ver detalles en la web2). Deben ser presentados para 
su  aprobación  por  el  MEC  los  Libros  de  Actas  de 
Asambleas, Actas de Comisión Directiva, Mayor de 
Caja, Registro de Socios y de Asistencia a las Asam-
bleas.

Fundaciones

1 . Testimonio Notarial de primera copia de escri-
tura de constitución; testimonio de acta notarial de 
constitución,  protocolizada,  o  testimonio  notarial 
por exhibición de testamento.

2 . Acreditar patrimonio inicial (para comenzar una 
fundación se debe contar con cierto patrimonio ins-
titucional, el monto mínimo debe ser consultado al 
MEC).

3 . Proyecto de estatutos, cuando no estuviere en el 
acto de constitución.

4 . Nota dirigida al/la Ministro/a solicitando la apro-
bación del estatuto y el reconocimiento de la perso-
nería  jurídica,  suscrita por  los  gestores o  represen-
tantes de la institución. 

5 . Documentación Social (Libros institucionales – 
ver detalles en  la web). Deben ser presentados para 
su aprobación por el MEC los Libros de Consejo de 
Administración y Mayor de Caja.

2 en http://www.dgr.gub.uy/requisitos/asoc_requisitos.htm
podrán encontrar todo lo referido a cómo llevar los libros a los que
hace referencia el presente documento, tanto para asociaciones
civiles como para fundaciones.

algunas puntualizacionEs a tEnEr En
cuEnta a la Hora dE Elaborar los Estatutos

dE la ong3

•   La denominación de la asociación civil deberá es-
tablecerse “in extenso”; podrá agregarse a continua-
ción una sigla (art.1°).

•  Respecto  del  domicilio  sólo  se  consignará  el De-
partamento donde esté ubicada la institución (art.1°).

•  Se especificará el objeto social, determinándolo en 
forma clara y precisa (art. 2°).

•  El número de integrantes de las Comisiones Direc-
tiva, Fiscal y Electoral (art. 15°, 19° y 21°) se sugiere que 
sea impar y con un mínimo de tres.

•  Podrá  establecerse  como  número  de  suplentes, 
igual o doble número que el de titulares.

•  En caso de disolución deberá establecerse específi-
camente el Organismo público o entidad privada con 
personería jurídica y sin fines de lucro, al cual se adju-
dicarán los bienes (art. 24).

•  Sólo se podrá nombrar como miembros de las pri-
meras  Comisiones  Directiva  y  Fiscal,  a  quien  haya 
asistido a la Asamblea Fundacional (art.28).

•  El acta de la Asamblea de constitución deberá te-
ner la firma y contrafirma de todos los asistentes.

3 Tomado de http://www.dgr.gub.uy/requisitos/estatuto_social.htm

p. 93

 montevideo, (fecha)
ministerio de Vivienda ordenamiento
Territorial y medio ambiente
dirección nacional de medio ambiente
ing. quim. alejandro nario1

Presente,
………………………………….2, representada por………………………................,

c.i……………………., y……………………...….., c.i.…………………………3 en calidad de Presi-
dente y secretario respectivamente (según personería y representación que se acredita con certificado
notarial)4.

1 recordar que debe estar dirigida al jerarca del organismo Público al cual se solicita información, en el ejemplo, el director
de la dirección nacional de medio ambiente. si existen dudas o se desconoce quién es el mismo se debe hacer la consulta telefó-
nica o en su caso buscar la información en la página web del organismo donde esta información debería figurar, usualmente bajo
el nombre de “autoridades” u “organigrama”.

2 nombre de la organización que se presenta.

3 nombres, y números de documento de los representantes de la organización (ej. Presidente y secretario).

4 si quien se presenta es la organización, debe acreditarse mediante certificado notarial la existencia y representación de la
misma. Tener en cuenta que esto no es necesario si quien lo hace es una persona física como puede ser un socio de la organiza-
ción en forma personal. (Presentarse como organización puede en ocasiones darle mayor jerarquía al pedido)

anExo 4 modElo dE solicitud
dE accEso a la información pública

a continuación presentamos un modelo para realizar el proceso de solicitud de información pública ante las au-
toridades del ministerio de Vivienda, ordenamiento Territorial y medio ambiente (mVoTma). el mismo deta-
lla cómo debe ser realizado el pedido y la información que debe ser presentada por parte de la organización para
poder iniciar la solicitud.

p. 94

............ es una asociación civil, no gubernamental, sin fines de lucro, que tiene como objeto social5

(ejemplo) “el promover y desarrollar el estudio, investigación, difusión y aplicación eficaz del derecho
ambiental. Promover, asesorar e influir en las políticas ambientales nacionales e internacionales. con-
tribuir a la disminución de los conflictos ambientales. Fomentar y asesorar a la sociedad civil, estado
y/u otras organizaciones respecto a sus derechos y deberes ambientales como a su participación y ges-
tión. entender en todo lo relacionado con el desarrollo sustentable, la buena gestión de los recursos na-
turales y la defensa del medio ambiente.”

se constituye domicilio en ……………………………6, ……………………………..7, Teléfonos
……………………….., correo electrónico: ………………………………………………, nos presenta-
mos y decimos:

que venimos a solicitar se nos exhiba el expediente n°.............................. 8 (ej: “minería araTiri. ex-
tracción y Beneficiamiento de minerales, hierro, mineroducto y terminal portuaria”.)

en forma paralela y simultanea solicitamos se nos exhiba la información que existiere en otros expe-
dientes sobre este proyecto o proyectos similares en dichas zonas (…………………………..9) que se en-
cuentren en trámite ante vuestra institución, como ser la solicitud de autorización ambiental Previa o
estudio de impacto ambiental o cualquier otro trámite que esta empresa o empresas afines se encuen-
tren realizando sobre este tema en las zonas geográficas mencionadas10.

nuestra solicitud se dirige al estudio y/o reproducción total o parcial de los contenidos de dicho ex-
pediente, como así también toda otra actuación y/o resolución posterior que existiere y surja del mismo,
ya sea en formato papel y/o digital, según nuestra opción 11.

También solicitamos que vuestra institución nos informe y notifique en las direcciones constituidas
al inicio de esta solicitud de las todas las resoluciones que se tomen sobre dichos expedientes12.

5 Breve descripción del objeto social de la organización según los estatutos.

6 dirección.

7 ciudad

8 se debe identificar de la mejor manera posible la información que se requiere al organismo, si se conoce el número de ex-
pediente se lo pone, en caso contrario se debe describir la misma y todo dato que se conozca para facilitar la tarea del funcionario
para localizar la información.

9 identificar la zona o circunscripción geográfica de que se trate la solicitud.

10 esta es una fórmula genérica para que se nos exhiba toda la información existente relativa al objeto de nuestra solicitud,
tendiente a obtener incluso información en expedientes de los que se desconoce su existencia.

11 se solicita la información para reproducirla dejando abierta la opción del formato, recordar que el organismo no está
obligado a proporcionar el soporte (ej:. papel para fotocopias), por lo que este deberá ser costeado por el solicitante.

12 se constituye domicilio al inicio, es siempre recomendable agregar una casilla de correo (domicilio electrónico) para

p. 95

Fundamos nuestro derecho en el decreto 500 / 91 art. 77 y siguientes y en la ley 18381 “derecho de
acceso a la información Pública”.

los artículos 15 y 23 de esta última ley prevén que el organismo requerido de la información estará
obligado a permitir el acceso o, si es posible, contestar la consulta en el momento en que sea solicitado.
en caso contrario tendrá un plazo máximo de veinte días hábiles para permitir o negar el acceso o con-
testar la consulta y que cuando éste se negare a expedir la información solicitada o no se expidiese en los
plazos fijados se podrá acudir a la vía judicial.

lo saluda atentamente,

………………………..
……………………….. (Firmas y aclaraciones)

poder ser notificados más fácilmente de las futuras resoluciones en el expediente.

p. 96

bibliografía

estaDo Del ambiente y convenios ambientales internacionales

pnuma: Programa de las naciones unidas para el medio ambiente (s/f). course on compliance with and en-
forcement of multilateral environmental agreements: lecturer´s manual. http://www.unep.org/delc/Portals/119/
courseoncompliancewithandenforcement/courseoncompliancewithandenforcement.pdf

pnuma: Programa de las naciones unidas para el medio ambiente (s/f). manual on compliance with and en-
forcement of multilateral environmental agreements. http://www.acpmeas.info/publications/manual_on_com-
pliance_with_and_enforcement_of_meas.pdf

pnuma: Programa de las naciones unidas para el medio ambiente, s/f. negotiating and implementing meas:
a manual for ngos. http://www.unep.org/civil-society/Portals/24105/documents/publications/implementa-
tion,%20monitoring%20and%20compliance%20of%20meas.pdf

pnuma: Programa de las naciones unidas para el medio ambiente (2010). auditing the implementation of
multilateral environmental agreements: a Primer for auditors. http://www.unep.org/delc/Portals/119/auding-
meas.pdf

geo 5 (2013). http://www.unep.org/geo/geo5.asp
geo Uruguay (2008). http://www.ambiental.net/noticias/reportes/geouruguay2008.pdf
sterner, (2003). Policy instruments for environmental and natural resource management. rFF Press Books

inciDencia Política

observatorio del tercer sector (2008). definición de la incidencia Política. universidad de la Participa-
ción ciudadana. colonia-uruguay. disponible en: www.observatoritercersector.org

wola (2005). manual para la Facilitación de procesos de incidencia Política. disponible en: http://www.wola.
org/es/informes/manual_para_la_facilitacion_de_procesos_de_incidencia_politica

choy, m. (2005). cómo incidir en Políticas Públicas. disponible en: http://www.cird.org.py
corporación participa (2012). guía de incidencia Política para organizaciones de la sociedad civil. unión

europea, stgo. de chile. disponible en: http://programaimpactos.org/toolkit/manuales/guia-de-incidencia-
Politica-y-casos-emblematicos-ParTiciPa-31.05.12.pdf

sprechmann, s. y pelton, e. (2001). guías y Herramientas para la incidencia Política. Promoviendo el cam-
bio de Políticas. disponible en: www.incidenciapolitica.info/biblioteca/iPP003_1.pdf‎

herramientas De PlanificaciÓn estratégica

chiavenato, I. (2009). administración en recursos Humanos – el capital humano de las organizaciones.
mcgraw – Hill latinoamericana editores. méxico.

chiavenato, I. (2002). administración en los nuevos tiempos. mcgraw – Hill latinoamericana editores. méxico.
chiaventao, I (2009). gestióm del talento humano. mcgraw – Hill latinoamericana editores. méxico.
drucker, p (2001). dirección de instituciones sin fines de lucro. editorial el ateneo, argentina.
rRobbins, p y judge,t (2009). comportamiento organiacional. Pearson educación, méxico.

p. 97

transParencia organizacional y renDiciÓn De cUentas

arias, a. (2011). Buenas Prácticas de Transparencia y rendición social de cuentas en las que intervienen las
organizaciones de la sociedad civil (osc). ceda-aVina, gruPo Faro. ecuador. disponible en: http://www.
ceda.org.ec/index.php/publicaciones/137-buenas-practicas-de-transparencia-y-rendicion-social-de-cuentas-en-
las-que-intervienen-las-organizaciones-de-la-sociedad-civil-osc.html

civicus e icd (2013). Transparencia, rendición de cuentas y legitimidad. manual para organizaciones de la
sociedad civil. disponible en: http://rendircuentas.org/wp-content/uploads/2013/07/manual-Transparencia-
rendici%c3%B3n-de-cuentas-y-legitimidad.pdf

Fundación Luis Vives (2010). la transparencia y la rendición de cuentas. en: anuario del Tercer sector de
acción social en españa. disponible en: http://www.fundacionluisvives.org/upload/31/64/anuario_FlV_PdF_
naVegaBle.pdf

icd: instituto de comunicación y desarrollo (2007). rendición de cuentas y transparencia de las orga-
nizaciones de la sociedad civil en iberoamérica. informe uruguay. disponible en: lasociedadcivil.org/uploads/
ciberteca/informe_uruguay.pdf‎

observatorio del tercer sector (2007). Transparencia y rendición de cuentas en las organizaciones
no lucrativas. Barcelona. disponible en: http://www.observatoritercersector.org/php/general.php?seccio=sc_
pubs&tipus=5&idioma=cs

observatorio del tercer sector (2009). Herramientas de transparencia y rendición de cuentas para ongs
sociales. cataluña. disponible en: http://www.observatoritercersector.org/php/general.php?seccio=sc_pubs_
amp&idioma=cs&id=140

herramientas De comUnicaciÓn

garcía, a., silva, f. y martínez, m. (2009). caminos. guía en comunicación saludable. msP. uruguay.
burgue, p., díaz, a. y pato, p. (2010). comunicación sostenible. lid editorial empresarial, universidad Pon-

tificia comillas (icade).
balán, e., y otros (2002). Barrio galaxia: manual de comunicación comunitaria, Programa de desarrollo de

recursos de comunicación de organizaciones sociales centro nueva Tierra, Buenos aires.
dalmasso, p., et al. (2007). manual de comunicación para la salud. Herramientas para la producción de ma-

teriales y acciones comunicativas en las prácticas comunitarias. Programa de reforma de la atención Primaria de
salud (ProaPs)-Área de comunicación, gobierno de la Provincia de córdoba, argentina.

kaplún, g. (2002) contenidos, itinerarios y juegos, tres ejes para el análisis y la construcción de mensajes edu-
cativos, Ponencia Vi congreso alaic, santa cruz de la sierra.

género en el Desarrollo sUstentable

boserup, e. (1970). Women´s role in economic development. en Herrera, 1997
campillo, f. (1996). género y desarrollo rural: una relación desigual. en desarrollo rural, mujeres y relacio-

nes de genero en el Perú, pp 15-35. esperanza castro garcía y rosa mendoza garcía. editoras (editoras). lima: Pu-
blicación del secretariado rural Perú-Bolivia / ideas / sePar

p. 98

herrera, g. (1997). los enfoques de género: entre la gettoización y la ruptura epistemológica. ecuador de-
bate nº 40: 187-209.

lamas, m. (1999). usos, dificultades y posibilidades de la categoría género. en género. conceptos básicos. Pro-
grama de estudios de género, Pontificia universidad católica del Perú.

moser, c. (1989). gender Planning in the Third World: meeting practical and strategic gender needs,” en World
development. Vol. 17, no. 11, 1989: 1801.

puleo, A. (2011). ecofeminismo para otro mundo posible. madrid: cátedra. colección Feminismo, 2011. san-
tana cova, n. (s/f) el ecofeminismo latinoamericano. las mujeres y la naturaleza como símbolos. cifra nueva.

vázquez garcía, v. (1999). artículo publicado en Verónica Vázquez garcía (coord.), género, sustentabili-
dad y cambio social en el méxico rural. méxico: colegio de Postgraduados.

aguilar, lorena (2009) manual de capacitación en género y cambio climático
balarezo, susana (1994) guía metodológica para incorporar la dimensión de nero en el ciclo de proyectos

forestales participativos.
casella, karina y coelho, marta (1995) guía para la elaboración de proyectos con perspectiva de género.

consejo nacional de la mujer, uniceF, argentina
fao (2001) manual para el nivel de campo. aseg Programa de análisis socioeconómico y de género.
fawaz, j., vallejos, r. (2011). calidad de vida, ocupación, participación y roles de género: un sistema de in-

dicadores sociales de sostenibilidad rural (chile). en cuad. desarro. rural. 8 (67): 45-68. Julia Fawaz-yissi, rosana
Vallejos-cartes http://www.scielo.org.co/pdf/cudr/v8n67/v8n67a03.pdf

hegoa, acsur (2010) género en la educación para el desarrollo. abriendo la mirada a la interculturalidad
Pueblos indígenas soberanía alimentaria educación para la paz.

moser, caroline (1995) Planificación de género y desarrollo. Teoría, práctica y capacitación. red entre mu-
jeres/Flora Tristán ediciones. lima

acceso a la informaciÓn Pública y Derecho ambiental

lanza, e., neme, c. & gómez, a. (s/f). informe sobre la situación del derecho de acceso a la información am-
biental, Participación y acceso a la Justicia en materia ambiental en uruguay. cainFo - gaia.

sánchez, s. (2013). información reservada. los archivos clasificados del estado. cainFo. http://www.cain-
fo.org.uy/attachments/319_informecainfo_informacionreservada.pdf

cÓmo formalizar Una organizaciÓn

dgr: dirección general de registro. registro de Personas Jurídicas http://www.dgr.gub.uy/requisitos/
asoc_requisitos.htm

dgr: dirección general de registro instructivo: disposiciones a tener en cuenta por las instituciones
en lo referente al estatuto social. http://www.dgr.gub.uy/requisitos/estatuto_social.htm

La presente publicación es elaborada en el marco del proyecto
“Desarrollo de capacidades de las organizaciones de la sociedad
civil en Uruguay para enfrentar los desafíos ambientales”
coordinado por el Programa de Pequeñas Donaciones en Uruguay
y las ONGs El Abrojo, Vida Silvestre e Iniciativa Latinoamericana.
La misma, resume el proceso de trabajo realizado durante
las diferentes etapas del proyecto y busca ser un material
de consulta que las Organizaciones de la Sociedad Civil
puedan tener a mano a la hora de pensar en cómo fortalecer y
profundizar el trabajo que realizan en sus territorios. Asimismo,
se espera que este trabajo sea una valiosa contribución y aporte
a fin de aunar criterios y generar recursos para encauzar los
esfuerzos colectivos.

INCIDENCIA POLÍTICA | PLANIFICACIÓN ESTRATÉGICA
TRANSPARENCIA ORGANIZACIONAL | COMUNICACIÓN | ABORDAJE DE CONFLICTOS

ENFOQUE DE GÉNERO | ACCESO A INFORMACIÓN PÚBLICA

HERRAMIENTAS PARA ENFRENTAR
LOS DESAFÍOS AMBIENTALES
EN URUGUAY A ESCALA LOCAL

jORNADA DE CIERRE

PRIMER ENCUENTRO

jORNADA DE CIERRE

ENCUENTRO TRINIDAD

E
N
C
U
E
N
T
R
O
 L
A
 P
A
L
O
M
A

