
Dirección de
Participación,

Transparencia y Servicio
al Ciudadano
Julio de 2019

	 Ruta de 		
coproducción

Guía sobre cómo implementar
acciones en la gestión pública con
la participación de la ciudadanía

Fernando Antonio Grillo Rubiano

Director

Claudia Patricia Hernández León

Subdirectora

Ángela María González Lozada

Secretaria General

Fernando Augusto Segura Restrepo

Director de Participación, Transparencia

y Servicio al Ciudadano

María Magdalena Forero Moreno

Directora de Gestión del Conocimiento

Francisco Camargo Salas

Director de Empleo Público

Hugo Armando Pérez Ballesteros

Director de Desarrollo Organizacional

María del Pilar García González

Directora de Gestión y Desempeño

Institucional

Luz Stella Patiño Jurado

Jefe de Oficina de Control Interno

Armando López Cortés

Director Jurídica

Julio César Rivera Morato

Jefe Oficina de Tecnología de la

Información y las Comunicaciones

Diana María Bohórquez Losada

Jefe Oficina Asesora de Comunicaciones

Carlos Andrés Guzmán Rodríguez

Jefe Oficina Asesora de Planeación

Departamento Administrativo
de la Función Pública
Carrera 6 No 12-62, Bogotá, D.C., Colombia
Conmutador: 739 5656 / 86 - Fax: 739 5657
Web: www.funcionpublica.gov.co
eva@funcionpublica.gov.co
Línea gratuita de atención al usuario: 018000 917770

Bogotá, D.C., Colombia.

Elsa Yanuba Quiñones

Coordinadora del Grupo de Análisis y Políticas

Elaborado por:

Manuel Fernández Ochoa

Grupo de Análisis y Política

Coordinación Editorial

Carolina Mogollón Delgado

Dirección de Gestión del Conocimiento

Con la colaboración de:

María Camila Cristancho Burbano

Pasante Dirección de Gestión del Conocimiento

Diseño y Diagramación

Susana Bonilla Guzmán

Oficina Asesora de Comunicaciones

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

3

Contenido
Tabla de tablas.. 4

Tabla de diagramas.. 4

Ruta de coproducción... 5

Consideraciones preliminares.. 6

Paso 1. Identificación del servicio público .. 10

Paso 2. Identificación y mapeo de actores .. 11

Paso 3. Desarrollo de la convocatoria.. 16

Paso 4. Consolidación del equipo líder .. 17

Paso 5. Descubrir y definir (codiseño) ... 19

Paso 6. Desarrollar y entregar (coimplementación) .. 23

Paso 7. Pilotear y ajustar (coevaluación) .. 25

Bibliografía... 29

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

4

Tabla de tablas
Tabla 1. Agentes institucionales... 1 2

Tabla 2. Usuarios... 1 3

Tabla 3. Relación entre actores... 1 5

Tabla 4. Insigth y preguntas emocionantes por actor del servicio............................... 2 2

Tabla 5. Técnicas de ideación, evaluación y selección de ideas................................... 2 4

Tabla 6. Técnicas de prototipado y testeo... 2 7

Tabla de diagramas
Diagrama 1. Modelo tradicional de provisión de servicios públicos............................. 6

Diagrama 2. Modelo de coproducción de servicios públicos... 7

Diagrama 3. Triple diamante de diseño servicios públicos... 1 0

Diagrama 4. Actores involucrados en la coproducción de servicios públicos............ 1 4

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

5

Ruta de coproducción1

Inicie esta ruta en caso de que quiera adelantar un proceso de coproducción

durante la prestación de servicios públicos domiciliarios, es decir, de

acueducto, alcantarillado, aseo, energía eléctrica, distribución de gas

combustible, telefonía [fija] pública básica conmutada o telefonía local

móvil en el sector rural o en caso de que se quiera promover ejercicios de

participación en el marco de otros servicios públicos.

Se marca una diferencia metodológica entre servicios públicos domiciliarios

y otros servicios públicos como resultado de las características,

necesidades y desarrollos normativos particulares que, en cada caso,

establecen un límite a las consideraciones señaladas en la presente guía.

Durante el proceso de coproducción se adelantan acciones de codiseño,

coimplementación y coevaluación de un servicio público específico,

entendiendo este en el sentido de provisión o entrega de un producto

o servicio a determinados usuarios del mismo. Se debe recordar que el

Manual de Oslo referencia cuatro ámbitos para la innovación: producto,

proceso, mercadotecnia y organización. Así, la presente ruta hace énfasis

en la innovación de producto (servicio), en tanto será un futuro proceso de

diseño, implementación o evaluación de un servicio público vital o no vital.

De esta manera, la diferencia entre la ruta de codiseño y la de coproducción

es que, mientras la primera tiene como propósito diseñar de forma

colaborativa un futuro proceso de participación ciudadana en el ciclo de

la gestión pública; la coproducción es un proceso participativo que busca

mejorar un producto (servicio público) específico. No obstante, la ruta de

coproducción necesariamente contempla acciones de codiseño orientadas

a la mejora del producto o servicio público concreto en el contexto de su

producción, provisión o entrega.

1	 La presente ruta debe ser trabajada de la mano con los siguientes documentos: i)
Cartilla CO-CRE-AR (2016); Manual de Oslo (2006); Mini guía: una introducción
al Design Thinking de la Universidad de Stanford; La coproducción del usuario en
los servicios públicos del Laboratorio de Innovación Pública (LIP), de la Pontificia
Universidad Católica de Chile

http://centrodeinnovacion.gobiernoenlinea.gov.co/sites/default/files/cartillaco-crear_redu.compressed.pdf
http://www.itq.edu.mx/convocatorias/manualdeoslo.pdf
https://dschool-old.stanford.edu/sandbox/groups/designresources/wiki/31fbd/attachments/027aa/GU%C3%8DA%20DEL%20PROCESO%20CREATIVO.pdf?sessionID=8af88fee76ecd1fb7879c915073461486c425622
https://dschool-old.stanford.edu/sandbox/groups/designresources/wiki/31fbd/attachments/027aa/GU%C3%8DA%20DEL%20PROCESO%20CREATIVO.pdf?sessionID=8af88fee76ecd1fb7879c915073461486c425622
http://www.lipuc.cl/wp-content/uploads/2017/07/Paper-LIP_Servicios.pdf
http://www.lipuc.cl/wp-content/uploads/2017/07/Paper-LIP_Servicios.pdf

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

6

Consideraciones preliminares
Se exponen dos posibles modelos que se desarrollan en el marco

de la provisión de servicios públicos; un modelo tradicional y uno de

coproducción. coproducción. Ahora bien, las orientaciones metodológicas

que aquí se desarrollan se inclinan por el modelo de coproducción, no

obstante, es necesario precisar sus diferencias para visibilizar el valor que

genera el modelo seleccionado:

Modelo tradicional: el modelo tradicional se aplica usualmente de forma

indiferenciada si el servicio es provisto directamente por el Estado o a

través de un privado. En este modelo el usuario/ciudadano es involucrado

como agente pasivo, pues participa del servicio público solo a través del

goce del mismo. El ciudadano interactúa con el prestador del servicio

usualmente en dos ocasiones, cuando se suscribe a la prestación del

mismo o cuando decide abandonar dicha suscripción. Solo se contacta

con el prestador en caso de que el servicio se deje de recibir según lo

pactado al momento de la suscripción. Esta perspectiva no permite que

el usuario/ciudadano agregue valor al proceso, pues la evaluación del

servicio se remite únicamente a mediciones de satisfacción del usuario.

A continuación se presenta un diagrama que ilustra el modelo tradicional:

Diagrama 1. Modelo tradicional de provisión de servicios públicos

Fuente: Laboratorio de Innovación Pública (LIP) (2017)

DISEÑO

DISEÑO

A G E N T E S

IMPLEMENTACIÓN EVALUACIÓN

U S U A R I O S

PROVISIÓN DEL
SERVICIO

CONSULTA /
PARTICIPACIÓ N

USO DEL
SERVICIO

COPRODUCCIÓN
SUBCONSCIENTE

EVALUACIÓN DE
RESULTADOS

SATISFACCIÓN
USUARIOS

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

7

Modelo de coproducción: se entiende que existe un modelo de coproducción

del servicio cuando la interacción con el usuario ocurre desde la fase de

diseño a través de la cocreación del servicio. De igual forma, durante la

coproducción en la implementación del servicio, se evidencia que dicha

interacción permanente entre agentes y usuarios permite actualizar y

mejorar el servicio de forma continua. Por lo anterior, el usuario es capaz

de evaluar permanentemente el servicio a la vez que es un actor clave

para la mejora del mismo.

A continuación se presenta el diagrama que ilustra el modelo de

coproducción de un servicio:

Diagrama 2. Modelo de coproducción de servicios públicos

Fuente: Laboratorio de Innovación Pública (LIP) (2017)

*	 De acuerdo con el diagrama, se sugiere una evaluación de todo

servicio que, aunque sigue siendo necesaria para aquellos criterios

tradicionales relacionados con los resultados e impactos logrados

(por lo general frente al número de suscriptores del servicio y su

nivel de satisfacción frente al mismo), también incentiva ejercicios

de coevaluación, incorporando diversas formas de diálogo e

interacción con los ciudadanos. De igual forma, el modelo de

coproducción hace uso de herramientas de las nuevas tecnologías

DISEÑO

A G E N T E S

IMPLEMENTACIÓN EVALUACIÓN

U S U A R I O S

COPRODUCCIÓN
DEL SERVICIO

COEVALUACIÓNCO CR EACIÓ N

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

8

de la información que habilitan nuevas formas de participación de la

ciudadanía como, por ejemplo, crowdsourcing2, el crowdfounding3,

y el crowdmapping4, entre otros.

*	 Así, el Laboratorio de Innovación Pública del Centro de Políticas

Públicas (2018) señala que, si bien los ciudadanos se configuran

como un actor determinante que genera valor al proceso del

servicio público desde el momento de su diseño, la coproducción no

implica un cogobierno del servicio por parte de los usuarios, sino

la promoción de la interacción entre los agentes del servicio y los

usuarios.

*	 La presente guía metodológica entiende que todos los servicios

pueden ser coproducidos, sin embargo, el grado del relacionamiento

entre agentes y usuarios difiere entre servicios, por ejemplo, entre

los servicios vitales y no vitales. Por ello, el proceso de coproducción

mismo debe considerar estas diferencias e incorporarlas como

factores de análisis.

A partir de lo señalado anteriormente, la presente ruta metodológica de

coproducción se configura como una adaptación que integra dos fuentes:

i) CO-CRE-AR, la metodología adoptada por el Centro de Innovación

2	 Crowdsourcing: Gracias a Aitamurto (2015), podemos hacer referencia a ejercicios de
colaboración abierta en una organización a partir de la externalización de tareas que,
tradicionalmente, se encomendaban a miembros internos. De tal forma, por ejemplo,
se permite que grupos numerosos de ciudadanos o de una comunidad desarrollen
tareas asociadas al diseño participativo, al desarrollo de tecnologías, sistematización
de información, etc; tareas que antes se consideraban como eminentemente internas de
una determinada organización.

3	 Crowdfounding: Rodríguez (2013) señala que consiste en ejercicios de colaboración
abierta para la consecución de recursos que permitan la financiación de proyectos. De
esta manera, se promueve la participación masiva de inversores de la sociedad civil
que financian pequeños proyectos de alto potencial a partir de microaportaciones que
posibilitan su consecución.

4	 Crowdmapping: Datlas (2018) lo entiende como una variante del crowdsourcing
orientada a la georreferenciación y localización en mapas (en tiempo real) de datos
y variables, de alto interés para instituciones, usuarios y ciudadanos, a través del uso
de tecnologías de la información y las comunicaciones. Por ejemplo, la localización
de sucursales, de las congestiones vehiculares en tiempo real, de delitos, o la
geolocalización de fallas y problemas en la prestación de un servicio, entre muchos
otros aspectos.

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

9

Pública Digital del Ministerio de las Tecnologías de la Información y las

Comunicaciones y ii) el modelo que propone el Laboratorio de Innovación

Pública (LIP), de la Pontificia Universidad Católica de Chile, para desarrollar

e implementar procesos de coproducción de servicios públicos centrados

en los usuarios.

Así, con base en CO-CRE-AR y utilizando la metodología de diseño de

servicios denominada “el Doble Diamante” del Design Council, y a partir

del contexto normativo colombiano, se presenta la siguiente ruta de

coproducción que consta de 7 pasos:

*	 Identificación del tipo de servicio.

*	 Identificación y mapeo de actores.

*	 Desarrollo de la convocatoria.

*	 Consolidación del equipo líder.

*	 Codiseño: descubrir y definir.

*	 Coimplementación: desarrollar y entregar.

*	 Coevaluación: pilotear y ajustar.

Estos pasos se organizan en torno a cuatro hitos principales que consisten en:

*	 Identificación del problema u oportunidad de mejora.

*	 Redefinición del problema u oportunidad de mejora.

*	 Creación de soluciones (desarrollo de prototipos).

*	 Establecimiento de la mejora o solución frente al problema u

oportunidad en el servicio público.

La integración y adaptación metodológica de CO-CRE-AR y la figura del

diamante representan un proceso que se basa en: i) el codiseño donde,

a través de la participación de múltiples actores, se permite descubrir

y definir una gran cantidad de ideas y puntos de vista diferentes; ii) la

coimplementación, donde se logran desarrollar y entregar soluciones a

partir de las ideas seleccionadas; y ii) la coevaluación que consiste en

ejercicios de pilotaje y ajuste de la solución seleccionada. A continuación

se presenta una imagen que ilustra la metodología propuesta.

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

1 0

Diagrama 3. Triple diamante de diseño servicios públicos

Fuente: Laboratorio de Innovación Pública (LIP) (2017)

Una vez presentadas estas consideraciones preliminares, a continuación se

señalan los pasos a seguir para el desarrollo de la ruta de coproducción.	

			

Paso 1. Identificación
			 del servicio público
Los servicios públicos vitales (domiciliarios) en Colombia se entienden

como aquellos esenciales en el marco de lo señalado en la Ley 142 de

1994, por ello, su tratamiento es diferencial.

Así, cada entidad u organización prestadora de un determinado servicio

público debe señalar si lo que se quiere adelantar es un ejercicio de

coproducción en relación con servicios públicos vitales (domiciliarios),

entendiendo que en dicho caso nos referimos siempre a los servicios de:

*	 Acueducto

*	 Alcantarillado

*	 Aseo

*	 Energía eléctrica

*	 Distribución de gas combustible

*	 Telefonía [fija] pública básica conmutada.

*	 Telefonía local móvil en el sector rural.

Problema

DESCUBRIR DESARROLLAR PILOTEARDEFINIR ENTREGAR AJUSTAR

Re-definición
problema

Solución
beta

Política
pública

Encargo
de diseño

Plan
piloto

Plan
Implementación

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

1 1

En caso de que se quieran adelantar ejercicios de coproducción a esos

servicios públicos vitales es necesario estar atento a las indicaciones

particulares que, dada su naturaleza y su correspondiente marco legal,

son contempladas a los largo del presente apartado metodológico.

Cuando se quiera adelantar un ejercicio de coproducción a los demás

servicios públicos (salud, educación, movilidad, protección ambiental,

etc.), se deben seguir las consideraciones metodológicas que se presentan

en esta ruta de la mano de una lectura atenta a las normas que regulan

cada actividad particular.

Paso 2. Identificación y mapeo
			 de actores
Si bien cada entidad u organización prestadora del servicio debe adelantar

ejercicios de caracterización (ya señalados en el apartado que trata sobre

cómo se debe preparar una entidad para iniciar alguna ruta metodológica),

en el caso particular de la ruta de coproducción, es necesario delimitar un

poco más el ejercicio.

Aquí se debe partir de la necesidad de diferenciar, identificar y caracterizar

dos tipos de actores:

*	 Los actores institucionales que, pese a no ser usuarios, deben

ser involucrados en todo proceso de coproducción de un servicio

público. Esos actores son definidos como agentes y son agrupados

en cuatro categorías:

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

1 2

Tabla 1. Agentes institucionales

A G E N T E S D E S C R I P C I Ó N

Funcionarios

presenciales

Son aquellos con interacción directa con los

usuarios, ya sea de forma presencial o remota

(call centers, páginas webs, etc.)

Funcionarios de

procesos internos

Son aquellos que desarrollan tareas de “segundo

piso” que no interactúan con los usuarios.

Tomadores de

decisiones

Pueden ser internos o externos a la institución

específica y se asocian con la alta dirección o

con quienes tienen la competencia para tomar

decisiones frente a la prestación del servicio

público particular.

Proveedores de

bienes y servicios a

la institución

Son los agentes externos que suministran

recursos, información, materiales, etc., a la

institución prestadora del servicio público.

	

	 Fuente: Adaptación Función Pública con base en Fuente: Laboratorio de Innovación
Pública (LIP) (2017)

*	 Los usuarios están compuestos por todas aquellas personas –o

empresas– que hacen uso del servicio público o son potenciales

beneficiarios del mismo. Estos se pueden clasificar en tres grandes

grupos:

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

1 3

Tabla 2. Usuarios

T I P O D E
U S U A R I O

D E S C R I P C I Ó N

*	 Usuarios directos

*	 Son aquellos que coproducen el servicio

activamente recibiendo prestaciones y

participando para lograr el objetivo del

mismo.

*	 Usuarios

indirectos

*	 Son aquellos que no reciben las prestaciones

personalmente, pero que interactúan con

usuarios directos que sí lo hacen. Ejemplos

de este tipo de usuarios son las personas que

tienen a cargo el cuidado de adultos mayores,

o los familiares de los pacientes que están

recibiendo algún tratamiento médico.

*	 Usuarios

potenciales

*	 Son aquellos usuarios que financian los

servicios públicos a través de sus impuestos

y que podrían potencialmente usar el servicio,

aunque por diversos motivos (edad, condición

socioeconómica, estado de salud, interés

personal) no lo hagan en la actualidad.

	 Fuente: Adaptación Función Pública con base en Fuente: Laboratorio de Innovación
Pública (LIP) (2017)

A continuación se presenta un diagrama que muestra la relación entre

agentes y usuarios en el marco de la prestación de un servicio público:

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

1 4

Diagrama 4. Actores involucrados en la coproducción de servicios

públicos

Fuente: Laboratorio de Innovación Pública (LIP) (2017)

Es así como en la caracterización de agentes y usuarios también se deben

determinar los rasgos que los diferencian, tomando como punto de partida

el diagrama anterior y las relaciones entre dichos actores en el marco de

la prestación del servicio público objeto de cocreación.

Se pueden señalar, entonces, los espacios en los que se relacionan los

actores a la vez que se indican oportunidades y dificultades en su relación.

La siguiente tabla puede ser utilizada para señalar las características de

cada tipo de relación entre los diferentes actores que convergen en la

prestación de un servicio público.

USUARIOS
DIRECTOS

Usuarios
indirectos

Funcionarios de
procesos internos

Tomadores de
decisiones

Proveedores

RELACIONES

IN
TERVENCIO

NES
INTERVENCIONES

Potenciales
usuarios

REALIDAD
A SER

TRANSFORMADA
POR SERVICIOS

PÚBLICOS

FUNCIONARIOS
PRESENCIALES

A G ENT ES USUAR I OS

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

1 5

Tabla 3. Relación entre actores

RELACIÓN
ENTRE

ACTORES

ACTORES

Funcionarios
presenciales

Funcionarios
de procesos

internos

Tomadores
de

decisiones

Proveedores
de bienes y
servicios a

la institución

Usuarios
directos

Usuarios
indirectos

Usuarios
potenciales

A
C

T
O

R
ES

Funcionarios
presenciales

Funcionarios
de procesos

internos

Tomadores
de decisiones

Proveedores
de bienes y

servicios a la
institución

Usuarios
directos

Usuarios
indirectos

Usuarios
potenciales

	 Fuente: adaptación Función Pública con base en Laboratorio de Innovación Pública (LIP)
(2017)

Actores adicionales en servicios públicos domiciliarios: es importante

contemplar que, según lo señalado en la Ley 142 de 1994, en todos los

municipios existen los Comités de Desarrollo y Control Social de los

Servicios Públicos Domiciliarios compuestos por usuarios, suscriptores

o suscriptores potenciales de uno o más de los servicios públicos. Los

miembros de dichos comités son actores fundamentales y obligatorios en

todo el proceso de cocreación de un servicio público vital (domiciliario),

en especial los “vocales de control” que, como representantes de los

usuarios.

Es así como, en concordancia con lo señalado en el título V de la Ley

142 de 1994, los miembros de los Comités de Desarrollo y Control Social

de los Servicios Públicos Domiciliarios durante un proceso de cocreación

pueden:

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

1 6

*	 Proponer a las empresas de servicios públicos domiciliarios los

planes y programas que consideren necesarios para resolver las

deficiencias en la prestación de los servicios públicos domiciliarios.

*	 Procurar que la comunidad aporte los recursos necesarios para la

expansión o el mejoramiento de los servicios públicos domiciliarios

en concertación con las empresas de servicios públicos domiciliarios

y los municipios.

*	 Solicitar la modificación o reforma de las decisiones que se adopten

en materia de estratificación.

*	 Estudiar y analizar el monto de los subsidios que debe conceder

el municipio con sus recursos presupuestales a los usuarios de

bajos ingresos, examinar los criterios y mecanismos de reparto de

esos subsidios y proponer las medidas que sean pertinentes para

el efecto.

*	 Solicitar al personero la imposición de multas, de hasta diez salarios

mínimos mensuales, a las empresas que presten servicios públicos

domiciliarios en su territorio por las infracciones a la Ley 142 de

1994, o a las normas especiales a las que deben estar sujetas,

cuando de ella se deriven perjuicios para los usuarios.

Paso 3. Desarrollo de la 				
	 convocatoria

Se debe convocar a todos los actores para dar inicio formalmente al proceso

de cocreación. Es fundamental apoyarse en la respectiva caracterización

de grupos de valor y el mapeo de actores pues, justo ahí, se consolida

información sobre el interés de los usuarios así como sus medios y canales

de comunicación preferidos para informarse y ser convocados a ejercicios

participativos (incluida la coproducción).

El uso de medios y canales para adelantar la convocatoria está sujeto a las

características de los grupos de valor identificados. Así, se podrán utilizar

medios de comunicación cotidianos o especiales en formatos presenciales

o virtuales, con características diferenciales e incluyentes para población

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

1 7

en situación de discapacidad o con enfoque étnico y territorial, de acuerdo

con las necesidades de cada ejercicio de coproducción particular. Lo

fundamental de toda convocatoria es que se promuevan procesos de

movilización social orientados al reconocimiento de los ciudadanos como

actores legítimos en procesos de mejora de servicios públicos.

La convocatoria debe contemplar información suficiente para que las

personas que participan en toda coproducción entiendan que se trata de

un proceso con múltiples espacios y actividades en diferentes fechas.

Hablamos entonces de un ejercicio de convocatoria que informa sobre los

pasos de codiseño, coimplementación y coevaluación.

La convocatoria debe partir de la necesidad de que los usuarios identifiquen

problemas u oportunidades de mejora en la prestación del servicio público

objeto de coproducción. Ejemplos de convocatoria son: carteles, anuncios

en páginas web, videos, flashmob, perifoneo, anuncios en prensa o cuñas

radiales, boletines, etc. Es crucial pensar en ejercicios de convocatoria

innovadores y llamativos de acuerdo a los actores invitados.

Paso 4. Consolidación
			 del equipo líder
Si bien se parte de un grupo institucional de trabajo, rápidamente se

deben ir abriendo las puertas a nuevos integrantes, en especial a aquellos

provenientes de los usuarios del servicio público y sus organizaciones.

Basados en un adecuado ejercicio de convocatoria, a continuación se

postulan algunas acciones que se deben emprender para garantizar

armonía en los futuros pasos de coproducción:

*	 Exponer de forma clara a todos los miembros del equipo el tipo de

servicio (su naturaleza y el marco legal que lo cobija) y la necesidad

de mejorar de forma permanente el mismo.

*	 Exponer los pasos del proceso de coproducción a partir de la

presente guía metodológica.

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

1 8

*	 Capacitar y sensibilizar a los miembros del equipo frente al

pensamiento de diseño (design thinking) y la innovación. Las

premisas del proceso creativo son fundamentales. (Ver Tabla 1

Premisas del proceso creativo). Si bien hablamos de un proceso de

coproducción, lo señalado en la ruta de codiseño puede ser útil en

diferentes momentos de esta sección.

*	 Identificar el “perfil innovador” de cada miembro del equipo para así

explorar al máximo sus habilidades y capacidades para la innovación.

Se recomienda realizar algún test informativo5. cabe señalar que

este tipo de test no corresponde a mediciones de personalidad ni

define un perfil estricto de una persona, simplemente cumple la

función de promover la reflexión.

*	 Coproducir partiendo de la tranquilidad de disponer de ejercicios de

prueba y error para orientar y reorientar el ejercicio en búsqueda

de la mejor solución posible. Cuando hablemos de servicios vitales

(domiciliarios) es necesario detallar el alcance de la coproducción

a partir de la revisión de aspectos particulares que son regulados

por las leyes colombianas, tales como: tarifas y facturación,

estratificación, permisos, concesiones y licencias (ambientales, por

ejemplo), características de los contratos de suscripción al servicio,

instrumentos de medición de consumo, obligaciones de prestación

ininterrumpida del servicio, entre otros aspectos que se consideren

relevantes. De esta manera, se establecen ciertos límites a todo

el equipo líder para no generar acciones que vayan en contra de

garantías mínimas frente a la prestación del servicio.

5	 Un claro ejemplo está disponible en https://idomcpi.com/test/

https://idomcpi.com/test/

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

1 9

Paso 5. Descubrir y definir 			
		 (codiseño)

Este paso se enmarca en la necesidad de estructurar, como punto de partida,

la identificación de un problema u oportunidad de mejora en la prestación

del servicio público. Para ello, es necesario caracterizar las necesidades

de los usuarios y agentes vinculados al servicio público, lo cual genera un

reconocimiento de sus emociones, necesidades y sentimientos a partir de

acciones que promuevan la empatía entre el equipo líder del proceso de

coproducción y la mayor cantidad de usuarios del servicio. En lo posible

se deben recopilar datos sobre el número total de usuarios del servicio

público y del total de usuarios potenciales para, por ejemplo, saber si se

están logrando las metas del servicio o no.

De igual forma, se pueden aprovechar los resultados de las encuestas de

satisfacción de usuarios para recopilar información sobre el porcentaje de

usuarios que están satisfechos, los aspectos específicos que califican al

servicio como mejor o peor (rapidez en la atención, cortes en el servicio,

zonas de la ciudad o el territorio donde hay daños de infraestructura,

amabilidad, facturación, etc.).

Es importante señalar que generar y promover empatía es un aspecto

vital, para ello, la investigación y captura de información es adelantada

por el equipo líder, quien debe combinar metodologías cuantitativas y

cualitativas para acercarse a los usuarios del servicio y rescatar la mayor

cantidad de información que los usuarios manifiesten.

En este sentido, el primer objetivo es lograr que el equipo líder comprenda

el entorno, la situación y la cultura en que cada problema tiene lugar.

Entendiendo que cada ejercicio de coproducción, frente a un servicio

público, busca atender una situación concreta, ya sea para entenderla

como un problema o como una oportunidad de mejora. Las técnicas6

utilizadas para la comprensión están basadas en:

6	 Algunas técnicas para este paso se encuentran en CO-CRE-AR: Guía de producción de
innovaciones (2018).

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

2 0

*	 Etnografía

*	 Observación participante

*	 Anotaciones

*	 Bocetos

*	 Conversaciones informales

*	 Entrevistas (mejor que las encuestas)

*	 Mapas de empatía

*	 Mapa de actores

Como ya se ha señalado anteriormente, lo que se deben comprender son

las emociones y necesidades de los usuarios actuales o potenciales que

se benefician o beneficiarán directa o indirectamente del servicio público.

Así, criterios como lo el contexto étnico y territorial, lo artístico o cultural,

las costumbres y tradiciones son fundamentales para comprender

integralmente a los usuarios de un determinado servicio público.

Para el uso de las técnicas aquí enunciadas es fundamental apoyarse en

las personas que, siendo miembros del equipo líder de coproducción,

hacen parte de las comunidades beneficiarias o se han relacionado

con ellas, ya que la tarea es comprender cuál es la mejor forma de

interactuar con los usuarios para definir problemas y retos en la

prestación del servicio.

Una vez se ha adquirido conocimiento de las necesidades, emociones

y sentimientos de los usuarios del servicio, se deben identificar los

principales insigths. La metodología CO-CRE-AR entiende que en esta etapa

es fundamental identificar insights clave nacidos de las observaciones

más importantes, además, del proceso de investigación y empatía. Lo

anterior, entendiendo que:

Un insigth es un entendimiento profundo de las motivaciones de un grupo

de usuarios. Tiene la forma: ´Sujeto(s)´ –Deseo, temor, gusto, aspiración,

etc.- Motivación o razón para esa emoción. Ejemplo: Los jóvenes aprendi-

ces -se sienten inseguros sobre sus conocimientos– y por eso actúan inse-

guros dando mal servicio. (CO-CRE-AR: Guía de producción de innovacio-

nes, 2018, p. 9)

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

2 1

Posteriormente, haciendo uso de los insigths, se deben formular

preguntas emocionantes para cada una de las oportunidades identificadas

de innovación. Se busca que dichas preguntas lleven a los miembros del

equipo líder a generar ideas para formular innovaciones que aprovechen

las oportunidades identificadas durante el proceso de empatía. Para

adelantar esta etapa se recomienda pensar preguntas emocionantes7

que inviten a promover soluciones para mejorar la prestación del servicio

desde nuevos enfoques que integren aspectos culturales, artísticos,

tecnológicos, ambientales, etc. De lo que se trata es de estructurar ideas

innovadoras.

A continuación presentamos una tabla que puede apoyar la estructuración

de preguntas emocionantes de acuerdo a los hallazgos durante el proceso

de comprensión.

7	 Las preguntas emocionantes buscan incentivar la creatividad a partir de una
transformación en la forma como se interroga una persona u organización sobre
los objetivos a alcanzar. De esta manera, “para redactar las preguntas de manera
emocionante sólo debemos agregar algún elemento de “desafío” o escribirlas pidiendo
explícitamente que las ideas sean novedosas.

	 Según Solano (2016) si luego de un proceso de observación y entendimiento profundo del
cliente el empresario define concretamente que el elemento principal es “solucionar el
prolongado tiempo de espera”, entonces puede escribir preguntas emocionantes como:
*	 ¿Cómo podría hacer para que el cliente pase un momento muy feliz mientras espera?
*	 ¿Cómo podría adivinar los gustos del cliente para tener su pedido listo antes de que

llegue?
*	 ¿Cómo funcionaría este sitio si fuera diseñado por Flash, el superhéroe?
*	 ¿Cómo sería mi servicio de despachos si funcionara al estilo Fórmula 1?
*	 ¿Cómo podría entregar en 5 minutos lo que actualmente entrego en una hora?

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

2 2

Tabla 4. Insigth y preguntas emocionantes por actor del servicio

N O M B R E D E L S E R V I C I O P Ú B L I C O :

Actor identificado

Técnica utilizada (Por
ejemplo: etnografía,

observación
participante,

anotaciones, bocetos,
conversaciones

informales,
entrevistas,

mapas de empatía,
mapa de actores, etc.)

Principal(es)
Insigth

identificado(s)

Pregunta
emocionante
orientada a
estructurar

una adecuada
e innovadora
solución al

insigth

Funcionarios
presenciales

Funcionarios de
procesos internos

Tomadores de
decisiones

Proveedores de
bienes y servicios

a la institución

Usuarios directos

Usuarios
indirectos

Usuarios
potenciales

Fuente: Función Pública 2018.

Una vez hecho lo anterior, el equipo líder debe seleccionar, por consenso, el

principal problema, reto u oportunidad a partir del cual se va a orientar la

búsqueda de una solución en el ejercicio de coproducción que se adelanta.

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

2 3

Paso 6: Desarrollar y entregar 		
		 (coimplementación)

En este paso se consolidan los conceptos y los recursos para hacer

prototipos y crear soluciones innovadoras. Para ello, es necesario

aprovechar la selección del problema o reto del paso anterior. Aquí se

busca crear potenciales ideas y propuestas que puedan ser el punto de

partida para priorizar y trabajar, con la colaboración de los usuarios,

la posible solución de mejora al servicio público objeto del ejercicio de

cocreación.

Las ideas deben estar orientadas a fortalecer la participación ciudadana

a través de herramientas que permitan hacer frente a los principales

insigths identificados. Las ideas deben contemplar, en lo posible, el uso de

las nuevas tecnologías de información y comunicación (TIC) que habilitan

nuevas formas de participación como, por ejemplo, el crowdsourcing, el

crowdfounding, y el crowdmapping, entre otros.

Para desarrollar este paso la metodología CO-CRE-AR señala las

siguientes acciones:

*	 Formular muchas ideas sin juzgarlas por descabelladas que

parezcan

*	 Construir sobre las ideas de los otros

*	 Clasificar las ideas

*	 Combinar, priorizar y elegir las mejores ideas

*	 Evaluar las ideas finales y escoger la mejor en consenso

Para adelantar tales acciones se dispone de una serie de técnicas de

ideación, evaluación y selección de ideas que se enuncian en la siguiente

tabla:

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

2 4

Tabla 5. técnicas de ideación y de evaluación y selección de ideas

T É C N I C A S D E I D E A C I Ó N
C R E A T I V A

T É C N I C A S D E
E V A L U A C I Ó N Y

S E L E C C I Ó N D E I D E A S

Lluvia de ideas Clasificación

Rompiendo supuestos – ¿Qué tal si? Priorización

Asociaciones absurdas - Metáforas

y estímulos aleatorios

El abogado del diablo – ¿Soporta la

crítica?

Pensamiento lateral Votación

Fuente: propia con base en CO-CRE-AR: Guía de producción de innovaciones (2016).

Servicios públicos vitales (domiciliarios): para la selección de las ideas

que solucionen problemas en la prestación de servicios públicos vitales

(domiciliarios) es necesario garantizar las mejores condiciones objetivas

en los casos donde exista posición dominante en un mercado, según

lo señalado en el artículo 35 de la Ley 142 de 1994 citado a continuación:

Las empresas de servicios públicos que tengan posición dominante en un

mercado, y cuya principal actividad sea la distribución de bienes o servicios

provistos por terceros, tendrán que adquirir el bien o servicio que distribu-

yan por medio de procedimientos que aseguren posibilidad de concurrencia

a los eventuales contratistas, en igualdad de condiciones. En estos casos,

y en los de otros contratos de las empresas, las comisiones de regulación

podrán exigir, por vía general, que se celebren previa licitación pública, o

por medio de otros procedimientos que estimulen la concurrencia de ofe-

rentes.

De igual forma, es necesario que las ideas que busquen solucionar el

problema objeto de coproducción no vulneren ningún derecho de los

usuarios de los servicios públicos. Tales derechos, en forma general8, son

señalados por la Ley 142 de 1994 en los siguientes términos:

8	 No obstante puede haber legislación frente a cada tipo de servicio que contemple
derechos adicionales.

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

2 5

*	 Obtener de las empresas la medición de sus consumos reales

mediante instrumentos tecnológicos apropiados, dentro de plazos

y términos que para los efectos fije la comisión reguladora, con

atención a la capacidad técnica y financiera de las empresas o las

categorías de los municipios establecida por la ley.

*	 La libre elección del prestador del servicio y del proveedor de los

bienes necesarios para su obtención y utilización.

*	 Obtener los bienes y servicios ofrecidos en calidad o cantidad

superior a las proporcionadas de manera masiva, siempre que

ello no perjudique a terceros y que el usuario asuma los costos

correspondientes.

*	 Solicitar y obtener información completa, precisa y oportuna,

sobre todas las actividades y operaciones directas o indirectas que

se realicen para la prestación de los servicios públicos, siempre

y cuando no se trate de información calificada como secreta o

reservada por la ley y se cumplan los requisitos y condiciones que

señale la Superintendencia de Servicios Públicos Domiciliarios.

Una vez se selecciona la idea, se debe pasar al paso de pilotaje y ajuste

a través del desarrollo de prototipos que, con la colaboración de los

usuarios, delimitan la propia solución hacia su implementación final.

Paso 7: Pilotear y ajustar
(coevaluación)

Se debe formular la solución al problema definido. Esa solución debe

verse reflejada en un prototipo9 construido a modo de prueba y error con

9	 El Instituto de Diseño de Stanford dice que un prototipo es: “la generación de elementos
informativos como dibujos, artefactos y objetos con la intención de responder
preguntas que nos acerquen a la solución final. O sea no necesariamente debe ser
un objeto sino cualquier cosa con que se pueda interactuar. Puede ser un post-it, un
cartón doblado o una actividad e incluso un storyboard. Idealmente debe ser algo con
que el usuario pueda trabajar y experimentar” (p.8).

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

2 6

los destinatarios o beneficiarios del servicio público que se encuentra en

proceso de mejora.

Cada prototipo debe estar sujeto a mejoras a medida que es probado o

revisado por los usuarios.

Entendiendo que nos referimos a prototipos de un determinado servicio

público, entonces deben desarrollarse pruebas de usabilidad, planos,

planes de acción, etc. A continuación, los criterios mínimos, presentados

en forma de pregunta, que deben responder a la solución de un prototipo

específico y garantizar su concepción:

*	 ¿Por qué es innovadora la propuesta?

*	 ¿Incrementa la satisfacción de los usuarios?

*	 ¿A través de qué medio / canal de comunicación se va a desarrollar

la convocatoria?	

*	 ¿Cuál va a ser el alcance o grado de incidencia de la participación

de los ciudadanos (grupos de valor)?

*	 ¿Participan los ciudadanos en alguna fase del proceso de provisión

del servicio público?

*	 ¿Existen los recursos físicos y financieros suficientes para

implementar la propuesta?

*	 ¿La propuesta contempla mecanismos de seguimiento y evaluación

de su efectividad y eficacia?

*	 ¿Los usuarios son el eje central de la propuesta?

*	 ¿La propuesta responde a los insigths encontrados?

*	 ¿La respuesta contemplar el uso de las nuevas tecnologías de

información y comunicación (TIC) que habilitan nuevas formas de

participación?

*	 ¿Cuál es el resultado esperado una vez se implemente la propuesta?

*	 ¿Cuál es el impacto esperado una vez se implemente la propuesta?

Si el prototipo responde de manera suficiente a todas las partes que

participan la coproducción entonces la solución es acertada. La metodología

CO-CRE-AR dispone de una serie de técnicas de prototipado y testeo, de

planes de acción y de creación de estrategias para venta (entendiendo por

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

2 7

venta su correcta difusión) que garantizan un adecuado ejercicio de los

mismos. Las técnicas se presentan en la siguiente tabla:

Tabla 6. Técnicas de prototipado y testeo

T É C N I C A S
D E P R O T O T I P A D O

Y T E S T E O

T É C N I C A S
D E C R E A C I Ó N

D E P L A N E S D E
A C C I Ó N

T É C N I C A S D E
C R E A C I Ó N D E
E S T R A T E G I A
P A R A V E N T A

Modelos de negocio

Hojas de ruta

Casos de negocio –

convencer simples de

negocios

Service Blueprints (calco

del servicio)
Elevator pitch

Prototipos actuados

Marketing guerrillaMaquetas y modelos

Mockups y Wireframes

Fuente: Función Pública con base en CO-CRE-AR: Guía de producción de innovaciones (2016).

Una vez el prototipo es evaluado por los usuarios se procede a ajustar

y corregir cuantas veces sea necesario aquellos aspectos requeridos.

Los usuarios deben evaluar el prototipo hasta que estén conformes. No

en vano, el ajuste es usado en etapas tempranas para ahorrar costos y

promover interacciones oportunas de los usuarios con la propia mejora

que se busca implementar.

Hay una gran variedad de herramientas que pueden ser utilizadas para

pilotear y ajustar prototipos o fortalecer etapas previas del proceso de

coproducción en caso de que se requiera retroceder para ajustar o re-

definir el problema o las ideas. Por ejemplo, Zurbriggen (2015) propone,

en el marco de iniciativas innovadoras en temas agrícolas, las siguientes

herramientas e instrumentos:

https://www.researchgate.net/publication/301801424_GOBERNANZA_HACIA_UNA_NUEVA_Co-creacion_de_iniciativas_innovadoras_para_un_desarrollo_agricola_sostenible
https://www.researchgate.net/publication/301801424_GOBERNANZA_HACIA_UNA_NUEVA_Co-creacion_de_iniciativas_innovadoras_para_un_desarrollo_agricola_sostenible

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

2 8

Alianzas de aprendizajes

*	 Comunidades de prácticas

*	 Prácticum

*	 Análisis participativo de vías de impacto (PIPA)

*	 Investigación participativa aplicada a procesos productivos

*	 Evaluación participativa

*	 Planes de manejo: investigación participativa aplicada a procesos

de conservación de ecosistemas

*	 Monitoreo hidrológico participativo

*	 Backcasting

*	 Teoría del cambio

*	 Mecanismos para compartir beneficios de cuencas

Finalmente, una vez se implemente la mejora en la provisión del servicio,

se debe documentar la experiencia para promover futuras replicas a partir

del aprendizaje y la capacidad adquirida.

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

2 9

Bibliografía
Aitamurto, Tanja (2015). “Crowdsourcing as a Knowledge-Search Method

in Digital Journalism”. Digital Journalism. Number 4: 280–297.

Ardila, D. (2008). Participación de la sociedad civil en la construcción de la

paz en Colombia en el marco del proceso electoral. Bogotá D.C.: Centro

de Investigación para la Paz (CIP-FUHEM).

Centro de Innovación Pública digital (2018). CO-CRE-AR: Guía de producción

de innovaciones. Bogotá: Ministerio de Tecnologías de la Información y

Comunicaciones.

Datlas. (2018). ¿qué es el “crowdmapping”? México: Blog. Recuperado

de https://blogdatlas.wordpress.com/2018/05/11/que-es-el-

crowdmapping

Hurtado, David & otros (2013). Las vicisitudes del Capital Social de

Colombia. Bogotá: Fundación Antonio Restrepo Barco.

Instituto de diseño de Stanford. Mini guía: una introducción al Design

Thinking. Traducido del inglés por Felipe González.

Kaufman Ester (2013). Hacia procesos participativos y de coproducción

en el gobierno abierto. Red de Gobierno Electrónico de América Latina

y el Caribe.

Laboratorio de Innovación Pública (LIP), de la Pontificia Universidad

Católica de Chile (2017). La coproducción del usuario en los servicios

públicos. Documento de trabajo No 1. Chile: Laboratorio de Innovación

Pública.

Moore Mark (2006). Creando valor público a través de asociaciones

públicoprivadas. Documento preparado para el X Congreso Internacional

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

3 0

del CLAD sobre la Reforma del Estado y de la Administración Pública,

celebrado en Santiago, Chile, del 18 al 21 de octubre de 2005. Traducido

del inglés por Sonia Sescovich. Título original: “Creating Public Value

through Private/Public Partnerships”.

Organización de Cooperación y Desarrollo Económico, OCDE & Eurostat

(2005). Manual de Oslo: guía para la recogida e interpretación de datos

sobre innovación. España: Grupo Tragsa.

Ostrom, E. (2016). Crossing the Great Divide: Coproduction, Synergy, and

Development. World Development, Vol. 24, No. 6, pp. 1073-1087.

Oszlak, O. (2013). Bases del concurso para el Premio de Gobierno Abierto en

la Red Virtual de Gobierno Abierto para las Américas. En coproducción

con Tesoro, J.L. y Kaufman, E., http://redgobiernoabierto.org/bases-y-

condiciones-de-premio-puntogov-asaec/

Pestoff, V. (2012). Co-production and Third Sector Social Services in

Europe: Some Concepts and Evidence. Voluntas, 23, 1102-1118.

Rodríguez, Teresa. (2013). El crowdfunding: una forma de financiación

colectiva, colaborativa y participativa de proyectos. En Pensar en

derecho. Universidad de Buenos Aires. Buenos Aires. Número 3, 101-

123.

Rincón, C., Hermith, D., & Bautista, W. (2018). Innovación social y su

importancia en la gestión del conocimiento y la participación ciudadana.

Trilogía Ciencia Tecnología Sociedad, 10(18), 51-61.

Solano, Guillermo. (10 de febrero de 2016). Las Preguntas Emocionantes.

En Jugar para Innovar: el blog sobre innovación de Guillermo Solano.

Recuperado de http://www.jugarparainnovar.com

Tello y Fulgueiras (Laboratorio de Innovación Pública) (2017). La

coproducción del usuario en los servicios públicos. Documento

-

F
U

N
C

I
Ó

N

P
Ú

B
L

I
C

A

-

3 1

preparado por nuestra iniciativa Laboratorio de Innovación Público

para el Taller Diálogo de Mejora de la Gestión de Servicios Públicos,

organizado por el Banco Interamericano de Desarrollo (BID) y el

Programa de Modernización del Sector Público del Ministerio de

Hacienda y desarrollado en junio de 2017.

Zurbriggen, C. (2015). HACIA UNA NUEVA GOBERNANZA: Co-creación de

iniciativas innovadoras para un desarrollo agrícola sostenible (No. IICA

P01). IICA, Montevideo (Uruguay).

Zurbriggen, C (2014). Innovación y co-creación: nuevos desafíos para las

políticas públicas. En: Revista de gestión pública. Volumen III, número

2. Pp. 329-361.

Voorberg, W., Bekkers, V. & Tummers, L (2013). Co-creation and

Coproduction in Social Innovation: A Systematic Review and Future

Research Agenda.

-

D
O

C
U

M
E

N
T

O

O
F

I
C

I
A

L

-

Departamento Administrativo de la Función Pública

Carrera 6 No.º 12-62, Bogotá, D.C., Colombia

Conmutador: 7395656 Fax: 7395657

Web: www.funcionpublica.gov.co

eva@funcionpublica.gov.co

Línea gratuita de atención al usuario: 018000 917770

Bogotá, D.C., Colombia.

V I S Í T A N O S O E S C R Í B E N O S :

BOGOTÁ, D.C., COLOMBIA

Julio 2019

Guía sobre cómo implementar
acciones en la gestión pública con la
participación de la ciudadanía

Ruta de coproducción

http://www.funcionpublica.gov.co
mailto:eva%40funcionpublica.gov.co?subject=
https://www.linkedin.com/company/departamento-administrativo-de-la-funci%C3%B3n-p%C3%BAblica
https://twitter.com/dafp_colombia
https://www.youtube.com/user/webmasterdafp
https://www.facebook.com/FuncionPublica
mailto:eva%40funcionpublica.gov.co?subject=

	Tabla de tablas
	6. Ruta de coproducción
	Consideraciones preliminares
	Paso 1. Identificación
				 del servicio público
	Paso 2. Identificación y mapeo
				 de actores
	Paso 3. Desarrollo de la 					 convocatoria
	Paso 4. Consolidación
				 del equipo líder
	Paso 5. Descubrir y definir 					 (codiseño)
	Paso 6: Desarrollar y entregar 				 (coimplementación)
	Paso 7: Pilotear y ajustar (coevaluación)

	Bibliografía

