
SECRETARÍA DE EDUCACIÓN
2020-2023

MANUAL PARA LA
GESTIÓN DE LA

COMUNICACIÓN
DIGITAL

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

2

En atención a los lineamientos generales de la “Es-
trategia de Gobierno en Línea”, la normatividad de
transparencia y acceso a la información, el Sistema
Integrado de Gestión, la Política y el Plan de Comu-
nicaciones, la Oficina Asesora de Comunicación y
Prensa (OACP) de la Secretaría de Educación del
Distrito ha persistido en la diversificación y fortaleci-
miento de los medios de comunicación digital como
mecanismo de fortalecimiento de la gestión estraté-
gica de la comunicación pública institucional.

El presente Manual establece lineamientos para la
gestión de la información pública a través de los ca-
nales de comunicación digital internos y externos
como la página web, el correo masivo institucional y
los 19 sitios web que la Secretaría de Educación del
Distrito (SED) ha dispuesto para la gestión de la in-
formación de las Direcciones Locales de Educación
(DLE). Contempla, además, directrices generales en
materia de ‘Social Media’ (redes sociales) para toda
la entidad y contiene un inventario de canales.

introducción

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

3

CAPÍTULO 1 					
SOBRE EL PORTAL Y LOS MICROSITIOS

1.1 EL PORTAL INSTITUCIONAL

El portal institucional de la Secretaría de Educación
del Distrito Capital (En adelante SED), es un bien pú-
blico, creado y administrado por la entidad, para el
servicio de la ciudadanía, en el que, por medio de
imágenes, textos, gráficos, videos y material sonoro,
se divulga y publicita la información subyacente al
desarrollo de la misión, y el logro de la visión, de la
Entidad, de forma organizada, interactiva oportuna y
veraz, así como de los servicios y trámites que pres-
ta y gestiona.

En este portal se publica información sobre los re-
cursos, procesos y procedimientos que facilitan la
participación ciudadana en el diseño y ejecución de
las políticas educativas, del Plan Sectorial y Plan De-
cenal de Educación y los diferentes programas que
adelanta la Entidad.

Obedece a las estrategias de Gobierno en Línea,
Transparencia y Acceso a la Información, al Direc-
cionamiento Estratégico de las comunicaciones y de
páginas web emitido por la Alcaldía Mayor.

1.1.1 Objetivos

•	 Divulgar la información subyacente al desarrollo
de la misión, y el logro de la visión, de la SED,
así como de los servicios y trámites que presta
y gestiona.

•	 Promover la participación ciudadana en la formu-
lación de las políticas, planes, programas y pro-
yectos relacionados con la garantía del derecho
a la educación en el Distrito Capital.

•	 Facilitar el control social y la veeduría ciudadana
sobre la administración pública del servicio edu-
cativo del Distrito Capital.

•	 Ser un medio de comunicación interactivo, orga-
nizado, oportuno y veraz.

•	 Constituirse en un referente local y nacional de
comunicación virtual entre la ciudadanía y el Es-
tado.

•	 Mejorar la comunicación interna y externa, el cli-
ma y la cultura organizacional.

•	 Aportar a la construcción de la memoria
institucional.

•	 Contribuir a transformar los imaginarios sociales
sobre la administración pública del servicio edu-
cativo en Bogotá; y de la educación pública en
general.

1.1.2 Estructura y características

El dominio del portal de la entidad es www.educa-
cionbogota.edu.co y funciona con el gestor de con-
tenidos Joomla 2.5

Éste debe funcionar y visualizarse en al menos dos
de los tres navegadores principales, o de uso más
común (Internet Explorer, Firefox y/o Chrome).

Todos los elementos creados e insertos deben
estar debidamente marcados y/o etiquetados, es
decir, deben incluir metadescripción, metadatos
y descripción (para el caso de imágenes), para
garantizar que el sitio y sus contenidos puedan ser
ubicados por los robots de búsqueda que operan en
la web.

1.1.3 Administración

La administración del portal web estará a cargo, prin-
cipalmente de la Oficina Asesora de Comunicación y
Prensa de la Secretaría de Educación del Distrito, en
colaboración de la Oficina Administrativa de RedP.

La elaboración y publicación de contenidos estará a
cargo de la dependencia responsable, tal y como se
establece en este apartado, y en concordancia con
la normatividad correspondiente.

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

4

Nota: La Oficina Asesora de Comunicación y Prensa
acompañará el proceso de gestión de contenidos en
términos de oportunidad y forma; RedP brindará el
soporte técnico para este proceso.

1.1.3.1 Tipos de usuarios

•	 Superadministrador: El o los superadminis-
tradores vigilan la disponibilidad, actualización de
componentes y funcionamiento del sitio. Verifican el
cumplimiento de los estándares y políticas del sitio.
Lideran la capacitación de los demás usuarios/ad-
ministradores de que trata este apartado, así como
la implementación de esta política. Suministrarán las
claves y activará los permisos para los “Administra-
dores de Salas de Chat, foros, etc.” y “Usuarios Edi-
tores” que sean designados por las dependencias
de la SED.

•	 Administradores de sección, chat, foros, en-
tre otros: Personas designadas por las dependen-
cias para la atención a los públicos internos y exter-
nos de la SED que usan el sitio web de la Entidad
como medio de interacción, trámite y acceso a ser-
vicios.

•	 Usuarios editores: En el marco de la descentra-
lización y democratización de los medios, en espe-
cial del portal institucional, se crearán usuarios tipo
editor para las áreas que, por ley o necesidad de-
mostrada, requieran publicar periódicamente con-
tenidos y documentos subyacentes al desarrollo de
sus actividades. Cada área con usuario de edición
asignado deberá asegurarse de dar estricto cumpli-
miento a esta política, así como de redactar, crear y
editar los contenidos publicados en la sección de su
competencia y mantenerlos actualizados.

Nota: Le corresponderá al Comité de Gobierno en
Línea de la Secretaría de Educación del Distrito o la
instancia que haga sus veces, determinar qué áreas
tendrán usuario gestor de sección en el portal insti-
tucional y, a su vez, cada área será responsable de
informar a ese Comité por escrito qué funcionario/a
estará a cargo de las labores de gestión de la sec-
ción.

1.1.4 Política Editorial del Portal

Por su carácter de medio electrónico y público, el
portal institucional de la Secretaría de Educación del
Distrito deberá garantizar la usabilidad de los con-
tenidos: éstos deben ser claros, completos, concre-
tos y confiables. En lo posible deberán contar con
recursos asociados (enlaces, imágenes) a modo de
antecedente o ampliación.

Toda publicación deberá seguir las reglas sintácticas,
gramaticales y ortográficas del idioma español.

Deberá evitarse el uso de extranjerismos para dar
cumplimiento a lo consagrado en la Ley 14 de 1979,
que a la letra dice: “Los documentos de actuación ofi-
cial y todo nombre enseña, aviso de negocio, profe-
sión o industria, y de artes, moda, al alcance común,
se dirán y escribirán en la lengua española, salvo
aquellos que por constituir nombres propios o nom-
bres industriales foráneos ni son traducibles ni conve-
nientemente variables” (art. 1), así como lo ordenado
en el Decreto 2744 de 1980.

De ser necesario o ineludible el uso del extranjerismo,
se deberá incluir “entre paréntesis, su pronunciación
correcta, o su traducción, de ser posible y siempre
estarán en español las explicaciones pertinentes”.

En caso de publicar contenidos tomados de un ter-
cero (textos, audios, imágenes, etc.), se deberá in-
cluir la fuente de donde fueron tomados, siempre
y cuando se haya verificado la confiabilidad de la
información.

Siempre deberá garantizarse que las imágenes, ilus-
traciones, fotos y cualquier otro material gráfico que
se utilice en artículo alguno concuerden con el con-
tenido del mismo. Cuando a este tipo de material se
le realicen modificaciones o tratamientos especiales
con programas o aplicaciones, deberá indicarse di-
cha modificación al pie del mismo.

Los contenidos no deben ser ofensivos ni discrimi-
natorios para con ninguna persona (en razón de su
raza, sexo, orientación sexual, identidad de género,
credo, ideología política, procedencia) u organiza-

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

5

ción, y deben privilegiar el interés general y/o insti-
tucional. Nunca lo publicado en este medio o en al-
gún micrositio del mismo podrá reflejar los intereses,
deseos, gustos, ni ningún otro tipo de tendencia de
sector o persona particular.

La producción y publicación de contenidos debe te-
ner en cuenta que, por su carácter público, éste po-
drá ser utilizado por personas de diferentes niveles
de formación.

Deberá evitarse el uso de abreviaturas y/o garantizar
que cuando se utilicen se referencie entre paréntesis
su significado (en la primera aparición, e inmediata-
mente después del texto). Igual tratamiento deberá
darse a las siglas y acrónimos.

Cuando se requiera el uso de tecnicismos (palabras
propias de un campo del saber, que suelen ser de
uso restringido – o sea, sólo conocido por quienes
desarrollan una labor técnica, tecnológica o profe-
sional-) se deberá incluir entre paréntesis el significa-
do del mismo, inmediatamente después de que sea
utilizado por primera vez.

Los títulos no deberán sobre pasar los 80 caracteres
(con espacios). Para el caso de las notas de prensa
deberá garantizarse que todas tengan un sumario de
no más de 200 caracteres (con espacios).

1.1.5 Medición

La medición del tráfico del portal institucional de
la SED se realiza principalmente mediante el servi-
cio gratuito de ‘Google Analytics’. Gracias a éste se
obtienen informes, por lapsos, sobre el número de
visitas, tiempo de permanencia de cada visitante o
usuario, caracterización de los lugares de acceso al
sitio, las plataformas o dispositivos más utilizados
desde los que se accede al mismo, y las principales
fuentes de tráfico.

Su configuración se realiza mediante la inserción del
GATC (Google Analytics Tracking Code). Esta carga
algunos archivos desde los servidores Google y mo-
nitoriza para luego enviar toda esta información al
servidor Google y almacenarla en la cuenta creada
por la SED para tal fin.

Nota: Al finalizar cada trimestre, la Oficina
Administrativa de RedP - o la que haga sus veces-,
enviará un reporte detallado del tráfico del portal a la
Oficina Asesora de Comunicación y Prensa.

1.1.6 Privacidad y condiciones de uso

En virtud de su carácter público, la Secretaría de
Educación del Distrito no asume ningún tipo de res-
ponsabilidad por el uso que personas u organizacio-
nes externas a la Entidad hagan de la información
(textos, gráficos, imágenes, videos y sonidos u otros
elementos publicados en este medio) publicada en
el portal institucional, en cuanto a las afectaciones
directas o indirectas que pudiera llegar a ocasionar
a cualquier persona natural o jurídica. Tampoco se
hace responsable del contenido de dichas informa-
ciones, ni es responsable por las omisiones explici-
tas o no a la titularidad de los medios utilizados para
su representación, por cuanto no se hace responsa-
ble de las reclamaciones que en cuanto a derechos
de autor pudiesen suscitarse por terceros por la pu-
blicación de información.

Los términos y condiciones solo pueden ser modifi-
cados completa o parcialmente por la Secretaría de
Educación; dichos cambios e implementación ten-
drán vigencia a partir del instante en que se publi-
quen o inserten en el sitio, o desde el momento en
que el cambio sea informado al ‹usuario› a través de
cualquier medio, lo que ocurra primero.

El o la usuaria se obliga a usar los contenidos de forma
lícita. A no reproducir, copiar, distribuir, transformar o
modificar los contenidos a menos de que se cuente
con la autorización del titular de los derechos.

El uso de este portal y de sus servicios asume que
el usuario conoce y acepta los presentes términos.

1.2 LOS MICROSITIOS

El micrositio es un medio informativo virtual que se
ocupa principalmente de dar a conocer la gestión,
los hechos, eventos, programas, capacitaciones,
convocatorias, premiaciones o acontecimientos en
general de la actualidad educativa de la SED en el
contexto local.

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

6

1.2.1.1 Objetivo General

Ser una herramienta eficiente que evidencie la ges-
tión de la SED en cada localidad, y que facilite el flujo
y acceso de información, para contribuir a la trans-
parencia de la gestión de la SED.

1.2.1.2 No son objetivos del Micrositio

Realizar reconocimientos personales, anuncios sin-
dicales, denuncias, proselitismo político o la elabo-
ración de artículos que denigren o vayan en contravía
de la MISIÓN y VISIÓN de la SED o la Administración
Distrital.

1.2.1.3 Público objetivo:

Ciudadanía en general; estudiantes, madres y pa-
dres de familias, docentes de colegios oficiales y pri-
vados, directivos docentes (Rectores/as, coordina-
dores/as, supervisores) orientadores/as, servidores/
as publicas/as de los tres niveles de la SED y Entes
de Control.

1.2.2 Los Micrositios y sus beneficios

Los micrositios1 facilitan el acceso directo y oportuno
de las comunidades educativas de colegios oficiales
y privados a información de su interés (Documentos,
boletines informativos, directorios de contactos, for-
matos, formularios, convocatorias, capacitaciones,
fechas de reuniones, agendas, actividades y even-
tos, entre otros).

Así mismo, este acceso virtual reduce el consumo
de papel, uso de correos electrónicos, consultas y
solicitudes de la comunidad a la DLE.

1.2.3 Gestores/as de Micrositios

1.2.3.1 Administradores de los Micrositios:

Son asignados por el Director/a Local de Educación

1 Toda publicación producida por las DLE o los colegios deberá
contar con la revisión editorial y aprobación de la OACP. La
OACP se reserva el derecho de realizar publicaciones que no
cumplan con los lineamientos descritos en el presente docu-
mento.

respectivo y se definen como Colaboradores/as
SED LOCAL. Son colaboradores de la entidad que
se desempeñan en diversos cargos (profesionales
de información, talento humano, jurídica, secreta-
rias, auxiliares administrativos, entre otros); y que,
adicionalmente, desarrollan la labor de administrar
el micrositio.

Los colaboradores en cada Dirección Local de Edu-
cación, reciben y publican la información de interés
general que emana de las distintas áreas de la DLE,
del nivel institucional y de la Oficina Asesora de Co-
municación y Prensa.

1.2.3.2 Periodistas OACP:

Realizan el cubrimiento periodístico de las activida-
des y eventos en cada una de las localidades. Son
los responsables de elaboración de contenidos de
carácter periodístico generadas en virtud de su acti-
vidad. Los contenidos son publicados una vez sean
revisados y aprobados por la OACP. Son coordina-
dos por la Oficina Asesora de Comunicación y Pren-
sa.

1.2.4 Lineamientos para la gestión de conteni-
dos Micrositios

El micrositio se administra con el Gestor de Conteni-
dos Joomla versión 2.5. Cada localidad tiene su en-
lace en la IntraSED y en el portal institucional www.
educacionbogota.edu.co y la posibilidad de acceder
de forma directa a través de una dirección propia.

•	 El micrositio debe actualizarse, preferiblemente,
a través de Google Chrome, que es el navegador
más compatible con la plataforma.

•	 Las imágenes (Fotos o ilustraciones) de las pu-
blicaciones no deben superar las siguientes dimen-
siones: máximo 1024 x 768 pixeles – mínimo 800
x 600 pixeles. Siempre deben subirse en ‘Galería
Multimedia’, carpeta ‘Noticias/2017/localidad’, en
formato JPG.

•	 Todas las imágenes deben estar nombradas
de acuerdo al tema de la publicación/activi-
dad, sin símbolos especiales, y si es más de

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

7

una deben numerarse, por ejemplo: ForoLo-
cal.jpg o ForoLocal1.jpg. Lo anterior para efec-
tos de organización, agilidad y buen funciona-
miento del micrositio.

•	 Es importante mantener los micrositios or-
ganizados y actualizados. Cuidar especial-
mente la redacción y ortografía de los artícu-
los, pues este aspecto repercute en la buena
imagen de la DLE, y la SED en general.

•	 Responsabilidad de la información: La infor-
mación a publicar debe ser de interés general para
la comunidad educativa y estar aprobada por la
Directora o Director Local de Educación corres-
pondiente.

•	 Arquitectura de la información: Los nombres
de las secciones y categorías, así como su organiza-
ción, no podrán ser modificados sin previa autoriza-
ción de la OACP.

•	 Periodicidad: Continua, conforme a las necesi-
dades de divulgación de las DLE y sus instituciones.

•	 No debe realizarse ningún tipo de publicidad
comercial: Solamente se podrán promover las cam-
pañas institucionales de la SED, Alcaldía Mayor o Al-
caldía Local, previo visto bueno de la Oficina Aseso-
ra de Comunicación y Prensa de la SED.

•	 Publicación de información relacionada con
situaciones críticas presentadas en institucio-
nes educativas: Al respecto, sólo podrá publicarse
la información emanada a través de la Oficina Ase-
sora de Comunicación y Prensa mediante los bole-
tines oficiales. Los documentos de carácter oficial
deben ser cargados en PDF.

•	 Publicación de cifras: Sólo podrán publicarse
las cifras oficiales de la Entidad, emanadas o avala-
das por la Oficina Asesora de Planeación.

•	 Transmisión streaming: Este servicio permite
transmitir a través de Internet, en vivo y en directo,
eventos y actividades de gran impacto realizados

en cualquiera de los tres (3) niveles de la SED. Para
coordinarlo, la DLE debe realizar la solicitud directa-
mente a la Oficina Administrativa de RedP o a través
de su mesa de ayuda.

•	 No se podrán publicar permutas de plazas do-
centes, dado que la entidad, en ningún caso se hace
responsable de dicha información.

•	 Licencias: La SED prohíbe descargar en los mi-
crositios software sin licencias.

•	 Derechos de autor: No se deben publicar textos
o materiales de terceros sin la respectiva referencia
(autor, título, fuente y fecha).

•	 Imágenes de terceros: Al no contar con una foto
que ilustre determinado tema, se recomienda tomar-
la de la galería de fotos del portal de la SED. También
puede ser tomada de alguna de las páginas de las
Secretarías del Distrito, citando la fuente al final del
texto, en letra pequeña. Ej.: Foto tomada del portal
del Planetario de Bogotá http://www.planetariode-
bogota.gov.co/

1.2.5 Capacitaciones

Los colaboradores reciben capacitaciones para per-
feccionarse en el manejo de la página. (No se tiene
establecida una periodicidad y se realizan por nece-
sidades específicas).

1.2.6 Acompañamiento en fallas tecnológicas

En caso de errores o fallas de la plataforma, la coor-
dinación solicita “pantallazo” y reporte de la falla a
través de correo electrónico para contar con infor-
mación precisa que se reporta al Web Máster (RedP)
para su solución. Este proceso recibe el debido
acompañamiento de la coordinación hasta verificar
que la falla ha sido corregida.

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

8

CAPÍTULO 2					
SOBRE ‘SOCIAL MEDIA’ (REDES SOCIA-
LES)

2.1 GENERALIDADES ‘SOCIAL MEDIA’

La Oficina Asesora de Comunicación y Prensa (OACP)
no autoriza la creación de cuentas (perfiles, páginas,
canales, etc.) en redes sociales2 a Servidores/as Pú-
blicos/as, áreas, Direcciones Locales, proyectos o
convenios a título de la Secretaría de Educación. En
caso de requerirse, el área deberá solicitar por escrito,
concepto y viabilidad técnica a la OACP.

Cuando la OACP tenga conocimiento de cuentas que
hacen uso de la imagen de la SED, sin autorización,
procederá a reportarlas ante los administradores de
la red social correspondiente para su despublicación
y bloqueo.

2.2 GESTIÓN DE CONTENIDOS EN REDES SOCIA-
LES

Las áreas, Direcciones Locales de Educación y cole-
gios pueden solicitar la divulgación en redes sociales
de su gestión o la de sus comunidades, a través de
las cuentas en redes sociales de la SED, mediante el
envío de un correo electrónico a prensased@educa-
cionbogota.gov.co de la siguiente manera:

2.2.1 Previa o anuncio: Enviar dos (2) días antes
de la actividad, un documento de no más de dos
(2) cuartillas en formato Word, letra Georgia 12,
interlineado 1.5, en el que describa de forma cla-
ra objetivo de la actividad, quiénes participan,
fecha, hora, lugar. Anexar, si se tiene, imagen o
imágenes promocionales de la misma.

2.2.2 Tiempo real: si no se cuenta con el acom-
pañamiento de la OACP y se quiere dar difusión
del evento, los servidores de la DLE podrán en-
viar, al periodista que cubre la localidad, las fo-

2 La SED cuenta con diversas cuentas en múltiples redes so-
ciales (Facebook, Twitter, Scoop.it, YouTube, entre otras), con
posicionamiento y gestión permanente, de las cuales podrán
beneficiarse Subsecretarías, Direcciones, Oficinas Asesoras,
Programas o Proyectos, previa solicitud vía correo electrónico.

tos más destacadas y un párrafo que resuma la
actividad (qué, cuándo, dónde, quiénes, cómo).

2.2.3 Material audiovisual: Actualmente, la En-
tidad cuenta con un canal en YouTube (/edu-
cacionbogota), el cual es usado para publicar
notas periodísticas, videos de campañas de la
Entidad, historias, entrevistas, entre otros con-
tenidos audiovisuales, en su mayoría produci-
dos por la Unidad Creativa de la OACP, y el cual
es administrado exclusivamente por la Unidad
de Comunicación Digital de la OACP. En este
se publica el material correspondiente al cubri-
miento de actividades del Nivel Central, local
o institucional, campañas institucionales y no-
tas periodísticas de medios masivos que sirvan
para posicionar los planes, programas y proyec-
tos de la Entidad.

La carga en este canal se hace a título de la SED,
en atención al principio constitucional de la buena
fe y las disposiciones de protección de menores de
acuerdo a la normatividad vigente.

En éste no está permitido el uso de material sonoro
y visual de terceros sin la debida autorización o cré-
ditos, y la alusión a marcas particulares, comerciales
o políticas.

2.2.3.1	 Requisitos para publicación

Para publicar un video en el canal oficial de la SED
se deberá cumplir con lo establecido en el numeral
3 del Capítulo II del Manual de Línea Editorial, pero
como mínimo con las siguientes especificaciones:

•	 Haber sido grabado en una cámara profesional o
semiprofesional

•	 El audio del video debe ser alta calidad (sin ruido
ambiente)

•	 El formato del video debe ser MP4 (También se
admiten excepcionalmente WMV o MOV) para agili-
zar su carga.

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

9

•	 El video debe ser grabado horizontalmente.

Además de estos requisitos, todo video deberá con-
tar con:

•	 Título: máximo 80 caracteres.

•	 Descripción: texto breve a modo de sumario que
contextualice el material, en lo posible atendiendo a
las preguntas básicas de la noticia (qué, cuándo, dón-
de, quiénes, cómo). Máximo 300 caracteres

•	 Etiquetas/metadatos: palabras claves: Secreta-
ría de Educación, Bogotá, educación, colegios ofi-
ciales, instituciones educativas, colegios distritales,
nombre actividad puntual, entre otras.

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

10

CAPÍTULO 3					
MEDIOS DIGITALES DE COMUNICACIÓN
INTERNA Y EXTERNA DE LA SED

A continuación, se presenta un listado de los prin-
cipales medios digitales de comunicación interna y
externa de la SED y la frecuencia con la que circu-
lan los respectivos mensajes a través de ellos, como
complemento de la información presentada en el
Plan de Comunica-ciones.

3.1 CORREO MASIVO

Este boletín, es el medio informativo interno más im-
portante de la entidad, con una periodi-cidad diaria.
Es desarrollado por la Oficina Asesora de Comuni-
cación y Prensa y llega a los públicos internos de la
entidad a través del correo masivo de la SED.

3.1.1 Objetivo

Difundir las noticias internas de la SED con oportuni-
dad, calidad y eficiencia, de acuerdo a las necesida-
des informativas de los públicos internos, a la actua-
lidad y compromiso de la gestión institucional de la
entidad, y la promoción de una cultura del bienestar
integral del servidor púbico de la SED.

3.1.2 Público objetivo

Servidores públicos de los tres niveles de la entidad
(central, local e institucional): administrativos, do-
centes, directivos docentes, directivos de la entidad,
contratistas.

3.1.3 Frecuencias

Diaria, con única publicación a las 9:00 a.m.; y publi-
cación de boletín extra en cualquier hora del día, en
casos excepcionales de último minuto autorizados
por la jefe de la OACP.

3.1.4 Contenidos

•	 Notas concisas, de no más de 1.000 caracte-
res sin espacios.

•	 Titulares creativos y foto llamativa.

•	 El relato debe evidenciar la utilidad de la in-
formación para el público interno específico al
cual está dirigida la información.

•	 Usar hipervínculos (para enriquecer el conte-
nido de las notas y la agilidad de la narrativa).

•	 Lenguaje en tono amable, fresco, directo, en
segunda persona.

•	 Romper la rigidez de los temas y hacerlos di-
geribles para los lectores.

•	 Remitir a mi correo la nota con suficiente tiem-
po de antelación (como mínimo hasta las 4
p.m. del día anterior a su publicación).

3.1.5 Enfoques, Formatos y Secciones

3.1.5.1 Enfoque Informativo

Información está relacionada con normatividad y di-
rectrices para el desarrollo diario de labores, reno-
vaciones y cualquier cambio que afecte la gestión o
prestación del servicio, avances y noticias de política
que afectan directamente a públicos internos.

Formatos: Noticias, Notas breves.

3.1.5.2 Enfoque motivacional

Busca realizar reconocimiento a los aportes de equi-
pos y servidores públicos; visibilizar sus voces; for-
talecer sentido de pertenencia y orgullo por hacer
parte de esta entidad; promover valores y hábitos
saludables para un bienestar integral.

Formatos: fotorreportaje, entrevista, perfil y tips.

3.1.6 Secciones

El boletín PrensaSED cuenta con las siguientes mar-
cas fijas, breves frases que se emplean regularmen-
te en el arranque del título, según la intencionalidad
de la nota:

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

11

•	 ¡Pasa la voz! - ¡Qué buena nota!: generalmente
usadas para invitar al servidor a difundir en su círculo
más cercano las buenas noticias de la SED (capaci-
taciones, entregas de colegios, beneficios, avances,
etc.). La marca precede al título, que debe respon-
der al estilo de este medio. Luego, un párrafo intro-
ductorio que motive a dar el clic para leer la totalidad
de la nota que estará alojada en el portal web institu-
cional.

•	 El colegio invita...: se utiliza para difundir las ac-
tividades más destacadas realizadas en los colegios.

•	 ¡Viernes de tips!: con esta marca se invita se-
manalmente a que los servidores conozcan claves
útiles para adquirir hábitos de vida saludables. Está
estrechamente articulada al Plan de Bienestar de la
entidad.

•	 Prográmate con la ciudad educadora: Cada
viernes, con esta marca se identifican las notas que
invitan a disfrutar alguna de las agendas culturales
que ofrecen las distintas entidades e instituciones
del Distrito: Idartes, Jardín Botánico, etc.

3.1.7 Evidencias de publicación

La producción periodística de Prensa interna publi-
cada en PrensaSED, se encuentra registrada en la
Base de datos de la producción Periodística de la
OACP, en las listas de Cubrimientos e Historias de
la Educación.

3.1.8 Funcionamiento y programación

El Boletín Digital Prensa SED se programa en Sway,
un aplicativo de Office 365, el cual tiene configurado
las cuentas de correo institucional de todos los ser-
vidores de la entidad. Para programarlo se deberá
seguir los siguientes pasos:

•	 Ingresar al correo electrónico institucional de
prensased@educacionbogota.gov.co desde un ex-
plorador3.

3 Se accede a través de http://portal.office.com

•	 Ingresar al cuadro de herramientas del Outlook
365 y seleccionar el aplicativo Sway.

•	 Hacer clic en ‘nueva plantilla’ (Cada anuncio debe
estar en una plantilla propia).

•	 Ingresar el título (la fuente es automática).

•	 Hacer clic en ‘insertar’ y escoger la imagen que
acompañará la noticia y que debió ser guardada pre-
viamente en el computador. La imagen deberá ser
horizontal (mínimo de 800x600 px).

•	 Ingresar el texto del cuerpo de la noticia (la fuente
es automática).

•	 Abrir el correo electrónico de prensased@edu-
cacionbogota.gov.co desde el aplicativo Outlook del
paquete Office instalado en el computador.

•	 Hacer clic en inicio – nuevos elementos – más
elementos – elegir formulario – Plantillas del usuario
en el sistema de archivo – prensased

•	 Editar la plantilla con los nuevos anuncios:

Noticias principales:
•	 Título: Arial Rounded MT Bold - ta-

maño 14 - color azul oscuro.
•	 Foto: 6.43 cm por alto.
•	 Texto: Lucida Sans Unicode - tamaño

11 – color negro.
•	 Hipervínculo: poner el link que arroja la

plantilla de Sway en la opción compar-
tir.

Noticias secundarias:
•	 Título: Arial Rounded MT Bold - tama-

ño 14 - color azul oscuro.
•	 Foto: 4.63 cm por ancho.
•	 Texto: Lucida Sans Unicode - tamaño

11 – color negro.

Noticias terciarias:
•	 Título: Lucida Sans Unicode - tamaño

11.
•	 Foto: sin foto
•	 Hipervínculo: poner el link que arroja

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

12

la plantilla de sway en la opción.

Encabezado:
•	 Banner/Header de color azul con el

nombre de ‘Boletín PRESASED’ y el
logo de la administración distrital.

Noticias:
•	 Noticias principales: las 2 noticias del

día con mayor relevancia o importan-
cia.

•	 Noticias secundarias: se escogen 4
noticias, ya publicadas, que aún sean
relevantes para los servidores.

•	 Noticias terciarias: Allí se encuen-
tran los titulares de noticias pasadas
que aún tengan vigencia.

Pie de página:
•	 Banner donde se encuentran los enla-

ces de las 4 redes sociales principales
de la entidad (Twitter, Facebook, You-
Tube e Instagram).

3.1.9 Medición y seguimiento

Con la renovación del soporte tecnológico del Bole-
tín PrensaSED, que desde el 15 de mayo de 2018 se
realiza a través del aplicativo Sway, este canal cuen-
ta con una herramienta para medir el impacto del
total de publicaciones en las siguientes categorías
predeterminadas:

•	 Total de visitas por nota
•	 Tiempo invertido en la lectura:

•	Miró
•	Lectura rápida
•	Lectura profunda

Las estadísticas se consolidan semanalmente y son
presentadas por la Unidad de Comunicación Digital
para seguimiento en el Comité editorial de la OACP.
Esta herramienta permite igualmente que, desde
la Unidad de Comunicación Interna, se monitoree
mensualmente la eficiencia en cobertura, tendencia
de intereses por temática y el tiempo máximo que
usuarios están dispuestos a dedicar, no solo a los

contenidos de su interés, sino, también, a la lectura
de las publicaciones general.

Gracias a lo anterior, la Unidad de Comunicación
Interna cuenta con una herramienta con resultados
cuantitativos para evaluar la eficiencia de las estra-
tegias de comunicación implementadas. Estos re-
sultados se podrán cruzar con otros derivados de
encuestas puntuales de tipo cuantitativo y cualitativo
definidos en el Plan Operativo Anual de la OACP o se-
gún necesidad adicional de información definida por
la Unidad de Comunicación Interna, para efectos de
seguimiento y evaluación de la herramienta.

Para revisar las estadísticas se deben seguir los si-
guientes pasos:

1.	 Ingresar al aplicativo Sway, logeándose con el
correo institucional de prensased@educacion-
bogota.gov.co desde un explorador.

2.	 Hacer clic en el botón de estadísticas.

3.	 Con los datos arrojados por el aplicativo, ac-
tualizar semanalmente el drive alojado en https://
educacionbogota-my.sharepoint.com/:x:/g/per-
sonal/prensased_educacionbogota_gov_co/Ee-
gx8FEWYyNPkhaFzLa2KPIBq2x6i2MSwnmqD-
Yks6YabFw?e=cpGRNC

3.1.10 Diseño y estructura

El boletín diario de ‘PrensaSED’ se compone de 2
noticias principales, 4 secundarias y, sujeto a la
demanda, máximo de 10 terciarias. Este correo es
enviado de lunes a viernes –días hábiles-, a las 8:30
a.m., a las listas de distribución de la entidad, que
incluye maestros, directivos docentes, administrati-
vos y contratistas de los 3 niveles: central, local e
institucional.

3.1.11 Procedimiento

•	 El día previo al envío del correo de ‘PrensaSED’ y
antes de las 4:00 p.m., la Unidad de Comunicación
Interna deberá enviar los anuncios, con su respec-
tiva descripción de ubicación (noticia principal, se-

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

13

cundaria o terciaria), al gestor de contenidos y pro-
gramador del boletín de la Unidad Digital.

•	 El boletín deberá quedar programado el día ante-
rior para ser publicado a las 9:00 a.m.

•	 El boletín deberá ser enviado a las bases de da-
tos gestionadas por la Oficina Administrativa RED-P,
que incluye los 3 niveles de la entidad (central, local
e institucional). Los correos electrónicos deben po-
nerse en copia oculta para proteger los datos de los
servidores de la entidad y de la entidad propia.

3.1.12 Listas de distribución

La Oficina Administrativa REDP es el área compe-
tente para agrupar las bases de datos de la entidad,
de acuerdo a la segmentación requerida por la Ofici-
na Asesora de Comunicación y Prensa. Para el envío
del correo masivo de ‘PrensaSED’ se crearon las si-

guientes listas de distribución:

•	 Nivel Central (usersed@educacionbogota.gov.
co): en esta lista de distribución se encuentran apro-
ximadamente 3.400 servidores de Nivel Central que
su correo institucional está con el dominio .gov. Por
ejemplo: mortizn@educacionbogota.gov.co

•	 Direcciones locales de Educación (cadeles@
educacionbogota.gov.co): en esta lista están inclui-
dos todos los correos electrónicos de las personas
que trabajan en las 20 Direcciones Locales de Edu-
cación de la ciudad.

•	 Nivel institucional (nivelinstitucional@redp.edu.
co): esta lista contiene aproximadamente 6.5000 co-
rreos institucionales que aún conservan el dominio
.edu.

Noticias
principales

Noticias
secundarias

Noticias
terciarias

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

14

Por ejemplo: mortizn@educacionbogota.edu.co

•	 Nivel Primaria (Ced-nivelprimaria@educacion-
bogota.gov.co): se incluyen los correos instituciona-
les de los colegios que tengan primaria.

•	 Nivel Secundaria (Ced-nivelsecundaria@educa-
cionbogota.gov.co): se incluyen los correos institu-
cionales de los colegios que tengan secundaria.

•	 Nivel Básica (Ced-nivelbasica@educacionbogo-
ta.gov.co): se incluyen los correos institucionales de
los colegios que tengan grados 6º, 7º, 8º y 9º.

•	 Nivel Media (Ced-nivelmedia@educacionbogo-
ta.gov.co): se incluyen los correos institucionales de
los colegios que tengan grados 10º y 11º.

•	 Docentes (docentesinstitucional@educacionbo-
gota.edu.co): esta lista contiene cerca de 37.000
cuentas de docentes con dominio .edu.

Para esto, la persona que programe el correo de
‘PrensaSED’ deberá copiar en CCO (copia oculta)
los correos de la siguiente manera: usersed@educa-
cionbogota.gov.co; cadeles@educacionbogota.gov.
co; nivelinstitucional@redp.edu.co; cednivelmedia@
educacionbogota.gov.co; Cednivelprimaria@educa-
cionbogota.gov.co; docentesinstitucional@educa-
cionbogota.edu.co

3.2 REDES SOCIALES ADMINISTRADAS POR LA
OACP

La SED implementa mecanismos de recepción, re-
gistro y respuesta de las comunicaciones y consultas
de los usuarios y las partes interesadas, principal-
mente a través de su amplia oferta de redes sociales.
Lo anterior, de manera articulada con la Oficina de
Servicio al Ciudadano en el marco del Sistema de
Peticiones, Quejas y Reclamos (PQR).

Las principales redes sociales de la Entidad (Face-
book, Twitter, Instagram y YouTube) son canales de
comunicación con públicos objetivos diferenciados.
A continuación, se describe la caracterización de

cada red:

3.2.1 Facebook:

•	 Público objetivo: estudiantes y docentes
•	 Número de publicaciones: 4 publicaciones
diarias, de lunes a viernes, y dos el fin de semana.
•	 Horarios: lunes – viernes: 7:00 a.m., 12:00 m.,
5:00 p.m. y 9:00 p.m. Fin de semana: 10:00 a.m.
y 7:00 p.m.
•	 Tipo de contenido: videos, gifs, fotografías,
infografías.
•	 Tono: cercano, informal y amigable

3.2.2 Twitter:

•	 Público objetivo: periodistas, líderes de opi-
nión y docentes.
•	 Número de publicaciones: 12 publicaciones
diarias, de lunes a viernes, y 7 el fin de semana.
•	 Horarios: lunes – viernes: de 5:00 a.m. a 9:00
p.m. (una publicación por hora*). Fin de semana:
9:00 a.m. a 9:00 p.m. (una publicación cada dos
horas*)
•	 Tipo de contenido: noticias, boletines, comu-
nicados, historias.
•	 Tono: informativo, noticioso y testimonial.

3.2.3 Instagram:

•	 Público objetivo: estudiantes, docentes y ciu-
dadanía en general
•	 Número de publicaciones: 1 diaria
•	 Horarios: se sugiere publicar en la hora pico
del perfil (6:00 p.m. y 9:00 p.m.)
•	 Tipo de contenido: fotografías de niños. Evi-
tar los videos, piezas gráficas y fotos institucio-
nales.
•	 Tono: cercano e inspiracional

Actualmente se administran las cuentas y/o perfiles
institucionales en las siguientes redes sociales:

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

15

Red Social Nombre URL

Twitter @Educacionbogota https://twitter.com/Educacionbogota

YouTube EducacionBogota https://www.youtube.com/user/sedbogota1?feature=watch

Instagram @educacion_bogota http://instagram.com/educacion_bogota/

ISSUU http://issuu.com/secretariadeeducacionbogota

SoundCloud soundcloud.com/secretar-a-de-educaci-n-bogot

Facebook
(SED)

Secretaría de Educación
de Bogotá https://www.facebook.com/Educacionbogota

Adicionalmente, se monitorean los siguientes grupos de Facebook, destinados a la interacción de distin-
tos subgrupos dentro de la comunidad educativa.

Facebook SIMONU Bogotá https://www.facebook.com/groups/SIMONUBogota

Facebook Soy superior SED https://www.facebook.com/groups/1224055567709138/?fref=ts V

3.2.4 Redes Sociales administradas por otras
áreas

Actualmente la Dirección de Ciencias, Tecnologías y
Medios Educativos, dependencia de la Subsecretaría
de Calidad y Pertinencia. administra y gestiona las re-

des sociales de ‘Red Académica’, portal pedagógico
institucional de la SED, encargado de la socialización
y divulgación del contenido educativo.

A continuación, se relacionan estas redes:

Red Social Nombre URL

Twitter @RedAcademica https://twitter.com/RedAcademica

Facebook Red Académica https://www.facebook.com/redacademica

Instagram @Bibliobus_bogota https://www.instagram.com/BIBLIOBUS_BOGOTA/

YouTube RedAcadémica SED https://www.youtube.com/channel/UCryZgMsTd70fUfIUUq780Xw

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

16

3.3 SISTEMA DE PANTALLAS

Diariamente se gestiona la red de pantallas insta-
ladas en sitios de Atención a la Ciudadanía (Nivel
Central, Local y en algunas sedes de colegios), por
medio del sistema Scala.

3.4 INVENTARIO DE CANALES WEB

3.4.1 PORTAL INSTITUCIONAL:
WWW.EDUCACIONBOGOTA.EDU.CO

3.4.2 MICROSITIOS LOCALIDADES:

http://usaquen.educacionbogota.edu.co/index.php

http://chapinero.educacionbogota.edu.co//index.php

http://santafecandelaria.educacionbogota.edu.co//index.php

http://sancristobal.educacionbogota.edu.co/index.php

http://usme.educacionbogota.edu.co/index.php

http://tunjuelito.educacionbogota.edu.co/index.php

http://bosa.educacionbogota.edu.co/index.php

http://kennedy.educacionbogota.edu.co/index.php

http://fontibon.educacionbogota.edu.co/index.php

http://engativa.educacionbogota.edu.co/index.php

http://suba.educacionbogota.edu.co/index.php

http://barriosunidos.educacionbogota.edu.co/index.php

http://teusaquillo.educacionbogota.edu.co/index.php

http://martires.educacionbogota.edu.co/index.php

http://antonionarino.educacionbogota.edu.co/index.php

http://puentearanda.educacionbogota.edu.co/index.php

http://rafaeluribe.educacionbogota.edu.co/index.php

http://ciudadbolivar.educacionbogota.edu.co/index.php

http://sumapaz.educacionbogota.edu.co/index.php

3.4.3 INTRASED

https://www.educacionbogota.edu.co/intrased/login#

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

17

PROTOCOLO
REDES SOCIALES

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

18

INTRODUCCIÓN:

Un estudio realizado por el Ministerio de Tecno-
logías de la Información y Comunicaciones, con
corte a 2017, demostró que Bogotá es una de las
ciudades que presenta mayor acceso a internet,
específicamente, a las redes sociales. Sus habi-
tantes usan principalmente WhatsApp (89,4%),
Facebook (86.7%), YouTube (54.2%), Instagram
(35.2%) y Twitter (22.8%).

Esto indica que las redes sociales se han conver-
tido en un canal de comunicación importante,
efectivo e inmediato, y que su uso como canal de
servicio entre la ciudadanía y las entidades públi-
cas viene creciendo, lo cual se evidencia en nues-
tro caso específico, es decir, entre la Secretaría de
Educación del Distrito y los maestros, padres de
familia y estudiantes, principalmente.

Teniendo en cuenta los públicos internos y exter-
nos tan diversos que tiene la Secretaría de Educa-
ción, y la proliferación de canales digitales existen-
tes, la entidad creó un protocolo para la gestión
de la comunicación digital que establece sus redes
sociales oficiales y el lenguaje, contenido y demás
aspectos que posibilitan una comunicación digital
transparente y efectiva.

RELACIONAMIENTO CON LOS DISTINTOS
PÚBLICOS OBJETIVO DE LA SED

Aunque las comunicaciones de la Secretaría de
Educación del Distrito llegan a diversos grupos de
personas, los mensajes y las campañas se deben
centrar en tres:

1.	 Los padres de familia: la campaña anual
más importante de la SED está enfocada
en el tema de las matrículas, por lo que va
dirigida a ellos, ya que son quienes toman las
decisiones relacionadas con la educación de
sus hijos.

Como esta campaña, hay muchas otras dirigidas a
este público, por eso es importante caracterizarlo:

	 Sexo: mayoritariamente mujeres.
	 Edad: entre los 25 y los 40 años.
	 Estrato socioeconómico: 1, 2 y 3.
	Nivel académico: bachillerato.
	Acceso a internet limitado, principalmente

a Facebook y WhatsApp.

2.	 Estudiantes: son el principal público
objetivo de la entidad en lo referente a
campañas de sensibilización, convocatorias y
actividades. Aunque son cerca de 800.000,
de primera infancia a grado 11, los mensajes,
generalmente, se centran en los estudiantes
de media, debido a que, por su edad, hacen
uso autónomo de las redes sociales.

1.	 Sexo: hombres y mujeres sin una
diferencia preponderante.

2.	 Edad: entre los 13 y los 18 años.
3.	 Estrato socioeconómico: 1, 2 y 3.
4.	 Acceso a internet limitado,

principalmente a Facebook, Instagram,
YouTube y WhatsApp.

5.	 Intereses: convocatorias de educación
superior (becas) y participación en
concursos (festival de cortos, concursos
de robótica, entre otros).

3.	 Docentes: al igual que los estudiantes, este grupo
cuenta con más de 35.000 personas, lo que lo
hace muy heterogéneo. No obstante, el tono de
los mensajes debe centrarse en los profesores
que tienen acceso frecuente a internet.

1.	 Sexo: hombres y mujeres.
2.	 Edad: entre los 25 y los 45 años.
3.	 Estrato socioeconómico: 3 y 4.
4.	 Acceso a internet ilimitado. Visita

principal a páginas web, blogs, redes
sociales (Twitter, Facebook, Instagram,
YouTube y WhatsApp).

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

19

5.	 Intereses: temas académicos,
convocatorias para formación
posgradual o de educación continua,
concursos académicos y proyectos de la
entidad.

TIPO DE INTERACCIONES FRECUENTES

Tipo de interacción Descripción

Opiniones y comentarios Es una participación sana de los ciudadanos en algún tema especí-
fico de la entidad o la educación en general.

Felicitaciones Forma de reconocimiento de los ciudadanos a la gestión de los
docentes, estudiantes, funcionarios o a la entidad.

Críticas constructivas Los ciudadanos hacen una crítica respetuosa a la gestión de la en-
tidad o de la Administración distrital, la cual puede ir acompañada
de sugerencias y recomendaciones.

Preguntas Los ciudadanos preguntan sobre temas específicos o de interés.

Críticas destructivas Es cuando los ciudadanos hacen una crítica irrespetuosa, que in-
cluye vocabulario soez, a la entidad, al secretario de Educación o al
alcalde, con el ánimo de polemizar.

Mensajes equivocados Es cuando el ciudadano pregunta por trámites o situaciones espe-
cíficas en colegios oficiales ubicados fuera de la ciudad o colegios
privados de Bogotá.

GESTIÓN DE CONTENIDOS EN LAS REDES
SOCIALES

Los contenidos que se publican en los perfiles ofi-
ciales de la SED se diseñan y planean desde la Ofi-
cina Asesora de Comunicación y Prensa (OACP),
de acuerdo con el plan de comunicaciones y las
necesidades de divulgación de la entidad; sin
embargo, las diferentes áreas, las direcciones
locales de educación y otras instancias del sector
pueden solicitar la divulgación de su gestión o la
de sus comunidades, mediante un requerimiento
formal, a través de los canales establecidos para
tal fin.

La OACP determinará, de acuerdo con el tema
y el público objetivo, la estrategia óptima para
la divulgación en las RR. SS., diseñará la parrilla
de contenidos atendiendo el manual de imagen

del gobierno distrital y definirá los canales más
adecuados para comunicar.

La solicitud debe hacerse mínimo dos (2) días
antes de la actividad y debe incluir un documento
de máximo dos (2) cuartillas, en formato Word,
letra Georgia 12, interlineado 1.5, en el que se
describa de forma clara el objetivo del evento,
quiénes participan, la fecha, la hora y el lugar.
Se sugiere anexar imágenes promocionales del
evento, si las hay.

Cuando se trate de un evento en tiempo real al
que se le quiere dar difusión, pero que no puede
contar con el acompañamiento de la OACP, los
servidores de la DLE podrán enviar al periodista

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

20

que cubre la localidad las fotos más destacadas
y un párrafo que resuma la actividad (qué, cómo,
cuándo, dónde, quiénes y para qué).

PERFILES OFICIALES EN RR. SS.

Facebook: teniendo en cuenta que la misión de
esta red social es conectar personas, nuestro
objetivo es que sirva de canal institucional
replicador de noticias relevantes para la
comunidad, que sea el medio principal de
atención a las PQR de nuestro público objetivo y
que se convierta en un repositorio de galerías de
fotos y videos que generen impacto.

El público principal de la página de Facebook
de la Secretaría, a diferencia de las estadísticas
nacionales, está conformado por personas entre
25 y 34 años (40%), seguido por personas entre
35 y 44 años (23%) y un porcentaje considerable
entre los 18 y 24 años (19%).

Dicho esto, y dado que gran parte de la audiencia
es millennial —personas nacidas entre 1980 y
2000—, el tono de las publicaciones, para esta
red social, debe ser cercano, light y con contenido
multimedia innovador (videos de no más de 30
segundos, uso de GIF e infografías).

En esta red social, es recomendable publicar
entre uno y cuatro post por día, en los horarios
de mayor tráfico, de acuerdo con los análisis
de las métricas que ofrece la herramienta de
estadísticas de la misma plataforma.

Twitter: es la red de noticias más importante del
mundo. Su poder radica en que permite a sus
usuarios generar y compartir ideas e información
al instante. El perfil de la SED, en esta red social,
está dedicado principalmente a divulgar la
gestión que adelanta la entidad.

Twitter, además, es una herramienta que nos
permite estar conectados y hacer seguimiento
minuto a minuto a las noticias que se generan
en torno a la SED, lo que a su vez nos facilita
dar respuesta oportuna a las inquietudes de
nuestra comunidad e identificar tanto a nuestros
influenciadores “aliados” como a nuestros
detractores, para monitorearlos.

En el Distrito, el perfil de la Secretaría (@
EducacionBogota) es uno de los que más
seguidores presenta; aproximadamente el 69%
de ellos manifiesta interés por la política y los
eventos de actualidad.

De acuerdo con esto, y teniendo en cuenta que
el público que interactúa con la cuenta oscila
entre los 25 y los 34 años de edad (47%), seguido
por personas entre los 35 y 44 años (24%), los
contenidos para esta red se gestionarán mediante
una parrilla de programación con un número de
trinos establecidos por día, de acuerdo con el
análisis que se haga de las métricas que ofrece la
plataforma para identificar los mejores horarios
de publicación; sin embargo, para los días con
eventos o situaciones coyunturales, se generará
una guía adicional, la cual será publicada
alternando con la parrilla inicial.

Instagram: el poder de esta red social está en
lo visual y lo estético, por lo tanto, es ideal para
atraer un tipo de audiencia más identificada
con los temas de educación, de forma amable
y divertida. La idea es crear contenidos que
aporten valor con entretenimiento.

De acuerdo con las estadísticas que arroja
Instagram, los públicos objetivo para el perfil de
la Secretaría son personas entre 25 y 34 años de
edad (49%), seguido por jóvenes de 18 a 24 años
(20%) y adultos de 35 a 44 (20%), con predominio
de las mujeres (63%).

Dicho esto, y teniendo en cuenta que las fotos, las
publicaciones con ubicación y el uso de hashtag
(no más de cinco) logran mayor impacto, los

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

21

contenidos de esta red serán gestionados de
acuerdo con las necesidades de publicación, sin
exceder más de tres (3) publicaciones diarias en
el time line, ni más de cinco (5) historias cada 24
horas.

En cuanto a las fotografías con estudiantes
publicadas, se deberá corroborar que los padres
de familia le hayan firmado la autorización al
colegio correspondiente (release).

YouTube: teniendo en cuenta que YouTube es
el segundo buscador más grande del mundo,
después de Google, esta red se convierte no solo
en un repositorio de videos, sino también en un
excelente canal de comunicación.

En el caso específico del canal de la Secretaría,
se deben subir todos los videos producidos por
la Oficina Asesora de Comunicación y Prensa, sin
importar el público al que vayan dirigidos.

Sin embargo, solo se deben dejar ‘públicos’ los
videos dirigidos a públicos externos. Cuando
sean para replicarse en IntraSED, PrensaSED o
en canales internos, se deberán dejar como ‘no
listado’ y deberá compartirse el link al web master.

Todos los videos subidos al canal deben tener un
título y una descripción. El título no puede exceder
los 62 caracteres y la descripción no debe ocupar
más de tres (3) líneas.

Comunidad SED:

La entidad cuenta con un grupo cerrado en
Facebook, llamado ‘Comunidad SED’, que tiene
como objetivo principal mejorar los flujos de
información que se producen en los tres niveles
(central, local e institucional) y crear comunidad
alrededor de las discusiones que se generan
sobre la educación en Bogotá.

Este grupo es solo para servidores de la entidad
(docentes, rectores, administrativos y contratistas
de los tres niveles) y tiene unas nomas de uso
establecidas:

1.	 Todos los miembros deben ser servidores
de la Secretaría de Educación del Distrito
para ser aceptados en el grupo: docentes,
rectores, servidores administrativos,
contratistas del nivel central, direcciones
locales o de los colegios oficiales.

2.	 Los miembros del grupo no deben hacer
publicaciones que no sean coherentes
con los fines del grupo.

3.	 Los miembros no deben usar lenguaje
inapropiado o hacer publicaciones que
vulneren el buen nombre de las personas.

4.	 Se sugiere que los contenidos publicados
por los miembros de Comunidad SED
sean constructivos y busquen fortalecer
tanto a la comunidad educativa como a la
educación en Bogotá.

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

22

TIPO DE PIEZAS MULTIMEDIA RECOMENDADAS

Facebook:

·	 Piezas gráficas: deben usarse en las
convocatorias para estudiantes, docentes
y administrativos, en la promoción de
servicios de la entidad, en la invitación
a eventos y en los reconocimientos o
premios obtenidos. Estas piezas no
deben tener más de un 50% de texto,
los colores deben ser oscuros (evitar
los colores pasteles o fluorescentes),
deben contener una gráfica atractiva y
se sugiere que su tamaño sea cuadrado
(800 pixeles x 800 pixeles) o rectangular
(1200 pixeles x 628 pixeles).

·	 Videos: se recomienda priorizar la
publicación de videos en esta red social.
De acuerdo con las estadísticas de
Facebook, las publicaciones que cuentan
con videos tienen un alcance superior. Sin
embargo, estos no deben exceder los 45
segundos y deben tener textos grandes
que permitan al usuario informarse sin
necesidad de activar el sonido en su
dispositivo.

·	 GIF: este es un formato que resulta muy
atractivo para los usuarios de redes
sociales. Sin embargo, los GIF deben ser
cortos y contener información concisa.
No deben tener más de tres slides.

·	 Galerías fotográficas: estas publicaciones
son las que presentan mayor interacción
en esta red social; por esto, son ideales
para divulgar eventos y actividades.
Deben contener máximo 32 fotos y un
copy de la publicación con enlace de la
nota en la página web.

·	 Imágenes de enlaces: las notas publicadas
en la página web pueden replicarse
en redes sociales. Cuando la nota no
cuente con una galería fotográfica o con
una pieza exclusiva del tema, se deberá
copiar el enlace de la nota en la fan page,
esperar a que la plataforma genere la
previsualización de esta, borrar el enlace
y hacer el copy; de esta manera, el usuario
podrá hacer clic sobre la previsualización
e ir al sitio web.

Twitter:

·	 Piezas gráficas: no deben tener más
de un 50% de texto, los colores deben
ser oscuros (evitar los colores pasteles
o fluorescentes), deben contener una
gráfica atractiva y se sugiere que su
tamaño sea rectangular (1024 pixeles x
512 pixeles).

·	 Videos: no deben exceder los 140
segundos. Lo ideal es que sean de
45 segundos con textos grandes que
permitan al usuario informarse sin
necesidad de activar el sonido en su
dispositivo.

·	 GIF: deben ser cortos y con información
concisa. No deben tener más de tres
slides.

Instagram:

·	 Galería fotográfica: cuando haya un
evento, se recomienda publicar una
galería fotográfica en Instagram, con
fotos tomadas y escogidas por los
fotógrafos de la OACP.

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

23

·	 Fotografía: cuando no haya eventos o
campañas activas, se deberá escoger
una fotografía del banco de imágenes
de la OACP para acompañar un copy
motivacional o algún dato curioso.

·	 Historia destacada: se recomienda
hacer uso de este recurso cuando haya
un evento relevante o una campaña
en curso, con el propósito de contarle
a la ciudadanía de qué se trata. Se
sugiere mezclar fotografías tomadas
verticalmente por el fotógrafo de la
entidad con videos de contexto y videos
testimoniales que no duren más de 15
segundos.

·	 Historias: se recomienda publicar una o
varias historias cuando haya un evento, a
fin de contarle a la ciudadanía dónde nos
encontramos y por qué.

YouTube:

·	 Videos: todos los videos producidos por
la OACP deben publicarse en el canal de
YouTube. Sin embargo, los que hayan
sido creados para público netamente
interno deben quedar como “no listado”.

Además, todos los videos deben tener un
título que no sobrepase los 62 caracteres
y una descripción de máximo tres
renglones. Los videos de cubrimiento no
deben durar más de un minuto y los de
historias de la educación no más de dos.

Recomendaciones para pautar en redes sociales

Con el fin de lograr mayor efectividad en la
divulgación, se recomienda pautar los temas más
relevantes de la gestión de la entidad, así como
los relacionados con servicio a la ciudadanía:
matrículas, entrega de colegios, convocatorias,
eventos grandes (Foro Educativo Distrital,
Simonu, Semana del Estudiante), y los premios o
reconocimientos de la entidad o del sector.

Las redes para pautar siempre se deben escoger
teniendo en cuenta el público objetivo (ver
capítulo Redes sociales oficiales y su manejo) y
las siguientes recomendaciones:

1.	 Las plataformas de Twitter, Facebook e
Instagram para pauta no aceptan piezas
gráficas que contengan más de un 20%
de texto.

2.	 Se sugiere priorizar videos o GIF, ya que
presentan una mayor interacción con los
usuarios, en comparación con las piezas
gráficas.

3.	 No se aconseja pautar una etiqueta/
hashtag en Twitter porque genera
sentimientos negativos en los usuarios
y afecta la credibilidad en lo referente
a la gestión de la entidad, así como su
reputación.

4.	 La pauta de Facebook sale por defecto
en Instagram, por esto es importante
crear contenidos que se acomoden a los
públicos de las dos redes.

5.	 Para pautar un video en YouTube, debe
estar publicado en el canal de la entidad.

6.	 Se recomienda producir un contenido
diferente para las historias de Instagram
y las de Facebook. Además, siempre
deben hacerse en formato vertical.

La persona encargada de solicitar la pauta a la
agencia debe tener en cuenta los siguientes
aspectos:

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

24

Facebook - Instagram: como ya se mencionó, por
defecto todo post promocionado en Facebook se
verá en Instagram, así que, si se decide pautar
en estas redes, se deberá enviar el contenido
relacionado a continuación:

·	 Video o imagen de 1200 pixeles x 628
pixeles.

·	 Texto: 125 caracteres.

·	 Título: 25 caracteres.

·	 Descripción del enlace: 30 caracteres.

·	 URL de destino.

Historias en Facebook - Instagram: para pautar
historia, solo se requiere enviar la pieza o el video
vertical (9:16) y el URL de destino. Si se pauta
video, este no deberá durar más de 15 segundos.

Twitter: para pautar en esta red, se deberá
enviar el siguiente contenido:

·	 Trino de máximo 280 caracteres.

·	 Título de máximo 70 caracteres.

·	 URL de destino.

·	 Imagen de 800 pixeles x 418 pixeles o
video que no dure más de 140 segundos.

YouTube: para pautar en esta red, primero se
debe publicar el video en el canal oficial de la
SED y, luego, se envía el enlace del video y la
URL de destino a la agencia.

LINEAMIENTOS DE RESPUESTA Y
ATENCIÓN A LAS CRISIS

En ocasiones, comentarios y publicaciones
de algunos usuarios que no están de acuerdo
con la gestión que realizamos pueden afectar
la imagen y la reputación de la entidad. Estos
comentarios pueden originarse por un deseo
de oponerse a las decisiones del gobierno de
turno o por la inconformidad de un ciudadano,
al considerar, por ejemplo, que no ha recibido
atención oportuna en instancias en las que la
entidad debe actuar con efectividad.

Cuando una de estas situaciones se presenta, hay
que actuar de manera rápida, a fin de conjurar
la crisis y mantener intacta la reputación de la
entidad, en el ámbito de las redes sociales, para
lo cual se deben cubrir los siguientes pasos:

Monitoreo diario: para prevenir una crisis, cada día
algún integrante de la unidad digital de la OACP
deberá monitorear las redes sociales, a través
de los mensajes públicos o privados que lleguen
a las redes oficiales y, en general, utilizando las
herramientas disponibles para este fin, como por
ejemplo la búsqueda por palabras clave:

-	 Estudiantes Bogotá

-	 Educación Bogotá

-	 Secretaría Educación Bogotá

-	 Colegios Bogotá

-	 Refrigerios escolares Bogotá

Evaluación de crisis: luego del monitoreo, se debe
analizar el ruido que este genera o puede generar
en redes. Para esto, es importante llevar un
control de los trinos y de su impacto (reacciones,
retuiteo, compartidos, comentarios), así como
de la cantidad de seguidores o amigos que tiene
cada cuenta, a fin de calcular el porcentaje de
viralidad que pueda llegar a tener el tema.

En cada caso, se debe evaluar la viabilidad de
responder y la cuenta desde la cual es pertinente

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

25

hacerlo, es decir, si se debe responder desde la
cuenta de la entidad o desde la del secretario (a).

Respuesta a la crisis: para esto, primero se debe
averiguar, con el área encargada, si la información
que está circulando en redes es o no verídica. Si
es falsa, se debe solicitar la información exacta
a los responsables, con cifras confirmadas, para
redactar la respuesta, que debe ser concisa o, en
caso de que el tema requiera más de un trino,
para contestar en hilo.

En caso de que la denuncia hecha a través de
una red social sea verídica y tenga fundamento,
también es aconsejable dar una respuesta, si lo
amerita, con explicaciones sobre la causa que
generó esa situación y las soluciones o acciones
de la SED para subsanarla.

CÓMO SE ATIENDE A LA CIUDADANÍA A
TRAVÉS DE REDES SOCIALES DE LA SED

De acuerdo con el Decreto 2693 de 2012, por
el cual se establecen los lineamientos generales
de la Estrategia de Gobierno en Línea de la
República de Colombia, las redes sociales se
convierten en un canal de comunicación entre la
ciudadanía y la entidad, razón por la cual resulta
de obligatoriedad dar respuesta al ciudadano:
a sus preguntas, peticiones, denuncias, quejas,
reclamos o sugerencias, cuando los plantee a
través de las cuentas institucionales en redes
sociales como Facebook, Instagram, Twitter o
YouTube.

Para esto, la Oficina Asesora de Comunicación
y Prensa y la Oficina de Servicio al Ciudadano
establecieron un protocolo de atención de PQR
en redes sociales, que indica la manera en que
se debe proceder cuando el ciudadano envía un
mensaje a alguna red social oficial de la SED.

Si el mensaje del ciudadano hace referencia a
una pregunta, petición, denuncia, queja, reclamo
o sugerencia que la persona encargada de la
administración de las redes sociales no puede
contestar de forma inmediata, esto deberá
hacerse a través de un mensaje tipo que dirija al

usuario a los canales de atención al ciudadano,
con los respectivos enlaces y datos que le faciliten
el contacto con un asesor.

Los mensajes de los ciudadanos deben registrarse
en una tabla Excel en la cual se indique si el
mensaje fue contestado por la OACP o a través
de la respuesta preestablecida.

¿CÓMO SE IMPLEMENTA UN PLAN DE
COMUNICACIÓN DIGITAL?

Para el cubrimiento de temas grandes,
convocatorias o campañas institucionales, se
debe realizar un plan de comunicación digital que
explique detalladamente lo que se va a divulgar,
en qué canales y cómo, y que contemple los
siguientes puntos:

·	 Objetivo: ¿qué queremos lograr con
este plan? Movilizar o sensibilizar a la
ciudadanía, posicionar alguna gestión de
la entidad, incentivar la participación en
una convocatoria o evento, entre otros.

·	 Público objetivo: es muy importante
especificar a quiénes les vamos a hablar
porque de esto depende la definición del
tono de los mensajes, el tipo de piezas
que se deben diseñar, el horario de
publicación y los canales por usar.

·	 Estrategia digital: hay que explicar con
detalle la forma de implementación
de la estrategia y establecer si habrá
expectativa, un día especial para
activación o, para el caso del cubrimiento
de un evento, si se hará algo posterior.
Esto requiere fijar lo siguiente:

o	 Duración de la campaña (fechas).

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

26

o	 Canales de difusión.

o	 Tipo de piezas multimedia: propuesta
gráfica y copies de esta. Es
importante hacer aclaración sobre las
medidas que deben tener.

o	 Parrilla de publicación: red, día y hora
en la que se va a publicar.

o	 Mensajes fuerza: si bien no es
necesario hacer una guía de
mensajes establecidos, sí deben
definirse los mensajes fuerza del
tema (bullets), es decir, lo que
pretendemos que quede en la mente
de los ciudadanos.

o	 Pauta: es necesario especificar la
importancia del tema para solicitar
la pauta de este. Si se decide pautar,
hay que establecer en qué canales y
con qué piezas y mensajes.

·	 Indicadores: hay que determinar unos
indicadores a partir del objetivo del plan
de comunicación digital para medir la
efectividad de la implementación de la
estrategia. Si los indicadores no arrojan
buenos resultados, deberá ajustarse el
plan para poder alcanzar estos objetivos.
Esta medición y monitoreo debe hacerse
a diario.

Se sugiere incluir en los planes de
comunicación digital algunos de
los indicadores que se relacionan a
continuación:

o	 Número de visitas a la página web o
a alguna sección.

o	 Número de personas registradas
(bases de datos/formularios).

o	 Número de interacciones en la
publicación.

o	 Efectividad de palabras clave (SEO o
adwords).

o	 Número de nuevos seguidores.

o	 Clic en los enlaces o contenido
multimedia.

o	 Número de reproducciones de los
videos.

¿CÓMO SE EVALÚA UN PLAN DE
COMUNICACIÓN DIGITAL?

Una vez ejecutado un plan de comunicación
digital es importante evaluar su efectividad para
mejoras futuras. Por eso, la persona a cargo de
poner en marcha la estrategia debe tener en
cuenta los objetivos trazados y el periodo exacto
de implementación:

-	 Pauta: cuando se implemente pauta, se debe
evaluar su rendimiento para establecer si es
pertinente hacer o no cambios en su copy,
en la segmentación o, incluso, en el material
multimedia.

-	 Publicaciones orgánicas: es importante llevar
una cuenta de las publicaciones que se han
hecho en todas las redes y de su interacción,
a fin de saber si las piezas multimedia tienen
algún impacto y si la cantidad de posts es
adecuada para la audiencia.

Esta evaluación se debe realizar una vez ha
finalizado la estrategia y, según el análisis,
se deberán ajustar los siguientes planes de
comunicación digital.

-	 Observaciones: en ocasiones, la
implementación de un plan de comunicación
digital no depende solamente del equipo
de esta unidad, sino de otras unidades de la
OACP e, incluso, de otras direcciones de la
entidad.

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

27

Por esto, es importante tener en cuenta las
situaciones que dificultan su implementación,
como las demoras en la entrega de material
multimedia y/o en la aprobación de
contenidos por parte del área encargada o
del Despacho, la solicitud tardía de pauta,
entre otros factores, a fin de evitarlas en
planes posteriores.

-	 Recomendaciones: luego de realizar la
evaluación, la persona a cargo de esta debe
hacer un análisis de los logros y las dificultades
percibidos durante su implementación y
plantear las respectivas recomendaciones
para tenerlas presentes en futuras estrategias.

NORMATIVA VIGENTE

En el marco actual de uso de las redes sociales
y su adecuada utilización en la implementación
de la estrategia digital de las entidades del
Estado, debemos tener en cuenta que estas
deben enfocarse en facilitar la gobernanza de
la Secretaría de Educación del Distrito, como
cualquier otra entidad pública al servicio de la
ciudadanía.

Por lo tanto, se deben considerar aspectos
básicos en la gestión de las redes sociales,
como la regulación de conductas enmarcadas
en la normativa colombiana que, si bien se
enfoca básicamente en la actividad digital
de los ciudadanos, también señala normas
que protegen la utilización de tecnologías de
información y comunicaciones para una entidad
como la nuestra.

Lineamientos de la Política de Gobierno
Digital. El Decreto 1008 del 14 de junio de 2018
estipula la aplicación del Manual de gobierno
digital en búsqueda de “promover el uso y
aprovechamiento de las tecnologías de la
información y las comunicaciones para consolidar
un Estado y ciudadanos competitivos, proactivos

e innovadores, que generen valor público en un
entorno de confianza digital”.

De aquí, señalamos la importancia de generar, a
través del uso de la tecnología en la relación del
Estado y el ciudadano, el valor público que, como
lo estipula la Política de Gobierno Digital del
Ministerio de Tecnologías de la Información y las
Comunicaciones, se relaciona con el desarrollo
social, la gobernanza, la garantía de derechos,
la satisfacción de necesidades, la prestación de
servicios de calidad y el mejoramiento de las
condiciones de vida de los ciudadanos, entre
otros.

Es decir, no solo se trata de hacer uso de las
tecnologías, sino de cómo estas nos ayudan
a resolver problemas reales, a lograr que los
servicios que presta la Secretaría de Educación
del Distrito lleguen a los ciudadanos, en un
entorno de relación institucional que nos permita,
de alguna manera, lograr el diálogo con todos los
públicos y proporcionar medios digitales ágiles,
apropiados y útiles para todos.

Artículo 15. Constitución Política de Colombia.
Brinda a los ciudadanos el derecho a su intimidad
personal y familiar y a su buen nombre; además,
les da a los ciudadanos el “derecho a conocer,
actualizar y rectificar las informaciones que se
hayan recogido sobre ellos en bancos de datos
y en archivos de entidades públicas y privadas”.

Esto quiere decir que los usuarios de redes
sociales en Colombia pueden exigir la corrección
o eliminación de toda información que atente
contra este principio y que sea compartida a
través de sus bases de datos. Para ello, el Gobierno
Nacional ha propuesto diversos mecanismos
jurídicos que aseguran el cumplimiento de esta
premisa constitucional.

Ley Estatutaria 1581 de 2012. Dicta disposiciones
generales para la protección de datos, las cuales
incluyen la autorización expresa de los usuarios
para capturar y almacenar su información
personal, y el uso transparente de bases de datos.

POLÍTICA INSTITUCIONAL DE COMUNICACIONES

28

Normas de propiedad intelectual: derechos de
autor y propiedad industrial. En el momento
de intercambiar cualquier tipo de información
a través de redes sociales, se debe evaluar si la
información por compartir es propia o producida
por otro, a fin de no atentar contra la normativa
colombiana estipulada para la protección de
derechos de autor y de propiedad intelectual.

En Colombia existe la protección legal sobre
toda creación del talento o del ingenio humano,
dentro del ámbito científico, literario, artístico,
industrial o comercial, a través de diferentes
convenios, acuerdos y tratados establecidos
con la Organización Mundial de la Propiedad
Intelectual (OMPI). Los derechos de autor, según
esta organización, son derechos de los creadores
sobre sus obras literarias y artísticas, dentro de las
que se encuentran los libros, la música, la pintura,
la escultura, las películas y hasta los programas
informáticos, las bases de datos, las publicidades,
los mapas y los dibujos técnicos.

Finalmente, la Constitución Política de Colombia
señala en el artículo 61 lo siguiente: «El Estado
protegerá la propiedad intelectual por el tiempo y
mediante las formalidades que establezca la ley».

SECRETARÍA DE EDUCACIÓN DEL DISTRITO

29

www.educacionbogota.edu.co

Secretaría de Educación del Distrito
Avenida El Dorado No. 66 - 63
Teléfono: (57+1) 324 1000
Bogotá, D. C. - Colombia

@Educacionbogota /Educacionbogota Educacionbogota @educacion_bogota

