
Sida Evaluation 05/01

The News Agency
“Agencia Informativa Púlsar”

Project 2001–2003

Victor van Oeyen

Department for Democracy
and Social Development

The News Agency
“Agencia Informativa Púlsar”

Project 2001–2003

Victor van Oeyen

Sida Evaluation 05/01

Department for Democracy
and Social Development

This report is part of Sida Evaluations, a series comprising evaluations of Swedish development
assistance. Sida’s other series concerned with evaluations, Sida Studies in Evaluation, concerns
methodologically oriented studies commissioned by Sida. Both series are administered by the
Department for Evaluation and Internal Audit, an independent department reporting directly
to Sida’s Board of Directors.

This publication can be downloaded/ordered from:
http://www.sida.se/publications

Author: Victor van Oeyen.
The views and interpretations expressed in this report are the authors’ and do not necessarily reflect
those of the Swedish International Development Cooperation Agency, Sida.

Sida Evaluation 05/01
Commissioned by Sida, Department for Co-operation with Non-Governmental Organisations,
Humanitarian Assistance and Conflict Management

Copyright: Sida and the author

Registration No.: 2001-2498
Date of Final Report: August 2004
Printed by Edita Sverige AB, 2005
Art. no. Sida4481en
ISBN 91-586-8657-6
ISSN 1401—0402

SWEDISH INTERNATIONAL DEVELOPMENT COOPERATION AGENCY
Address: SE-105 25 Stockholm, Sweden. Office: Sveavägen 20, Stockholm
Telephone: +46 (0)8-698 50 00. Telefax: +46 (0)8-20 88 64
E-mail: sida@sida.se. Homepage: http://www.sida.se

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 1

Executive Summary

a. Project description

The News Agency Púlsar operates in the context of Community Radio in Latin America. This type of
radio works in the field of “communication for social change” and focuses the democratisation of com-
munication to democratise society. Approximately 3,500 radios in the entire region identify with this
line of work.

One of the most important associations in the continent is the AMARC-ALC: “Asociación Mundial de
Radio Comunitaria, América Latina y Carribe”1. AMARC-ALC has 400 members and develops various
work lines: legislations, gender and women, management, and others

The objective of Púlsar, co-founded by AMARC-ALC in 1996, is to influence the public opinion,
through community and citizen radios and other means of communication in Latin America and the
Caribbean, providing independent information set in a context that favours national majorities and
focusing regional events from a citizen perspective.

Púlsar wants to help radios to improve their programming through a different type of international
news. In this sense, it intends to generate information flows with two basic characteristics: (1) provide a
citizen perspective on the news already on the public agenda, and (2) generate the ‘other news’, i.e.
information from civil society, particularly social movements, emphasising excluded and disregarded
groups. Púlsar produces its press notes based on two sources: the Internet and its own correspondents.
Distribution is by Internet.

Sida supported Púlsar as the only component of the “Plan de Gestión AMARC-ALC 2001–2003”.
The project was first presented to Sida in September 2000. The project presentation was formalised in
April 2001 and Sida approved the project on October 11, 2001 through DESO decision 0759/01.
The total three-year project amount was SEK 2,260,000.

b. Objective and scope of the evaluation

The objective of the evaluation is to review and assess:

– Activities of the news agency Agencia Informativa Púlsar in the period between 2001 and 2003
(relevance, impact and sustainability)

– Achievement of the project objectives

– Problems and challenges experienced during the programme period

– The institutional capacity of AMARC-ALC in relation to its objectives

– Relevance of AMARC International support to the LAC region

c. Summary of findings, conclusions and recommendations

The evaluation confirms relevance and pertinence of the Púlsar proposal. Although a lot of informa-
tion is available on the Internet, it does not respond to the needs of community radios: regional infor-
mation from a citizen perspective in a radio format.

1 World Association of Community Radio Broadcasters – Latin America and the Caribbean

2 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

In 1999, Púlsar had 2,468 subscribers, 3 journalists-editors, 29 correspondents; and it produced almost
20 press notes daily.

In 2000, Púlsar’s role was evaluated as “important in the provision of relevant information giving rise to a reflection

for small radio broadcasters with scarce resources”2.

In November 2000, shortly after the first presentation of the Púlsar project in Stockholm, AMARC-
ALC suffered a very deep institutional crisis regarding the internal management model and coherence
thereof with its participatory and democratising discourse.

The crisis rocked the foundations of AMARC-ALC. After its executive staff left, the international
office of AMARC intervenes. The institution enters a period with considerable instability and various
temporary regional coordinators. Only in July 2003 the institution formalises appointment of a perma-
nent regional coordinator. Meanwhile, the Quito office is closed down and a new one is opened in
Buenos Aires.

The association responds to the management model crisis with a decentralisation policy, both as re-
gards political-institutional management and as regards operating management. The Regional Board
reflects presence of the sub-regions and the work areas will operate from different parts of the conti-
nent. The idea is to thus avoid creation of new bureaucracy.

The crisis had far-reaching consequences for Púlsar. Because of the close institutional relationship, the distrust
and discrediting of AMARC-ALC affect the News Agency. At first, the agency personnel try to ensure
continuity of the news service. The lack of financial resources paralyses activities in June 2001.
When, at the end of October 2001, Sida makes its first disbursal, a large part of this money is used to
compensate the internal loans that had been granted for operation of Púlsar until June. Púlsar closes its
doors for 16 months.

At the request of the Regional Board, associate member Comcosur assumed management of “Púlsar

second period” from Uruguay as from October 2002. A crisis version is implemented: instead of the daily
news production, Comcosur produces two weekly mailings (on Tuesdays and Fridays) covering circum-
stantial information. Comcosur notes that there was no money available to expand the service and thus
to better satisfy radio expectations.

The 151 programmes produced by Púlsar Montevideo until the end of April 2004 are characterised by a
thematic approach from a citizen and gender perspective. The press notes were carefully prepared in a
radio script format, ready to be used in the radio room. Besides notes on current issues, Púlsar covered
8 special events regarding significant citizen meetings worldwide, such as the meeting of the World
Trade Organisation, for which audio capsules were produced.

In spite of the big efforts of Comcosur and the national representatives of AMARC-ALC who acted as
correspondents, actual use is minimal and the impact is therefore low. The lack of audio, the limited
‘heat’ of the news, the more involved approach and the geographical semi-representativeness are all
factors contributing to reduced use of the programme. Moreover, the database and administrative
component continued to be concentrated in Ecuador, hindering adequate contacts with users.

On the institutional level, the project impact has been very significant. As its executives state, “Púlsar

saved AMARC-ALC”. This rescue has two sides. On the one hand, 38% of the Púlsar project funds
enabled continuation of the institutional operation of AMARC-ALC: these funds covered the salary of
the general coordinator, meetings of the Regional Board and participation of a Latin American dele-

2 Lasse Willén, Púlsar Evaluation, May 2000, translation: Bhanu Bhatnagar, Sida

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 3

gation in the World AMARC Congress. On the other hand, the reopening of Púlsar (second period)
was a very important symbolic event for the members of AMARC-ALC, who interpreted Púlsar’s
revival as a sign of recovery from the crisis.

Since the first of May 2004, Púlsar has again taken up its identity of a News Agency, now from Buenos

Aires, Argentina. With a small team, it started with two electronic newsletters containing 12–14 notes
daily. The press notes have a news format, they keep more distance and reflect a better balance as
regards regional presence.

In conclusion, the project 2001–2003 has neither achieved its objectives nor its work plan. Project man-
agement has been very irregular and was conditioned by the priority given to institutional survival in a
broader sense. The institutional crisis and organic close relationship of Púlsar with the institutional
structures made it impossible for the agency to stay in the shade of the problems. In this process, Sida
follow-up could have been more appropriate.

There are signs that AMARC-ALC is coming out of the crisis and entering a consolidation phase.
The reopening of Púlsar underlines the seriousness of this intention.

Recommendations

In spite of limited compliance of the project, we recommend giving continuity to the relationship of Sida with

AMARC-ALC regarding the Púlsar project. The principal reasons are the need for a radio news line from a
citizen and Latin American viewpoint, the validity of AMARC-ALC as a collective stakeholder in the
radio community panorama, the presence of potential interested strategic allies and revival of the
AMARC-ALC institutionality.

We recommend conditioning continuity of the relationship in two ways:

1. Development in the media environment demands effectiveness and efficiency. We recommend that
AMARC-ALC draft a medium-term plan based on three elements:

1) A participatory interinstitutional diagnostic on news practices and demands

2) Joint work with similar networks (ALER, IPS and others)

3) A plan on strategic alliances with key social stakeholders

2. Adequate institutionalisation of Púlsar, breaking with the crisis logic

Both action lines must be developed in a special project, to be submitted in 2 months’ time, and with a
duration of one year. Subject to an evaluation, the project duration could be extended for implementa-
tion of the plan. We recommend that Sida assume co-responsibility in the project.

Below, the project is reviewed according to the Terms of Reference guiding this evaluation (see annex
1). Behind every objective or aspect (numbered according to the Terms of Reference) a brief comment
is made, also indicating where more information can be found in the text or conclusions

4 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

A. Review of objectives of the evaluation

Number Objective

2.a. Examine the activities of the news agency “Agencia informativa Púlsar” and other programmes of the
Projects for the Democratisation of Communication 2001–2003, with emphasis on Púlsar, to
determine the quality – defined as relevance, impact and sustainability.

Short comment Relevance. The proposal of Púlsar is relevant in the societal and media context of Latin America.

More in Text: 3.d. Conclusions: 1

Short comment Impact: Due to 16 months of inactivity and limited implementation during the rest of the time, the
impact is limited.

More in Text: 4.d, 4.e, annex 14Conclusions: 2

Short comment Sustainability: The project executing institution is recovering from a deep institutional crisis.
The potential in terms of sustainability relates to its possibilities to enter into alliances with peer
institutions and organised social stakeholders in civil society. Commercial survival in the news market
is not feasible.

More in Text: 8.a, 8.c, 8.dConclusions: 8, 10, 12

Number Objective

2.b. Assess the degree to which the objectives of the programme, as mentioned in the letter of General
Coordinator Fernando López of 4 October 2001, have been met.

Short comment The impact has been very reduced. Almost half of the project time, there was no activity due to an
institutional crisis. In the active months, and in spite of strong institutional constraints, the information
produced in general terms responded to the proposed criterion. Use of this information was reduced
because it did not respond to the required format, and it was not accompanied by the necessary
institutional conditions.

More in Text: 5, 6, annex 14Conclusions: 7, 9, 11

2.c. Identify any problems and challenges that might have been experienced during the programme
period.

Short comment The institutional crisis in AMARC-ALC has hampered development of the Púlsar project as planned.
The problems and challenges experienced as a result of the crisis absorbed the whole institutional
response capacity. Economic resources of the Púlsar project saved AMARC-ALC

More in Text: 3.c, 4.d Conclusions: 3, 4

2.d. Examine the AMARC-ALC institutional capacity in relation to its objective to promote democratisation
of communication through the support of community radio stations and the news agency Púlsar.
Determine relevance, impact and sustainability of the institutional capacity in relation to the above
objective.

Short comment Relevance: AMARC-ALC is a very important player in the community radio world in Latin America.
It develops relevant actions in legislations, the news line, and supports its associates actively in the
revision of their communicational projects

More in Text: 3.a, 3.d Conclusions: 1

Short comment Impact: The principal impact is found in the legislations work area that combines its characteristic as
a movement with practical usefulness.

More in Text: 3.b, 3.d

Short comment Sustainability: The strength of the institution’s sustainability is reflected in the 400 members’ deep
feeling of ownership. At the economic level, the crisis has not yet been overcome.

More in Text: 3.c, 3.d Conclusions: 13, 14

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 5

2.e. Examine how AMARC International succeeds in giving relevant support to the Latin America region.

Short comment The support from AMARC International has been very relevant and positive during the crisis. On the
same time it limited the direct relationship between Sida and AMARC-ALC.

More in Text: 8.a.2, 8.b Conclusions: 6

2.f. Draw conclusions and make recommendations for the future in view of the new project proposal for
AMARC Latin America and AMARC International. Recommendations should be prioritised.

Short comment The principal recommendation is for Sida to continue its institutional commitment to AMARC-ALC in
relation to the news line, subject to two conditions: a medium-term plan including a diagnostic, joint
work and strategic alliances, and a short-term plan for institutional strengthening.

More in Text: 9, 10

B. Review of the aspects to be considered in the evaluation

Number Aspect

3.a. Assess the programme performance from the perspectives of effectiveness, efficiency, relevance
and impact.

Short comment Effectiveness and impact: Low effectiveness and impact due to a period of inactivity of 16 months
and limited implementation during the rest of the time.

More in Text: 4.d, 4.e, annex 14Conclusions: 2

Short comment Efficiency: Use of the resources did not respond to efficiency requirements. One example is the
‘divorce’ in management between Quito and Montevideo. Another example is the lack of updating of
the database. There were no planning, control, follow-up mechanisms, etc.

More in Text: 5.c, 8.cConclusions: 7

Short comment Relevance: The proposal of Púlsar is relevant in the societal and media context of Latin America.

More in Text: 3.d. Conclusions: 1

3.b. Assess the programme impact in the public, especially regarding community participation.

Short comment The radios or other users of Púlsar determine the possible impact. There are no reliable data on their
actual use of Púlsar. The low survey response rates and perceptions of interviewees suggest a
reduced impact.

More in Text: 7.b Conclusions: 9

3.c. Assess the impact of the programme in promoting community radio and to what extent new,
sustainable radio stations have been put up as a result of programme activities.

Short comment The impact on community radio has been indirect: Púlsar has been very important for operation and
strengthening of AMARC-ALC. The financial funds transferred to AMARC-ALC were fundamental for its
institutional survival. Furthermore, taking into account the mentioned constraints, the operation of
Púlsar fomented the members’ identification with AMARC-ALC.

More in Text: 8.a, Conclusions: 4, 9

3.d. Assess the effectiveness of the training of radio producers.

Short comment Activity not carried out.

3.e. Assess women’s participation and skills in community radios.

Short comment In the Montevideo period, gender was well covered at the thematic level. This has not been seen yet
in Buenos Aires. At a certain moment, Púlsar distributed “Ciberenredadas”, a news production of the
Red-Ada (Women Journalist Network).

More in Text: 5.b.2, 6.b.2

6 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

3.f. Assess factors outside the scope of the programme, which have hindered and/or enhanced the
programme.

Short comment The institutional crisis in AMARC-ALC has hindered development of the Púlsar project as planned.
The problems and challenges appearing as a result of the crisis absorbed the whole institutional
response capacity. Economic resources of the Púlsar project saved AMARC-ALC

More in Text: 3.c, 4.d Conclusions: 3, 4

Table of Content

1. Methodology of the evaluation ... 9
1.1 Reasons for the evaluation ... 9
1.2 Used methods and instruments ... 9
1.3 Limitations ... 10

2. Context and institutional proposal of AMARC-ALC2 .. 10
2.1 Context .. 10
2.2 Institutional proposal of AMARC-ALC.. 11
2.3 The institutional crisis of AMARC-ALC in 2000 ... 12
2.4 Analysis .. 13

3. Púlsar’s communications proposal 2001–2003... 15
3.1 The news context in Latin America .. 15
3.1.1 The same issues always come back, in the same languages and with

the same approaches .. 15
3.1.2 Scarce news in radio format? ... 16
3.1.3 And what informational demands do community radios have? .. 17
3.2 Púlsar’s proposal .. 17
3.3 Brief historical overview of Púlsar... 17
3.4 How did the crisis in 2000 affect Púlsar? ... 18
3.5 Analysis .. 19

4. Communicational development of Púlsar-Montevideo:
October 17, 2002–April 30, 2004 .. 21
4.1 Products and formats ... 21
4.1.1 Newsletter .. 21
4.1.2 Web page .. 22
4.1.3 Special coverage ... 22
4.1.4 Window of counter-information ... 22
4.2 Content .. 22
4.2.1 Regional coverage28 .. 22
4.2.2 Topics ... 23
4.3 Project management .. 24

5. Communicational Development of Púlsar Buenos Aires:
1 May 2004–present ... 25
5.1 Products and formats ... 25
5.1.1 Headline news .. 25
5.1.2 Midday panorama ... 25
5.1.3 Day Panorama ... 25
5.1.4 Portuguese .. 26
5.1.5 In-depth notes .. 26
5.1.6 Web page .. 26
5.2 Content .. 26
5.2.1 Regional coverage in the Buenos Aires period (May–June)34 ... 26
5.2.2 Topics in the Buenos Aires period ... 26
5.3 Project management .. 27

6. Púlsar from a user perspective
6.1 Potential users .. 28
6.2 Use of Púlsar .. 28
6.2.1 Potential users (FARCO) .. 28
6.2.2 Survey among Púlsar receivers .. 28
6.2.3 Visits and interviews ... 29
6.3 Strengths and weaknesses .. 30
6.4 User suggestions and advice .. 30

7. Sustainability of Púlsar ... 30
7.1 Economic situation .. 30
7.1.1 Budget execution .. 30
7.1.2 Financial relationship of AMARC-ALC, AMARC Montreal and Sida 31
7.1.3 Funding and own revenues .. 32
7.2 Relationship of AMARC-ALC with AMARC Montreal .. 33
7.3 Collective reflection, planning, follow-up and monitoring .. 33
7.4 Alliances ... 34

8. Conclusions ... 35

9. Recommendations ... 37

10. Lessons learned .. 39

Annexes .. 41

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 9

1. Methodology of the evaluation

1.1 Reasons for the evaluation

The “Agencia Informativa Púlsar” project (January 2001–December 2003) foresees an evaluation upon
conclusion of the support period.

The Terms of Reference1 state that the following aspects should be reviewed and assessed:

– Activities of the news agency Agencia Informativa Púlsar in the period between 2001 and 2003
(relevance, impact and sustainability)

– Degree to which the objectives were met

– Problems and challenges experienced during the programme period

– The institutional capacity of AMARC-ALC in relation to its objectives

– Relevance of AMARC International support to the LAC region

1.2 Used methods and instruments

– Review of printed, electronic, audio and other documentation (June 1 – 30, 2004).

• Internal, written documents on Púlsar or AMARC-ALC (project, reports, minutes of meetings,
correspondence with Sida, etc.)

• Material produced by Púlsar (guides, scripts, audio material, etc.)

– 35 face-to-face interviews (Ecuador, Argentina, Uruguay, El Salvador) and distance interviews
(June 15–July 19, 2004) with:

• 6 external analysts of AMARC-ALC

• 9 internal reference persons of AMARC-ALC (people in political positions, regional
coordinators, Púlsar executives)

• 7 external reference persons of AMARC-ALC (colleagues and peer institutions)

• 13 reference persons of the Púlsar project (producers, potential users, users)

– 3 surveys (June 20–July 18, 2004)

• Electronic survey on use and usefulness among 2,058 Púlsar subscribers

• Face-to–face survey among 22 potential users of Púlsar in FARCO – Argentina

• 9 telephone calls to subscribed radio stations in Ecuador

1 See annex 1

10 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

1.3 Limitations

– Very scarce documentation (systematisations, studies, reports, monitoring) on the programme
period

– The programme period was broken up due to temporary suspension and constant changes

– Difficult access to key informants due to the project distance

In view of the mentioned limitations, it was necessary to (re)build the information, causing delays in the
timeframe, which did however not affect results.

2. Context and institutional proposal of AMARC-ALC2

2.1 Context

Latin America is the continent with most inequality in the world. Application of the neoliberal model
in almost all countries gave rise to the further deepening of these contradictions. The continent is
facing enormous challenges such as implementation of the Free Trade Area of the Americas (FTAA)
agreement and huge migration streams. The combination of a formal democracy with a lack of
people’s participation in daily life puts a lot of pressure on the political systems.

At the same time, there is a trend towards the gradual regrouping of social movements on different
levels, e.g. the World and Continental Social Forums. The election of presidents who are trying to
contribute to social change (Argentina, Brazil and Venezuela) has caused a timid revival of the hope
that a different world is possible.

The media occupy an essential place in society, as the spaces where the dominant approaches and
agendas in society are generated. In this sense, the growing homogenisation of the content, which is
unrelated to the continent’s main issues, is a reason for concern. Simultaneously, there is a growing
absence of relevant participation, from the point of view of social, cultural and gender-based
representativeness.

Concentration of the media in very little – and increasingly global – hands intensifies these
phenomena. The epicentre of international news is still the North and its interests.

The radio continues to occupy a preponderant role in the media. Internet penetration is very much
differentiated, reserving its individual benefits to the urban elites. For the majorities, many obstacles
need to be overcome before they can perceive real benefits. From the perspective of development and
a participatory democracy, this reality obliges to think of more relevant alternatives.

Convergence between the traditional means of communication, such as the radio and the Internet, is an
adequate way to put the New Information and Communication Technologies (NICTs) at the service of
the excluded population. One way consists in using the Internet for content generation and distribution
as Púlsar does.

2 A more detailed version of this chapter can be found in annex 11
3 For example in Bolivia, Peru, Ecuador, El Salvador, Dominican Republic, Guatemala there are national consolidated

coordination instances with joint projects and concrete services for their members

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 11

Community Radio

Community radio combines the advantages of the means (low cost, user friendly, easy access, nearness)
with a practical policy of high levels of participation, both in institutional management and in radio
programming. The purpose of community radio is to democratise communication to democratise
society.

In Latin America there is an enormous diversity in the approximately 3,500 community radios, which
is reflected in their size, audience, institutionalisation, cultural participation, technological modernity,
programming, the importance of news, etc. In spite of this huge diversity, the word movement can be
used as all community radios share a set of central features such as their orientation towards social
change, participation, the absence of profit seeking as the central motivation and the defence of
cultural diversity.

In almost all countries, national coordination is practiced. Some spaces display a high level of
institutionalisation3, others are less structured. In about 7 countries, there are satellite-operated national
news projects run by community radio networks.

Most countries lack adequate legislations that recognise the space of community radios, condemning
them to comply with regulations for commercial radios or with norms relegating this means of com-
munication to a marginal position.

2.2 Institutional proposal of AMARC-ALC

AMARC, the World Association of Community Radio Broadcasters, has been operating in Latin
America since 1990. Today, its has nearly 400 associate members. It is easy to become a member of
AMARC. A new member can register as a radio4, but also as a production group, a radio federation or
as an individual. This way, AMARC-ALC tries to group all community radio initiatives on the conti-
nent, representing the existing diversity.

AMARC-ALC develops the following action lines:

Legislations. According to all interviewees, this is the principal programme of AMARC-ALC, the pur-
pose of which is to defend members against state interventions and to put this topic on the public agen-
da. http://alc.amarc.org/legislaciones.

News Agency Púlsar. Púlsar intends to influence the public opinion with independent information set in a
context, favouring national majorities and focusing regional events from a citizen perspective.
www.Púlsar.amarc.org.

Gender and women. This programme wants to contribute, from the member radios, to a change in the
unequal relationship between men and women. The programme promotes the members’ empower-
ment for them to access decision-making spaces in their context.

Management. Focusing integrated community radio management, for a long time this programme was in
the vanguard of AMARC-ALC. In 1998, this component published the book titled “Gestión de la Ra-
dio Comunitaria”(Community Radio Management). The programme is now in a ‘transition’ phase due
to a lack of resources.

CAESI: Centro América en Sintonía. This programme is implemented in conjunction with the Asociación
Latinoamericana de Educación Radiofónica (Latin American Association of Radio Education –
ALER). It works with the 100 members of both associations in the region, with the objective of
strengthening their political communications projects.
4 http://amarc.org/amarc/esp

12 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Ritmo Sur. The Ritmo Sur programme is also executed together with ALER in the 12 Latin American
countries that do not form part of CAESI. The objective of the proposal is to consider and put into
practice other communications projects with a different type of management.

Institutional Strengthening. AMARC-ALC is rebuilding its institutionality after an “almost fatal crisis”, as its
current Regional Coordinator says. The crisis affected the entire institution, both as regards formal
institutional aspects and as regards persons.

2.3 The institutional crisis of AMARC-ALC in 2000

An internal evaluation (1999) mentioned a contradiction between the little participatory institutional
practices and the democratisation discourse of the Association. An attempt to gradually reform man-
agement failed when a new coordinator was appointed, who was left to work side by side with the
former coordinator. The conflict burst with severe consequences.

At the end of 2000, institutionality collapsed. Almost all people involved felt strong for-or-against per-
sonal loyalties towards the general coordinator. Because of this personal-level conflict, the institutional
reality became unmanageable.

The team was divided into persons with strong positions for or against renewal. Some people were
fired, others resigned. Both sides shared the reasons underlying their actions to a maximum through
the Internet. An electronic war broke out between both parties, seriously harming the internal and
external institutional image.

The international AMARC office, headquartered in Montreal, had to come and take a series of
important decisions, e.g. on dismissals and the closedown of some activities.

As a result of the mentioned problems, the institution’s economic situation fell to a very delicate level,
having to cope with labour claims in the middle of a decrease in funding. In order to overcome the
economic crisis, all types of economic reserves were used to attend to the emergency. The decision was
made to sell the institution’s patrimony.

Sida received information on the crisis on several occasions, among other things, through direct con-
tact between General Secretary Sophy Ly and the Culture and Media department. On May 30, 2001,
Sophy requests condoning of the funds disbursed for 2000, and this request is accepted. This way, Sida
supported solution of the immediate problems.

In spite of the crisis having reached its deepest point in October 2000, AMARC-ALC has not yet been
able to fully bridge this phase in its history. The consequences are still visible today, particularly at the
level of institutional operation5. The crisis caused a decline in the institution’s internal confidence.
For various persons, the conflict of 3 years ago continues to be a reason explaining the actions of today.

A key point for recovery of the institution’s confidence in the movement was the meeting in Cumbayá,

Ecuador, in February 2002, where representatives from all countries, plus the programme officers and
Board met during three days to clear up the panorama. The minutes of the meeting reflect a total
disorientation and an absolute lack of information. The meeting was “very emotional” and was helpful to
“reaffirm the will to continue”. At the same time, the programme situation was analysed, one of the pro-
grammes being Púlsar.

5 Absence of institutional routines such as organised information (reports, systematisations), budget constraints, outdated
economic reports, etc.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 13

In that same meeting, AMARC-ALC is “re-founded”. Basically6, the organic structure of the Regional

Board of AMARC-ALC was changed, which is now as follows:

• Regional Vice-president, elected by all

• Vice-president for women, elected by women only

• 6 sub-regional representatives, elected in the sub-regions (Mexico, Brazil, Central America, Andes,
Caribbean and Southern Cone).

The purpose of this structure is to guarantee maximum participation from the sub-regions. In April
2003, the first Regional Board was elected applying this mechanism. Most elected members of the
board are unrelated to the crisis.

The Cumbayá Meeting was immediately followed by a joint meeting of AMARC-ALC and ALER.
It was the first time the two “motors” of the Latin American community radio movement met formally
to coordinate actions. Thus, a change in the interinstitutional relationship was started, which had been
limited to formal and distant coordination until that time. All interviewees agree that this relationship is
progressing well.

After various internal procedures7, in July 2003, the new Regional Board appointed Ernesto Lamas as
the Regional Coordinator, using regular institutional procedures. This appointment marks the begin-
ning of the association’s stabilisation phase. Headquarters are moved from Ecuador to Argentina.

Only at the beginning of 2004 did the organization obtain a budget to ensure regular institutional
operation, paying the salary of the regional coordinator and of a project assistant. AMARC-ALC does
not yet have its own infrastructure due to a lack of funding. Meanwhile, it is housed in the offices mem-
ber Radio La Tribu put at their disposal.

AMARC-ALC opts for decentralisation of the institutional part, aimed at avoiding the concentra-
tion of bureaucracy in one place. Expectations are that this will enable AMARC-ALC to have a deeper
impact in more places. In practice, the decentralisation is expressed in the presence of coordination
instances in different parts: Gender-women from Peru, Legislations from Uruguay, Regional Coordina-
tion, Management and Púlsar from Argentina. The logic is still under development. The idea is to dis-
tribute economic resources over the different countries as well, depending on their work plans.

2.4 Analysis

Somewhat more than one year ago, AMARC-ALC started with stabilisation of the association.
Nonetheless, the institution is still perceived as weak: there are no funds to implement offices and
except for the legislations programme, there are no consolidated programmes. The internal and exter-
nal perception of AMARC-ALC is that it is an “institution just coming out of a crisis”. It is as if the
crisis in the management model were translated in an identity crisis of AMARC-ALC.

When building a network like AMARC, one of the fundamental criteria is the perceived usefulness of
its joint projects. In this sense, probably the so-called “re-foundation” of AMARC-ALC should be
deepened further, because in reality, it had been limited to institutional management; the election
mechanisms of the governing instance were changed, as well as a couple of essential regulations.
No re-foundation efforts were made in terms of the institution’s vision, mission and strategies. To date,

6 It was also decided that the office of AMARC-ALC did not necessarily have to be located in Ecuador; and that economic
audits had to be carried out.

7 Gustavo Gómez, Feb–June 2001; Fernando López, Jul 2001–Sep 2002; Gustavo Gómez, Oct 2002–Jul 2003

14 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

the decentralisation process seems to respond to a “relief of pressure” rather than the different parties’
ownership of collective elements. The concentration in Argentina of three of the five strategic pro-
gramme components (General Coordination, Management and Púlsar) is a motive for questioning
effectiveness of the decentralisation efforts.

AMARC-ALC has been saved by its high degree of symbolic ownership among the members. There is
an active commitment envied by peer entities. Now the crisis has come to an end, new grounds must be
identified to maintain this level of ownership. It is clear that the association is now trying to build its
collective identity. The institution must still conclude the process for digesting its past to then continue
with a true re-foundation. The implementation of a democratic, participatory and decentralised
management model is fundamental, but only the beginning. (Re)construction requires innovating and
daring proposals that are useful for the members.

Community radios have enormous needs, but the needs of their publics are even more enormous and
social sectors expect an active and political intervention from AMARC-ALC in their daily lives. Hence,
true to its political principles, AMARC-ALC must feel the obligation of putting its institutionality at the
service of the most effective interventions within its reach.

AMARC-ALC assumes diversity as a characteristic of its basic institutional identity. It is therefore very
complex to propose programmes that are sufficiently flexible so as to be useful for all, or for a large part
of membership. At the same time, when talking about a joint political project, this implies that the in-
stitution wishes to go beyond mere service provision. It means that the institution wants to influence the
social, political, cultural and economic reality of the excluded.

The legislation programme is an adequate response to these criteria. All interviewees, both in and out-
side AMARC-ALC affirm that this is the strongest programme. This is because this programme con-
tains the explicit political component that unifies the association: the right to communication. Besides,
it offers usefulness on different levels: it is useful internally (defence of and advice for individual
members) and it is useful externally to advance the public position of community radio. Moreover, it is
showcased effectively. Without any doubt, the action area of Púlsar, i.e. international information, is
another fertile action area with a lot of potential to develop a joint communication project. Every
radio, even the smallest one, needs international information.

This is the institutional setting within which the Púlsar project 2001–2003 was submitted, approved
and executed. From the first day onwards, this period was characterised by considerable institutional
instability. Hence, besides being an important project for AMARC-ALC, at the same time Púlsar be-
came the programme that rescued the whole framework. Púlsar gave an identity to the association,
something “we are doing”. Even during its absence of 16 months, Púlsar provided a certain coherence
and raison d’être. Further down, we will see that also in economic aspects, Púlsar has been the lifeboat
rescuing AMARC-ALC.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 15

3. Púlsar’s communications proposal 2001–2003

3.1 The news context in Latin America

The desire to generate information flows for Latin America from Latin America dates back to the
seventies. Thirty-five years ago, the continent already worried about the big information consortiums
from the North8 defining the quantity and type of news on the reality of the countries and the region.
Many studies pointed out that several mechanisms beyond regional decision-making influenced the
perception of the Latin American reality.

In Costa Rica in 1976, the Latin American countries committed to democratise communication.
In the following years, many Latin American countries established national communication policies.
These efforts were based on their conviction that communication and culture should not be left to
market forces, but rather that states have the obligation to design this field of utmost importance for
the development of their people. The McBride report published by UNESCO in 1980 set out the need
for better-balanced international information flows9.

The mentioned motivations still very much apply. The growing media concentration has homogenised
information flows even further.

For the select group of Internet users, this means has more than increased information flows. Many
people directly access hundreds of pages with information. In practice, the traditional means of com-
munication act as gatekeepers, organising the available information according to the segmented publics
they target: youth, sports fans, women, children, and intellectuals.

For the media themselves, the Internet has considerably widened the number of potential sources.
This is not necessarily translated in more diversity in the broadcasted information.

3.1.1 The same issues always come back, in the same languages and with the same approaches
• The media favour focusing on exceptional things, almost always with a negative content: poverty,

contamination, violence, insecurity, discrimination. Oscar Ferrero, Colombian analyst:
“We have been colonised by a development discourse. These are not ‘bad’ topics, because they are important, but I

believe it is necessary to underline that these are not own topics.”

• Generally, the news is negative and, as such, it generates a feeling of powerlessness, of being mere
lookers-on, and not participants.

• Little attention is paid to the other side of reality: “in information spaces, we are not discussing topics such as

social networks, our own wisdom, and how to link in this diversity.”

• There is very little space in the media to follow up on processes. Competition ‘obliges’ the media to
offer the latest news, with no chance to provide the necessary follow-up. In this sense, it is very
difficult for the radios to prepare an ‘own’ thematic agenda with the international news.

• The starting point to approach news items is the dominant world: the protagonists are presidents
(not women or indigenous peoples), and the angle reflects the position of the middle classes.

• The topics reflect a macro-dominated agenda, with little effort to include experience from daily
reality.

8 Associated Press, Agence France Press, Reuters, Tass
9 McBride, Sean et al: Many Voices, One World; Paideia, Madrid, 1980

16 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

• The news does not report on and from the daily reality of countries. Hence, a process of cultural
rupture is taking place in Latin America. The audience is better acquainted with the United States
and Europe than with its own or neighbouring country.

• International news in other languages is very limited, even though Latin America is the world’s
laboratory of cultural identity.

• This panorama is not black and white. CNN news items are not always bad. The Radio Nether-
lands news is considered good. They provide a context; they let people speak.

3.1.2 Scarce news in radio format?
There is an enormous flow of written news. Nearly 700 electronic news sites in Spanish are registered on
http://news.google.es/ (one is Púlsar). Very few are written from the logic of radio use. Besides Púlsar,
there is known only one other provider: every day, ALER submits the electronic Contacto Sur news
bulletin, composed of 6 press notes on Latin America’s situation selected from the newsletters ALER
Satelital satellite-transmits to its audience, which they say is distributed to 423 addresses.

In Latin America, the supply of audio satellite-transmitted press notes is good: Radio France International,
The Voice of The United States of America, Radio Netherlands, BBC, CNN Radio news and many
others provide good quality audio news.

It is no longer possible to state, as was the case five years ago, that there is no audio news on the Internet.

The radio stations using satellite transmission at the same time provide audio news on the Internet.
With the popularisation of MP3, the offer is constantly growing. Last month, Inter Press Service
incorporated audio in its web page10.

All technological means have advantages and disadvantages, the most important ones of which are:

Satellite:

+ The programmes are finished, full audio, ready for broadcasting “as is”

+ It is possible to have long and life broadcasts

+ No telephone line is needed

+ Enables immediate broadcasting

– Needs a parabolic antenna which is rather expensive

Written format:

+ Flexibility: the information can be organised and used according to one’s needs

– Lacks the radio flavour of sound (testimonials, music, sound effects, etc.)

– The news item must be written in easy, radio language

Internet audio capsules:

+ Versatile because they are small. They can be used according to one’s needs

+ Many people consider them as raw material for illustration

+ The Internet can be used on a to-and-fro basis (interactivity)

– An Internet connection is required

10 IPS decided to step into the world of audio news and has materialised this new strategy through reciprocity agreements
with community radio stations: the radio receives IPS news for free and, in exchange, it records a certain amount of audio
information. The first radio signing the agreement was Radio El Puente, member of AMARC, from Montevideo, Uruguay.
www.ipsatam.net

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 17

3.1.3 And what informational demands do community radios have?
Within the context of this reality, the demand for international information on behalf of the radios
must be considered. On the one hand, this demand is of a ‘corporate’ type: all radios want to have
international news in their programming.

But community radio demands go further than that. As Atún Hurtado, analyst in El Salvador, says:
“You die if you stick to the local news. What type of journalism do we want to make unless we adopt the dimension of

what is happening in Latin America?”. This political approach claims the vision of the big fatherland, of the
need to share and build collective images that reflect or differ from ours, but from ‘our’ viewpoints.
The images built in Latin America on the different countries or regions are fundamental for any pro-
cess of social change. It is about seeing the ‘zero hunger’ process through the eyes of the Brazilian
landless people, and not through those of a BBC correspondent, however good he may be. It is about
knowing the other side of the coin of the Bolivarist process in Venezuela, from the perspective of the
people living in Maracaibo.

3.2 Púlsar’s proposal

With Púlsar, AMARC-ALC wants to “Influence the public opinion through community and citizen radio broad-

casters and other media in Latin America and the Caribbean, with independent information set in a context, favouring

national majorities and focusing regional events from a citizen perspective.”11

For its proposal, AMARC-ALC defines information as ‘news’. With Púlsar, AMARC wants to set up a
source of news that is or is not on the agenda of the dominant media.

On the one hand, Púlsar wants to inform on the same topics as other means of communication, but
with a different, citizen-based perspective. For Púlsar, the ‘citizen perspective’ is something like looking
from the different stakeholders in civil society and involving them as subjects in the generation of
information.

On the other hand, Púlsar wants to include topics on the agenda that are normally disregarded and it
wants to give people who usually do not have any space in the media a chance to speak. Therefore, it
wants to organise its own coverage through a network of correspondents. The priority topics to be
covered are women-gender, indigenous peoples, infancy, democracy, ecology, human rights, social
movements and communications. Of these topics, special attention will be given to gender and com-
munications, as these are strategic issues for AMARC.

AMARC-ALC opts for achieving this objective using electronic mail and the Internet as the technolog-
ical support platforms, contending that the Internet is more easily accessible as compared to other
means.

3.3 Brief historical overview of Púlsar12

CEDEP and AMARC-ALC set up Púlsar in 1996 with 48 users. After a short while, Púlsar produces
18 press notes a day. The written notes are prepared in a radio format, in other words, they are pre-
sented in a radio script format13. Various notes include audio to complement the note as input. At one
moment in time, the correspondents were paid. During one year, notes were prepared in the native
Quechua language (Ñuqanchik). From the start, two types of press notes were prepared: the outstand-
ing notes, related to the dominant agenda (but from a citizen perspective) and the forgotten notes.

11 Overall Objective of the Plan of the News Agency Púlsar 2001–2003. Also see annex 12
12 For a schematic historical overview of Púlsar, see annex 4
13 The text is ready for use. It literally says what must be read in the radio room.

18 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

In 1999, Púlsar had 2,468 subscribers, one fifth of which were radios. Besides, it had 3 journalists –
editors, and 29 correspondents in 17 Latin American countries.

The first crisis occurred in 1998 when the relationship between Púlsar and AMARC-ALC is in dispute.
The first executive director of Púlsar (Bruce Girard) states that “Púlsar cannot be the agency of the community

radios or AMARC” and must enjoy relative independency and autonomy. On the other hand, the Co-
ordinator of AMARC-ALC, José Ignacio López Vigil, advocates a “strong synergy14” between both
entities. In spite of the Regional Board’s attempts to intervene, the latter wins the dispute and the
founder withdraws15.

After the withdrawal of Girard, Púlsar enters in a phase of constant instability. In its eight years of
existence, Púlsar had ten executive directors and no executive director at several times. The longest
uninterrupted executive director was Bruce Girard, who was in office for two years (see table 116).

3.4 How did the crisis in 2000 affect Púlsar?

As Púlsar was part of the AMARC-ALC institutionality, it was impossible for the agency not to be
affected by the management crisis in October 2000. The crisis rocked the foundations of Púlsar.

It caused various problems for Púlsar:

– Its human resources team17 split into one group that was loyal to the former management and
another group of ‘innovators’, worsening the work environment and quality.

– The internal and external credibility of Púlsar declined because it was immersed in AMARC’s
internal electronic war.

– Some correspondents withdrew to express their loyalty to the former regional coordinator.

– As from March 14, 2001, a new executive director, Carlos Berence, tried to save the agency as good
as possible, but he had to desist soon due to a lack of funds.

Púlsar suspends its activities starting on June 1, 2001. Púlsar does not develop any activities during
16 months, until October 200218, when Púlsar is reopened from Comcosur in Montevideo, Uruguay.

In its meeting at the end of March 2004, the Regional Board decides to normalise operation of Púlsar.
It also determines that in order to do so, the agency shall be moved to the city of Buenos Aires,
Argentina, to be near the location of the AMARC-ALC general coordinator.

In the review period (January 2001–June 30, 2004), four moments can be distinguished:

14 Letter of José Ignacio López Vigil, October 1997
15 It is difficult to interpret this first crisis based on the knowledge available today. If AMARC had opted for autonomy, Púlsar

would have been a lot less affected by the second crisis than it actually has.
16 The tables are attached as annex 3
17 Just before culmination, the previous executive director resigned; hence, Púlsar’s executive management was acephalous

when the crisis started
18 Except for the mentioned meeting in Cumbayá in February 2002

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 19

Table 2: Operational moments of Púlsar from January 2001 to June 30, 2004

Moments Period Location Executive Director Central characteristics

M 1 Jan 1–May 31, 2001 AMARC office At first there is no director, since 3 journalists
Quito, Ecuador March 14: Carlos Berence 18 press notes daily

M 2 Jun 1, 2001–Oct 16, Suspension of General coordination from Xxxxxxxxxxxxx
2002 activities AMARC-ALC

M 3 Oct 17, 2002–Apr 30, From Comcosur, Carlos Casares and Beatriz Alonso, – 2 mailings a week, each
2004 Montevideo, Comcosur, Uruguay and Maira one with 11 notes

Uruguay Rodríguez in Quito for administrative – radio script format
matters – no audio

– 8 special coverage
reports

M 4 May 1, 2004–today From Buenos Aires, Marcos Salgado, with a team of – 3 mailings daily
Argentina five persons – no audio

Our communicational analysis is related to moments three and four, partly because in these two
periods information was available and partly because M1 was characterised by constant changes.
On the other hand, when speaking about Púlsar with users, they only refer to the last two moments
and do not remember the first one.

Before starting with the communicational review in chapter five, something more about moments one
and two.

Moment 1: diffuse operation. January–May 2001

Carlos Berence, who took charge as the executive director of Púlsar on March 14, had carried out a
diagnostic on Púlsar before he started working there. On October 27, 2000, the month the crisis
erupted, he published the paper titled “Apuntes para un diagnóstico. Líneas para un plan de acción” (Some notes
for a diagnostic. Lines for an action plan). This paper he prepared during a long stay in Quito contains
very useful numbers19, an analysis of the work team, the technical resources and projections. Berence
bases his short management period on this diagnostic, but unfortunately, he does not have the time to
make any progress.

Moment 2: Suspension of Púlsar due to a lack of funding. June 2001–October 2002

In April–May 2001, the only things that were still functioning in AMARC-ALC Quito were the gen-
der-women programme (halftime), Púlsar and Planeta Radio20. In May, Planeta Radio had to be closed
down and in June the decision is taken to close Púlsar as there were no funds.

3.5 Analysis

Púlsar’s communication proposal

The political – communicational approach of Púlsar is clear and is shared by the AMARC-ALC leader-
ship. The fixed objective reflects the political dimension of the AMARC project in three key concepts:
influence the public opinion, regional integration and the citizen perspective. The presented plan con-
tains different components of a communicational approach. Activities and goals are proposed in quan-
titative and qualitative terms, although these are not always related to the proposed objectives.

19 On correspondents, covered countries, covered topics, protagonists, sources, types of subscribers, …
20 The global Planeta Radio project was a kind of virtual supermarket offering digitalised sonorous products. In AMARC-

ALC a team of two persons started to digitalise all material they found, from radio soaps to radio clips. The project was
closed due a lack of funding.

20 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

The proposal responds to the need for another perspective and other topics, as a reaction to discourse
‘colonisation’, and to ensure more balance in the international news, strengthen community radios and
support them in management of the tremendous information flow.

Reality confirms the underlying assumption of Púlsar: radios do not have the capacity to produce in-
ternational information themselves. However, considering the changes that have occurred in the field
of communications, it should be asked whether Púlsar (or AMARC-ALC) should limit itself to news as
its only format. There are alternatives that could enrich its proposal beyond news. Some affirm that
today information alone will not bring one very far. Radios need other input such as commentaries,
analysis to understand the world of today.

The challenge of defining proposals that take into account the linguistic diversity on the continent
remains. In 1997, Púlsar had a news service in Quechua, thanks to a specific project, but things did not
move beyond that experience.

Púlsar and AMARC-ALC

The relationship of Púlsar – AMARC-ALC is complex. On the one hand, AMARC considers Púlsar as
something that is “very much ours”, very much AMARC’s. With Púlsar, the same identification is de-
veloped as the one we have mentioned before with AMARC-ALC. Gustavo Gómez: “In the crisis, Púlsar

was very important because it was our way to insist on our belonging to AMARC-ALC”. In practice, this is translat-
ed in a strong institutional interdependence. On the other hand, the objectives state that Púlsar also
wants to serve ‘other means’. Therefore, it would need a more autonomous institutional capacity for
positioning itself and for defining journalistic and operating practices21. In general lines, there would be
three possibilities: Púlsar as an agency for all associate members of AMARC-ALC, for all community
radios or for radios in general.

The proposed challenge (influencing the Latin American news agenda) is a lot bigger than AMARC.
Because of a lack of long-term projection and clarity, Púlsar is hesitant regarding the existence of
potential allies (IPS, ALER). Alliances with third parties would considerably open up the capacity to
exercise influence (contact networks, technological support, thematic specialisation, etc.). Some
progress has been made in this sense, as can be seen in the joint coverage of ALER and Púlsar of the
Continental Social Forum in Quito in July 2004.

Likewise, it would be helpful to clarify strategies for alliances with social stakeholders. This aspect has
been started with the World Social Forum, but requires further clarification and deepening.

One of the consequences of the above mentioned comments is that there should be more clarification
about what Púlsar wants in terms of editorial management; although this element is included in the
work plans, it is not clear what would be the importance and functionality of an Editorial Council.

The role of radios and correspondents

The Internet is an excellent support platform to deepen the relationship with radios, which could play
a role that goes beyond use of the material produced by Púlsar and which may actually become corre-
spondents. Their organised contributions should be complemented with independent correspondents.
It will be important to clearly delimit each party’s responsibilities and competence.

21 Marcelo Solervicens in an electronic email dated July 14, 2004, says that: “AMARC will cover debates on the Social Forum
of the Americas thanks to the work of Púlsar journalists, the News Agency of Community Radios in Latin America.”

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 21

4. Communicational development of Púlsar-Montevideo:
October 17, 2002–April 30, 2004

When Púlsar is restarted in Montevideo, it virtually starts from scratch. The social capital it has is the
name and prestige of Púlsar and the affection AMARC-ALC members feel for the agency. Besides, it
has a database with about 2,500 electronic addresses, the association’s support and Sida funding.

The start-up was entrusted to Comcosur22, an NGO that has coordinated the electronic news agency
Recosur (Red de Comunicación Informativa del Cono Sur – Southern Cone News Communication
Network)23 since 1993. In view of the crisis, this NGO was invited by the Regional Board to help set
afloat Púlsar.

Towards the outside world, Comcosur self-identifies its management as “Púlsar second period”.

4.1 Products and formats

In its 19 months of managing the agency, four products have been offered on an ongoing basis:

4.1.1 Newsletter
The chosen communications format consisted of two weekly mailings (on Tuesdays and Fridays), without
audio. According to the people in charge, the funds available for communications management from
Montevideo did not allow for a more ambitious approach.

On average, every mailing consisted of 9 to 11 notes. Because the news was sent only twice a week it
was impossible to cover last-minute news. Although it was not possible to work as a ‘true’ agency this
way, the advantage was that it was possible to make a more thorough analysis.

A ‘rustic’ format was used. The electronic mailing page had the following characteristics:

– Prepared as a script for radio programming

– Opening and closing phrases

– A hint of music and sound effects

– Use of colours to emphasise different countries or topics. Pink, for example, was used for gender-
related news.

This format was chosen because “many people use the Internet for the first time and we had to make sure that the

slowest people could also use the information,” explains Carlos Casares24.

The notes did not include audio because it was impossible to find technical ways to include audio
without limiting the access of radios with restricted electronic access.

Sometimes, the mailings included a communiqué of the community radio movement, e.g. to announce
a special event on legislation.

22 Comunicación participativa Cono Sur – Europa (Participatory Communication Southern Cone – Europe)
23 Recosur is composed of La Tribu (Argentina), FM Sur (Argentina), Red Ada (Bolivia), Carlos Osvaldo Catalogne (Brazil),

ECO (Chile), FM Trinidad, (Paraguay), Comcosur (Uruguay) and is allied to POONAL, the German News Pool on Latin
America.

24 Responsible for Púlsar coordination from Comcosur

22 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

4.1.2 Web page
Slowly, a new web page was structured. It was impossible to access the previous Púlsar web page
(Quito) because the people in charge had not left behind the access codes. The page contained a press
note file. For the evaluation, it was impossible to access this version of the web page because it was
again replaced by a new page, this time designed by Púlsar Buenos Aires.

There was no audio either on the web page. Making a final assessment of its management, Comcosur
indicates it was impossible to have “audio news and/or news with supporting audio for downloading by the commu-

nity radios without any major obstacles. To do this, we would need a higher budget than the one we have had so far.”

4.1.3 Special coverage
In recent years, special coverage was provided for various events in the social movements with which
the community radio identifies itself. A total number of eight events were covered in this sense:

A. Feminist Meeting, Costa Rica, December 2002

B. World Social Forum, Brazil, January 2003

C. WTO Meeting, Guadalajara, Mexico, September 2003

D. Crisis in Venezuela, 2002

E. Information Society Summit Meeting, December 2003

F. Fourth World Summit for Children and Adolescents, Río de Janeiro, 2003

G. Fourth World Social Forum, India, February 2004

H. Fourth continental meeting of indigenous women, April 2004

Coverage of the WTO meeting in Guadalajara included audio.

4.1.4 Window of counter-information
Púlsar Montevideo signed a covenant with the analysis programme that has the biggest audience in
Uruguay25 to set up a corner called “Púlsar, ventana de contrainformación” (window of counter-information).
This corner develops co-productions on the reality of community radio or as seen by community
radios. These productions were later distributed on CDs26.

4.2 Content

The entire production covered27:

• A total number of 151 newsletters

• On average, every newsletter contained 11 press notes (minimum of 7, maximum of 14)

4.2.1 Regional coverage28

• 82% of the notes came from Latin America and the Caribbean The other notes came from Europe
(6%, half from Spain), United States (4%) and the Middle East– Iraq (4%).

25 Amargueando, programme of journalist Alberto Silva, in Radio Amlibre, 1410 AM, Montevideo
26 A total of 5 CDs were produced: Púlsar in the World Social Forum 2003, Community Radio Clips 1, 2, 3, Windows of

counter-information
27 Source: Púlsar files, www.Púlsar.amarc.org see annex for a comprehensive analysis
28 Tables 4 to 7 show the relative weight of the sub-regions and countries

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 23

• In Latin America, almost all notes were prepared in the countries, very few from the sub-regions
(e.g. Andes Region, Southern Cone, etc.).

• The best-covered sub-region is the Southern Cone. The least covered one is the Caribbean. Half of
the Caribbean coverage is from Cuba.

• Most coverage is on Argentina. One out of every seven Púlsar notes is on Argentina, i.e. on average
more than one press note in every newsletter.

• There are important differences in the sub-regions: Uruguay, with 3 million inhabitants was given
the same coverage as Brazil with 60 times more inhabitants. In the Andes Region, Peru was covered
half of the coverage given to Venezuela or Bolivia.

• Coverage of various countries is very scarce, e.g. Nicaragua, Costa Rica, Haiti, Dominican
Republic and Puerto Rico had to wait for seven newsletters to appear in one note.

• Central Americans have felt and complained about the marginal presence of Central America.
Because of this, they recur a lot more to other sources.

• Some coverage was very circumstantial. For example, 16 out of the 19 notes on Haiti were related
to the political situation of Aristide between January and March 2004.

• There are unbalances in the newsletters, favouring some countries like Argentina, Bolivia, Brazil
and Uruguay, including more than one note on these countries. This trend decreases in October
2003, but it does not disappear.

The weight of some countries sometimes responded to content options, but often also to the availability
of and access to news sources.

4.2.2 Topics
Púlsar did not make a systematisation of the content. For this evaluation, a sample was taken of four of
the 151 programs, accounting for 42 press notes (see table 9).

Based on observation of the 42 notes, we can assert that:

1. The notes are linked to the situation, without being last-minute notes.

2. The treated topics reflect an own thematic agenda. A lot of attention is given to social movements
and non-violence. Gender and communication are also points of focus. During some time, Púlsar
included the Ciberenredadas notes on the situation of women.

3. When ‘hard’ topics are considered, such as economics and politics, events are reported from a
different angle, from commitment to the excluded.

4. A detail harming some countries is that in every newsletter, the press notes are presented in an
alphabetical country-by-country order. Taking into account the facility of the radio formatted
script, probably the notes on Argentina will have been read more frequently than the notes on
Venezuela.

5. All notes are signed with initials, so that it is possible to track the origin29.

It is also clear that the thematic agenda and discourse follow a political line, that is to say the selection
and presentation respond to a political position of the agency. This is clear in its antiwar position in

29 Annex 6 includes the list of sources used by Púlsar – Montevideo

24 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Iraq; before and during the war there is at least one note in every newsletter reporting on facts that
were ignored by other means of communication. For example, it reports on North American soldiers
who question the war and who distribute non-violence texts of Pérez Esquivel, Eduardo Galeano, José
Saramago.

Another example of this politisation is that almost all press notes on Venezuela reflect strong support
for president Chávez.

4.3 Project management

Púlsar was managed by Comcosur, an Uruguayan NGO with 9 years of experience in the development
of electronic information networks, which was invited by the Regional Board to help save Púlsar.

In December 1998, Comcosur had signed an agreement for coordination with Púlsar30. But neither an
agreement nor a letter of intent was signed between AMARC-ALC and Comcosur for the latter to as-
sume coordination of Púlsar.

According to Comcosur “the only thing we agreed upon to compensate this effort of Comcosur was that AMARC-

ALC would pay for a meeting with Recosur”.

The team that worked for Púlsar was composed of Carlos Casares, Beatriz Alonso and Yessy Macchi.
The group received technical assistance from Constanza Casanova for the web page. Besides their work
for Púlsar, this same team continued to produce the newsletters of Recosur and Comcosur. Owing to
the limitations resulting from these multiple responsibilities, it was impossible to increase Púlsar’s pro-
duction.

Púlsar – Montevideo strengthened the feeling of ownership of the receiving radios with newsletters.
The 32 letters of congratulation sent to Comcosur for the re-opening of Púlsar in October 2002 were
shared with the subscribers. On the occasion of meetings, simple information brochures were pub-
lished31 and stickers were distributed.

The more administrative management (sending of newsletters, administration, the database, corre-
spondence with recipients) continued to operate from the city of Quito for two reasons: Sida had point-
ed out that because of institutional policies, it was impossible to support a project implemented from
the Southern Cone, including Uruguay. The second reason was that this way it was possible to support
the administrative operation of AMARC-ALC. In the final report on its management, Comcosur stat-
ed that: “this whole time, we could not access the Púlsar database – which we had said in Nicaragua, and which the

Board committed to facilitate but never did – to study the current scope of the agency, its growth, preferences, criticisms and

statistics. We could not even try this as we did not have this basic information”.

During the field visits, the evaluation verified that the database was outdated. In this sense, 4 out of the
10 Ecuadorian recipients of Púlsar that were registered in the database did no longer receive the news-
letters, among other things because their electronic address had changed32.

Since the reopening, AMARC-ALC decided that the national representatives would be Correspond-
ents of Púlsar. This hampered the work for Comcosur, as the representatives did not always have either

30 This agreement stipulates that “two news agencies have judged it was convenient to join forces to improve their efforts and
respond to demands”

31 On the occasion of the World Social Forum in 2003, and after the meeting with the Central American News Network with
the gender approach in June 2003.

32 La Luna, Católica, Universidad San Francisco, and Municipal said that they had not received Púlsar for a long time.
See annex

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 25

the capacity or the time to work as correspondents. Considering the crisis, the measure was acceptable
“to have at least something”. Nevertheless, this is an undesirable situation in development of a profes-
sional agency. In its final report, Comcosur mentions that “they had not been able to implement the new scheme

of correspondents for Púlsar, with mutual commitments, frequent press notes, certain types of notes, and fixing a value for

every published note Púlsar commits to pay its correspondents. In order to concretely implement this, it is necessary to have

a budget exceeding the budget we have managed so far.”

During its administration, there was no budget for Training. The only training event was the meeting of
the “Central American News Network with the Gender Approach” in June 2003, in which both Púlsar
and ALER Satelital participated33. A monitoring system was not implemented either.

5. Communicational Development of Púlsar Buenos Aires:
1 May 2004–present

On May 1, 2004, Púlsar takes up again its identity as a news agency from Buenos Aires, Argentina.

5.1 Products and formats

In these two months, Púlsar has been offering the following products:

5.1.1 Headline news
Since May 28, from Monday to Friday, 9:00 Argentine time

Following the media agenda

Two headline news items from 2 to 3 newspapers from approximately 10 countries, plus a title
summarizing them.

Receiver: the radio journalist. Not to be read directly on the air. It is support material

Objective: time-saving for the journalists

5.1.2 Midday panorama
Since June 8; from Monday to Friday, 12:00 Argentine time

First electronic mailing

5 press notes. Title plus one paragraph. First approach

The web page is renewed

5.1.3 Day Panorama
Since May 3; from Sunday to Friday; 19:00 Argentine time

Second electronic mailing

7–9 press notes. (12–14 a day)

The web page is updated at the end of the day.

Projection: final update from Mexico (for time-related reasons).

33 This meeting was financed with funds from CAESI (Central America Tuned In), the joint programme of AMARC and
ALER in that region

26 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

5.1.4 Portuguese
Of the 7–9 panorama notes at close, Sophy Hammoe – Púlsar employee – translates approximately
4 into Portuguese. Besides, she produces one note daily from Brazil.

5.1.5 In-depth notes
More detailed

Notes from other sources: ERBOL, CNR, rebelión.org, etc.

5.1.6 Web page
Complements the information through a link in the e-mail, targeting another, more diffuse audience,
which accesses the information e.g. through search engines like Google. Púlsar is now registered on
Google-news. In May, the agency registered 55,000 hits. According to the Púlsar executive director,
there are approximately 1,000 regular users.

5.2 Content

5.2.1 Regional coverage in the Buenos Aires period (May–June)34

Tables 10 to 13 show the relative weight of the different sub-regions and countries in January–June
2004.

• 91% of the notes in May and June covered Latin America and the Caribbean. The other notes
were mainly on the Middle East – Iraq (5%), the United States (4%) and Europe (1%, all on Spain).
It seems that the new administration tends to give more priority to Latin America.

• In Latin America and the Caribbean, almost all notes were prepared from the countries, very few
of which from the sub-regions (e.g. Andes region, Southern Cone, etc.). The exception is the
Caribbean, where more than half of the notes were generated under the sub-regional “Caribbean”
concept.

• Contrary to the Montevideo administration, now the Andes region is the best-represented sub-
region. The reason for this presence is that Bolivia is the country with most coverage, accounting for
one out of every 7 notes.

• The region with the lowest presence is still the Caribbean, although its presence increased from 6 to
9%.

• Except for the Bolivian case, it seems coverage within the regions is better balanced. Argentina and
Brazil occupy the same (second) place in order of importance.

• There are still various countries with a very marginal or no coverage. As opposed to the previous
administration where they were amply covered, Cuba and Haiti disappeared from the agenda.
In Central America, the almost absent countries are El Salvador, Panama and Costa Rica.

5.2.2 Topics in the Buenos Aires period
Púlsar Buenos Aires has not yet systematised the content. This evaluation took a sample of 4 pro-
grammes received on two days in June. Based on observation of the 22 press notes (see table 15), we
can assert that:

– On average, 11 notes are produced on a daily basis (in July, this number rose to 14).

– Audio has not yet been introduced.

34 Source: Own calculation based on information provided by Buenos Aires

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 27

– The notes are a mixture of current events and circumstantial information.

– The Buenos Aires administration also reflects an own thematic agenda. A lot of attention is given to
movements and politics. As opposed to the previous administration, no attention is given to gender,
and little attention to communication.

– Unlike the previous administration, more importance is given to ‘macro’ topics, such as world press
notes, United Nations news, and notes on the European Community.

Other aspects that catch the eye when reviewing the press notes are:

– Seemingly, the Buenos Aires administration has opted for more formality and distance and less
explicit politisation, were it not in the selection of the topics.

– All newsletters have one note per country.

– In the electronic mailings, the notes are signed as “Púlsar”. The web page shows the sources of the
note; hence, it is possible to trace the origin.

5.3 Project management

At the moment of the field visit, the Buenos Aires administration35 was still in a very initial phase with
a limited organisational structure. A small group of journalists was formed, all of who from radio La
Tribu, where AMARC-ALC is temporarily housed. Púlsar rented a small flat at 200 metres from the
AMARC office.

In principle, Púlsar wants to take advantage of the member radios and networks for them to be corre-
spondents. Besides, the decision was taken to open sub-regional correspondent offices that have started
to operate from Mexico, Uruguay and Brazil.

In response to the demands from Brazil, a Portuguese press note service was started, which for the
moment being consists of the translation of about four regular notes.

The team working for Púlsar Buenos Aires is composed of 5.5 persons36 and is led by the experienced
journalist Marcos Salgado, who has participated in Púlsar as the Argentine correspondent over the last
years.

No other action fields have been developed to date (training, monitoring, style guide, etc.) because of a
lack of time and because of the uncertainty surrounding the continuity of Púlsar.

35 June 20–23, 2004
36 Marcos Salgado, Executive Director; Walter Isaía, Editor; Inés Farina, Editor; Nicolás Schiffrin, Technical maintenance;

Daniel Saavedra, webmaster; in Brazil, Sofía Hammoe, Editor/Translator; in Mexico there is one halftime correspondent
and in Uruguay, two halftime correspondents

28 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

6. Púlsar from a user perspective

6.1 Potential users

Since its restart in October 2002, weekly mailings have been sent to the database addresses.

In July 2004, this database included 2,058 electronic addresses, the geographical distribution of which
can be seen in table 16.

1. The origin of 15% is unknown as the address cannot be traced (e.g. hotmail.com). Probably, most
of these subscribers are from Latin America.

2. At least 80% of the subscribers are Latin Americans. There is quite some interest in Europe and
North America in Púlsar, where 6% of the subscribers is concentrated.

3. Some countries (Honduras, Dominican Republic) are not on the list. It seems Púlsar has less than
two subscribers there.

No other information is available on the users, such as the individual or collective nature of the sub-
scribers, the type of institution (radio, NGO, association, communication centre)37.

6.2 Use of Púlsar

There is no recent reliable information available on the use of Púlsar38. This evaluation carried out two
surveys, one among community radios in Argentina when they met in an assembly of the Argentine
Community Radio Forum (FARCO) and another one that was sent to Púlsar’s mailing list.

Face-to-face and telephone interviews, and visits to some radio stations provided further information
on use of Púlsar. The results are as follows:

6.2.1 Potential users (FARCO)
a. A total number of 22 institutions were surveyed, 19 of which radios

b. Of the 19 radios, 2 do not have Internet access.

c. Of the 17 radios with Internet access, 7 receive Púlsar

d. Of the 7 radios receiving Púlsar, 4 use it

e. The most important reasons for the non-use of Púlsar in spite of receiving it are irregular opera-
tion, the lack of audio and the availability of other news sources.

6.2.2 Survey among Púlsar receivers
a. The survey was sent on three opportunities to the 2,058 addresses of the database39.

b. A total number of 51 answers were received, i.e. 2.5%40. This is a too small basis to reach any
conclusions41. Hence, all comments are made with ample reservations.

37 Bruce Girard reports that in the first Púlsar period, a lot of importance was given to these registers to have an idea on use
and potential use of the information

38 Púlsar Montevideo sent a questionnaire to the list in November 2002, but the response rate was so low (three) that the team
considered the results as insignificant.

39 Mailing dates: June 20, July 8 and July 18, 2004
40 In 1998, Púlsar carried out a similar survey, with a response rate of 28% of the subscribers
41 It is also clear that many answers come from institutions and persons with close links to the AMARC-ALC and Púlsar

management

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 29

c. Slightly less than half of the users are radios, 20% are communication centres and the rest are
individuals, radio or electronic networks, NGOs, newspapers, news agencies.

d. 43% of the answers come from the Southern Cone (Argentina, Uruguay, Chile), where only 18% of
the receivers is concentrated. 22% of the answers come from the Andes region, 14% from Europe
and the US and very few answers from Central America, the Caribbean, Mexico and Brazil.

e. 20% uses the local newspaper as its source for international news. One out of every 3 (36%) uses
the national newspaper. Other sources of international information are other radios (30%),
television (24%) and the satellite (14%).

f. 76% of the interviewees uses the Internet as its source for international news.

g. A total number of 70 sources of international news were identified in different media, several of
which are mentioned in more than one medium (for example, Radio Netherlands is mentioned in
the Internet, radio and satellite).

h. All interviewed persons/entities receive Púlsar. 78% of the recipients answering the survey use it in
some way. Of the 21 radios, 14 use Púlsar (66%).

i. Of all those that somehow use Púlsar, 50% does so ‘almost every day’ and 38% at least once a week.

j. Those that do not use Púlsar argue that it is very irregular, its coverage is non-convincing, there are
no news items in Portuguese, almost no news on women, the proposals and media are outdated and
they receive other Púlsar-like mailings.

k. 90% of the users access Púlsar through the electronic newsletters, 48% enters the web page if they
think there could be more information there based on the electronic press note. Only 3% directly
accesses the web page.

l. All radios that use Púlsar read the news items in their news bulletin. Many use Púlsar for internal
background information. Some institutions use the notes to aliment their periodic bulletins.

6.2.3 Visits and interviews
The visits and interviews showed four types of relationship with Púlsar42.

1. The radios whose only source of information is Púlsar are very enthusiastic about this service.
One radio that does not have its own connection had signed an agreement with an Internet café.
In exchange for advertising, the radio could use the Internet. The radio downloaded Púlsar,
recorded and printed it and then took it back to the radio station.

2. In general, the radios with access to different sources (e.g. Radio Netherlands, ALER Satelital) have
two different reactions. Some radios affirm that they no longer need Púlsar with the satellite service,
arguing that radio needs audio.

3. On the other hand, another group mentions the complementarity of different media. The advan-
tage of the satellite for them is that they can download long and big audios and enter in chain.
They underline the importance of Púlsar because it enables them to have access to electronic input
for other programmes whenever required and in the quantities as they may require.

4. A group of special users are the agencies, radios and networks outside Latin America for which
Púlsar’s services are extremely useful. In this sense, the Red OLA Network of the Andalusian
Association of Municipal Broadcasting Stations (Spain) uses Púlsar every day for its news broadcasts
on 60 radios.

42 All interviewees had the Púlsar service

30 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

6.3 Strengths and weaknesses

For the persons interviewed and surveyed, it was not always clear whether they were giving an opinion
on the Montevideo Púlsar or the Buenos Aires Púlsar. It is therefore necessary to interpret the men-
tioned criteria more in terms of input for a reorientation of Púlsar.

Annex 13 contains a complete list of the identified strengths and weaknesses.

The most outstanding strengths are the medium it uses (the Internet), plus the fact that it is sent on a
daily and regular basis. The provision of news from Latin America and on social movements is con-
firmed to be a strength. Finally, users appreciate the social and South perspective of the Púlsar news
approach.

The most important weaknesses are the absence of audio, the superficial treatment and absence of an
own agenda, as often the news is ‘a rehash’. Besides, the limited presence of Central America is
pointed out, as well as the inadequate selection of press notes and the limited objectivity. Finally, dis-
continuity is mentioned as another weakness, as well as the many changes in Púlsar’s development, the
lack of its own correspondents and the non-taking advantage of the linkage possibilities the medium
offers.

6.4 User suggestions and advice

In annex 10, we have incorporated a list of 39 concrete suggestions from those who responded the
survey. The suggestions are closely related to the weaknesses stated in the foregoing paragraph and
propose changes in the format, content and approach of Púlsar.

7. Sustainability of Púlsar

7.1 Economic situation

7.1.1 Budget execution
The economic report on the three years and a half reflects the institutional crisis43.

In general terms, and without going into an in-depth review, the following points are worth under-
lining:

– Funds have been managed through AMARC International. Sida remitted the funds to Montreal
and Montreal sent the money on to Latin America in parts.

– The disbursed sum from Sida amounts to CAD 383,909.94 (see table 3).

– A total sum of CAD 354,793.00, i.e. 92% of the disbursed amount, has been accounted for so far.
AMARC-ALC was unable to provide supporting documents for the remaining 8%. Current coordi-
nator Ernesto Lamas asks for understanding for this reality. The project was executed in the middle
of a crisis and “with five different regional coordinators over a three-year period”.

43 Source: Summaries of the accounts 2001, 2002, 2003, 2004 of Púlsar-AMARC-ALC and the corresponding itemised
breakdown

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 31

– Of the amount rendered, 15% was destined to “project administration”. This percentage was
approved in the original project and was collected by AMARC Montreal.

Púlsar expenditure (see table 17)
The evaluation did not make a thorough review of the expenses within the framework of Púlsar.
Some details are noted with the naked eye:

– The number of personnel paid in the Púlsar project is not consistent with project outcomes.
Taking into account that the project effectively operated during 26 out of the 42 months (January
2001–June 2004), this means that the monthly expenditure in personnel amounted to nearly CAD
5,000, i.e. approximately USD 3,800 monthly. It is surprising that the said amount were insufficient
to develop the project personnel component.

– One of the explanations is that some items under this heading should have been included under
general institutional expenses of AMARC-Latin America and the Caribbean, for example payment
of the administrator (Maira Rodríguez).

– The special coverage press reports were expensive.

– Expenses in communication are very high, especially taking into account that the project was
suspended during 16 months. We understand part of these expenses were made on account of
AMARC-ALC.

– The expenses in equipment include two complete technical installations (Uruguay and Argentina) in
two years time.

Tables 18 and 19 show that only 50% of the funds disbursed by Sida have been spent within the frame-
work of the Púlsar project; 38% of the disbursed amount was spent on budget items related to overall
operation of AMARC-ALC. These “non-Púlsar” expenses continued until April 2004.

7.1.2 Financial relationship of AMARC-ALC, AMARC Montreal and Sida
When visiting Europe in September 2000, the then coordinator, Oscar Pérez, submitted the “Business

Plan AMARC-ALC 2000–2002” to Sida. Because of circumstances in Sida, he only met with the admin-
istrator, and not with any of the programme officers.

Immediately after the crisis, Sida froze the funds destined to a training project of AMARC-ALC.
When AMARC Montreal joins to help solve the crisis, it was decided that the funds for AMARC-ALC
should pass through AMARC International as a means to provide institutional guarantees. Sida puts
back its trust in the project, unfreezes the pending funds and relieves AMARC of the obligation to
render accounts on year 2000.

In May 2001, six months after the conflict exploded, AMARC Montreal submits the “Business Plan AM-

ARC-ALC” to Sida, covering 2001–2003. In her project presentation letter, Sophy Ly says: “I strongly

recommend that a significant amount of the funding go to institutional reinforcement in the first year”44. We have no
information on any decision Sida may have taken on this matter.

On October 4, AMARC-ALC ratifies the proposal, stating that “we maintain the action lines of this pro-

gram45” as proposed in the business plan.

On October 11, 2001, Sida’s “Culture and Media” department approved Púlsar’s funding for a sum of
SEK 2,260,000.00

44 Letter AM/01/SGL/034/sl, May 30, 2001
45 Letter of Fernando López, dated October 4, 2001

32 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

As can be seen in table 3:

– AMARC Montreal sends funds to AMARC-ALC as an advance payment for a future Sida disbursal
halfway 2001.

– When the Sida funds reach Montreal, 60% of the amount is used in compensation of the expenses
made in advance. Another 21% is transferred to AMARC-ALC in January 2002.

– In September 2002, the second disbursal is sent to Montreal; 60% of the amount is transferred to
AMARC-ALC. The Regional Board decides to restart Púlsar from Montevideo.

It is impossible to infer from the correspondence whether Sida had asked for explanations on this
matter. As the relationship went through the Montreal office, there was no direct contact with the then
regional coordinator Fernando López. The latter sent a letter in October 2001 confirming effectiveness
of the proposal.

Based on the information available for the evaluation, the following aspects are noted:

– In September–October 2001 there is an electronic exchange between AMARC Montreal and Sida,
in which AMARC Montreal exercises pressure to achieve approval of the submitted project and
proceed to the disbursal of funds. Sida gives its consent at the end of October.

– Sida asked for a clarification in July 2002 on the paralysis of Púlsar. AMARC responds “the news

service Púlsar will be taken up again soon”. It seems Sida did not follow up on this afterwards.

– The reports the general coordination of AMARC-ALC46 prepared were so succinct that they made
it impossible to have a clear idea of the project progress. We do not know the criteria Sida uses to
regulate information flows from projects.

7.1.3 Funding and own revenues
During the entire project period, Púlsar has been delivered to the subscribers for free. External funding
from Sida has become its only source of funding.

It is clear from the circumstances that the proposal to start raising own funding was not met.
Neither were the corresponding plans prepared.

Analysis

Fund management on behalf of AMARC Montreal has been conservative. After having advanced its
own funds, Púlsar was suspended in June 2001. When disbursals arrived from Sida, Montreal first had
to repay already spent amounts in the first months of 2001. Afterwards, it needed quite some time to
transfer the remaining amounts to AMARC-ALC.

In a first instance, Sida reacted adequately to the AMARC crisis. First, it froze funding, then it accepted
the intervention and guarantee of AMARC Montreal and waived one rendering of accounts. Upon
approval of the Púlsar funding, it made a timely disbursal of the respective funds.

However, development of the Púlsar project was insufficiently followed up. In July 2002, there was a
brief email exchange with Montreal47 but apparently Sida was waiting for this evaluation to further
clarify project development. A closer follow-up might have generated, for example, more timely dis-
bursals from Sida. It could also have resulted in AMARC-ALC’s enhanced institutional concern for
completing the project, or at least for asking itself the necessary questions… The last disbursal was
made one month before project conclusion. AMARC-ALC that was trying to get out of deep crisis did
not have any reservations regarding the sources to cover urgent expenses.
46 Púlsar report covering January–December 2002, 2.5 pages; and the Activity Report of the news agency Púlsar, 5.5. pages –

November 2003
47 Electronic exchange between Asa Eriksson (Sida) and L. Michel (AMARC Montreal) on July 5–30, 2002

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 33

7.2 Relationship of AMARC-ALC with AMARC Montreal

In various documents, AMARC-ALC is defined as a “branch of AMARC International”48. On the move-
ment-building level, this image coincides with the three-yearly definition of the overall policies in the
world general assembly. Nonetheless, the realities between the regions are very different and the bylaws
offer the possibility of independent development of regional programs. In order to maintain worldwide
coherence, common lines are defined such as gender, legislations, communication and development
and the importance of culture.

The General Coordinator notes that AMARC-ALC’s belonging to the international level, gives the
entity its sense of being an international movement. The radios have a fraternal relationship with other
radios in the world.

In the years before the crisis, AMARC-ALC had an independent relationship with donors, while,
formally speaking, AMARC International was the entity with legal capacity. Because of the crisis,
AMARC Montreal offered itself as the financial channel and institutional guarantee, which implied
direct contact between Sida and AMARC-ALC came to a stop.

All AMARC-ALC leaders mention that the intervention of AMARC Montreal during and after the
crisis has been very valuable. The direct support and intermediation towards Sida were key elements to
make progress in solving the crisis. They also point out that the relationship with the Secretary General
of AMARC is good. He attended some meetings of the Regional Board and represented AMARC-
ALC with Sida, which he did adequately from his knowledge of the situation in Latin America.

7.3 Collective reflection, planning, follow-up and monitoring

In the period 2001–2003 there were few spaces for collective reflection on the translation of the com-
munications proposal into practice. In the seminar in Cumbayá in February 2002, “a lot of time” was
devoted to discussions on Púlsar, but this was not registered.

Before the re-launching of Púlsar in October 2002, there was no reflection on the characteristics this
new attempt at launching Púlsar should have. In May 2004, when Púlsar moved from Uruguay to
Argentina, no in-depth discussions were held either on the line to be followed. Seemingly, Púlsar’s role
in the institutional rescue was more important than the search for effectiveness in its (re)launching.

There were virtually no work plans.

The needs of radios are not the starting point. “We have no knowledge on this” says Mauricio dos Santos.
“We have been very pragmatic, but the time has come for a serious reflection”. Púlsar did not invest in finding out
whether its proposal is still fit for them, while the radios are its most important counterparts. In recent
years, no diagnostics or analyses have been made to update the project proposals in terms of:

a. The topics people are interested in

b. Capacity and willingness to make a contribution to Púlsar (content, etc.)

c. Important social stakeholders such as sources, subjects and/or allies

d. Institutional practices (International news programming, available workforce, news sources,
technological situation)

e. Radio demands (formats, contents, quantities, frequencies, technological media)

48 Business plan AMARC-ALC 2001–2003 page 9

34 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

The high rate of management turnover has been a characteristic of Púlsar since its first executive
director left and is not specifically related to the last crisis. It has been part of its congenital features,
particularly as a result of the institutional management style, which defined in-depth topics with an
intensely personal style. After the change, turnover continued as a consequence of the crisis.

For several years, the same issues appear in all evaluation reports, showing the need for continuity and
monitoring49. The absence of an institutional definition on strategies, action lines and approaches re-
sulted in those matters being decided at the discretion of the successive people in charge of managing
or coordinating the institution, pushing the cart in the direction they judged convenient. The high
management turnover caused instability in the editorial and operating fields of the agency. Because of
this lack of a clear, stable and predictable identity, Púlsar lost effectiveness and impact.

7.4 Alliances

Púlsar did not develop any initiatives to strengthen its position in the media context by entering into
strategic alliances. There is a certain fear to identify possibilities in this direction. There are however
serious candidates.

ALER

At the institutional level, AMARC-ALC has developed an alliance with ALER within the framework of
three projects: Ritmo Sur, CAESI and NUMA. The Ritmo Sur project includes a paragraph on a
growing coordination between both entities: “foment the continental news work of ALER Satelital and

Púlsar”50.

ALER satelital is developing an electronic mailing list to complement its satellite broadcasting. In this
sense, this is a direct threat for Púlsar.

All interviewed users point out that both projects are complementary, mentioning their ideological
similarity as a good starting point for joint activities. From the perspective of users, the only tricky
point is that AMARC-ALC’s editorial line is much freer than ALER’s in topics such as the church and
sexuality. As for the rest, most users do not understand why both agencies work separately, as many of
them are members of both institutions.

The leaders of both institutions share the idea of their complementary nature. The institutional situa-
tion also favours increasingly joint activities. Simultaneously, both institutions emphasise that these
processes need time. ALER states that the only way for Púlsar to have a future is merging with ALER
satelital.

IPS

Inter Press Service Latin America is specialised in analysis news. It has 7 regular correspondents in
Uruguay, Argentina, Brazil, Chile, Venezuela, Mexico, Cuba and collaborators in Colombia, Peru,
Bolivia, Central America, and Paraguay. It is headquartered in Uruguay. In Latin America, IPS serves
3 agencies, 5 databases, 33 newspapers, 12 magazines, 14 radios and 35 NGOs51.

IPS started to introduce audio in its Internet-provided news pages. Already in the first periods of
Púlsar there were plans to work together. IPS is prepared to discuss this matter. In March, the IPS
director proposed AMARC-ALC to discuss the possibility to “do things together between Púlsar and IPS”.
The proposal is currently under consideration in the Regional Board.

49 See annex 9
50 Draft project of Ritmo Sur, page 19, June 2004
51 Source: IPS, data of 2003

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 35

8. Conclusions

1. The Púlsar project and proposal respond to a real demand from the societal and media reality in
Latin America. AMARC-ALC is a relevant stakeholder in this reality. The audiences, community
radios and also other radios need information flows fomenting regional integration and from a
citizen and gender perspective. The Internet is a very helpful medium to build the project, though
not the only one.

2. As the report and annex 14 state, implementation of the Púlsar project in 2001–2003 was very
limited, as a direct consequence of a deep institutional crisis that shook the foundations of
AMARC-ALC, the project implementing agency. In view of the very close institutional relationship
between AMARC-ALC and Púlsar, defined as an AMARC-ALC project, it was impossible for
Púlsar to stay in the shade of the conflict.

3. The suspension of Púlsar for almost half the project period (16 out of 36 months) was decided on
because of the non-availability of funding. This non-availability found its origin in a series of
factors:

– AMARC-ALC gave priority, also in economic terms, to the satisfaction of other institutional
needs, with the objective of solving the institutional crisis. It therefore partially used funds
destined to Púlsar.

– In view of its institutional logic of disbursing after receiving an activity report, Sida transferred
its funds in an untimely manner (at the end of the project years).

– Partial fund transfers suffered delays in AMARC Montreal.

4. It is difficult to imagine that AMARC-ALC would have survived its crisis if it were not for the
Púlsar funds. As can be seen in the respective tables, basic expenses such as salaries of the AMARC-
ALC regional coordinators were paid with Púlsar money, even when Púlsar was temporarily
suspended.

5. Hardly 50% of the money Sida disbursed has been invested in operation of Púlsar. Non-availability
of the other half of the money hindered adequate project performance. This prioritisation in the
light of the institutional crisis responds to institutional – political criteria, both on behalf of
AMARC-ALC and Sida. This evaluation finds that the institutional-political decision to give priori-
ty to other expenses has significantly hampered the development of Púlsar. At the same time, we
must point out that the Secretary General of AMARC International (Sophy Ly) recommended that
Sida destine a considerable part of the first-year funding (2001) to institutional strengthening.
AMARC-ALC continued to use important sums of Púlsar to pay general expenses of AMARC-
ALC until April 2004. The evaluation does not know whether AMARC-ALC got in touch with Sida
to request permission for shifting the budget items and changing the project objectives. It seems
Sida did not respond to signs on the existence of a crisis and thus implicitly gave a “laissez-faire,
laissez-passer” sign, which seems to have been interpreted as permissiveness.

6. The support AMARC Montreal gave to AMARC-ALC has been crucial to overcome the immediate
effects of the crisis, and restore the trust of the funding agencies, as was the case with Sida.
AMARC Montreal’s disposition has been very positive during the entire project period.
However, the lack of direct contact between Sida and AMARC-ALC has not benefited Sida’s
capacity to understand the processes that were going on in Latin America.

36 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

7. Instead of favouring an efficient ‘all-in’ re-launch from Montevideo in October 2002, the re-launch
was ‘lukewarm’ based on a crisis logic and the need for funds to meet institutional matters.
The Comcosur team did not have a chance to manage the whole Púlsar project, as a considerable
administrative part stayed behind in Quito. During 19 months, a logic is being applied that does not
respond to the news agency Púlsar project, in terms of daily production, networking, radio format.

8. The suspension followed by partial implementation from Uruguay and the subsequent move of
Púlsar to Buenos Aires confirms the discontinuous management of Púlsar. In its eight years of
existence, the agency had 10 different executive directors. This institutional feature has not enabled
development of a “Púlsar style”, which seriously affects its journalistic practices, its editorial line,
and its external image.

9. The evaluation was unable to verify Púlsar’s impact. Owing to the absence of adequate systematisa-
tions (surveys, follow-up of the use pattern, databases) that say something about the use and useful-
ness of Púlsar in the implementation period, it is impossible to make any well-founded statements
on the matter. What we did find was enthusiasm for its existence, particularly among AMARC-ALC
membership. The low survey response rate (2%) contradicts the response on other moments
(28% in 1998). The surveys and interviews show little verified uses, little frequent uses, complemen-
tary use in more consolidated radio projects and more intensive use in more precarious radio
stations. Without any doubt, there has been an impact on the institutional level; operation from
Montevideo helped to restore institutional confidence: Púlsar was back.

10.During three years, AMARC-ALC lacked the institutional capacity to re-implement the Púlsar
project in accordance with the terms laid down in the project 2001–2003. Only in May 2004, this
was achieved. This delay can be explained or by the institution being stuck in a crisis logic, or by a
deficient self-critical operation resulting from that crisis. There are signs that the institutional
capacity is recovering; Púlsar’s presence in Ecuador was closed, the office was moved to Buenos
Aires, the hiring of own personnel, Púlsar has a – rented – office, the Regional Board has been
renewed and there is a paid Regional Coordinator for institutional management.

11.Comcosur complied with its task within the terms and budget constraints assigned to it by AMARC-
ALC. Within this framework, the encountered weaknesses and strengths were normal. It did not
have the necessary institutional capacity to conquer more economic manoeuvring space for Púlsar
and to look at the project from the outside, from the perspective of requirements of the audience
and radios that needed a radio news agency, not a good-educational-note-providing service.

After the Girard administration, the Comcosur administration was the second longest administration
(19 months). Considering the importance of continuity and validity of AMARC-ALC’s decentrali-
sation policy, the type of evaluation the Regional Board made to decide on moving Púlsar to Buenos
Aires is not perfectly clear.

10.Púlsar’s sustainability is fragile. No progress was made in the economic field, and few possibilities
come to mind to achieve medium-term independent commercial sustainability. In the institutional
field, almost everything still has to be built; consolidation of a network of correspondents has not
been achieved, there is no system for follow-up and monitoring, no training activities have been
implemented, no style guide has been developed, no reporting logic has been applied, etc. In the
social field, Púlsar has not developed a network of strategic alliances and mutual support, except on
the occasion of the World Social Forum. Considering the relations of AMARC-ALC members on
the local, national and also continental levels, this is fertile ground for further exploration and
exploitation.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 37

12.In practice, technologies have been turned into institutional flags; the concrete examples are
AMARC-ALC and ALER. One has put its faith in satellite technology, the other one in the Inter-
net. Nonetheless, the different existing technological means are complementary: satellites, Internet,
and radio waves. Every medium has advantages and limitations, but none of them should be more
than merely a means of transportation.

13.Other stakeholders in the field of alternative and Latin American information are interested in
joining forces. ALER has expressed its willingness in this sense, as well as IPS, which has already
made serious offers to AMARC-ALC for a strategic alliance in Uruguay. UNESCO is still an
important potential ally that would support this development. In spite of the leadership of
AMARC-ALC being formally prepared to advance in these contacts, there is a certain stubborn
hesitation based on the fear of loosing its institutional identity.

14.The installation of Púlsar in Buenos Aires is once again a new start. It is too early to issue an
opinion on successfulness of this new operation, but there is clearly a new enthusiasm, with serious
management, an attempt to observe the original lines of Púlsar and to give new dynamism to the
agency through regional correspondents. Many obstacles still have to be overcome, of which the
economic issue is but one. The most important bottlenecks yet to be solved are:

a. Identity of Púlsar

– The relationship between Púlsar and AMARC-ALC, the other community radios and the other
radios

b. Relations

– The strategy regarding alliances

– The relationship with radios and their participation in the project

– Ownership of the project on behalf of the radios

c. Operation

– The project’s own institutionality

– The editorial line

– Continuity in management

– Presence in the regions

9. Recommendations

In spite of the limited execution of the projects approved by Sida, and in spite of the numerous difficulties to be overcome,

we recommend giving continuity to the relationship of Sida with AMARC-ALC regarding the Púlsar project for the
following reasons:

a. The reality of the media confirms the need to have a radio news line from a citizen and Latin
American viewpoint.

b. AMARC-ALC is a strategic stakeholder in the community radio movement. The strong commit-
ment of its members to ‘their’ association is a symbolic asset that must be taken advantage of as a
strength in the broader movement.

38 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

c. The principal factor underlying non-achievement of the project was the institutional crisis in
AMARC-ALC, and not errors in the proposed concept.

d. AMARC-ALC is on the verge of getting out of the crisis and building a different operating logic.

e. There are strong potential allies, with experience and institutional prestige, who could reinforce
joint activities favouring a better-balanced communication.

f. Púlsar is already coordinating some activities with one of these potential allies (ALER) in other
institutional fields.

Below, the proposal is further detailed:

1. In the first place, we recommend that Sida and AMARC-ALC clarify pending issues together.
The project has not been executed as per the proposal. Before continuing with any type of inter-
institutional relationship, which must be based on mutual trust, it is necessary for AMARC-ALC
and Sida to be in touch directly to clear up various issues52. A good opportunity to do this could be
presentation of the financial – activity report by the end of July.

2. We recommend continued support for Púlsar; in principle for a period of one year, with the possi-
bility to extend support to three years, provided the conditions mentioned below are met.

3. Developments in the media environment (growing concentration, expansion of multimedia and the
enormous news supply) do not allow for palliative solutions. Effectiveness and efficiency are abso-
lutely paramount. An alternative news agency must be solid in institutional, ideological, communi-
cations and technological terms. This line must be useful for a great diversity of experiences in the
community radio movement. At the same time, management must be professional, defining pro-
posals based on a thorough knowledge of the public’s needs. We therefore recommend, as a first
condition, that AMARC-ALC prepare a medium-term plan (3–5 years), based on the following ele-
ments:

1) Carry out a participatory institutional diagnostic on information practices and demands of
radios and their audiences, beyond the institutional limits of AMARC-ALC and the community
and popular radio world.

2) Using the input provided by the diagnostic, prepare and implement a work proposal together
with similar networks (ALER, IPS and others) aimed at taking advantage of institutional, infor-
mation-related and technological complementarities based on a joint communications project.
Creation of an independent agency could be considered. Even though the proposal must be
ambitious, it must also very well define the levels, weights and speeds of participation of every
party taking into account its strengths and weaknesses, and without creating expectations that
could never be fulfilled.

3) Prepare a plan on strategic alliances with key social stakeholders in Latin America53.

4. The second condition we recommend is the appropriate and proactive institutionalisation of the
Púlsar project, breaking with the institutional crisis logic and based on the following 17 elements:

52 Economic and activity report flows, economic and financial management and situation, interinstitutional communication,
follow-up and monitoring.

53 I.e. stakeholders with whom joint activities can be developed, pursuing the same objective, for example, Human Rights
Committees, Indigenous Fund, Amnesty International, Media Watch, etc.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 39

Institutional area

1) Clarity in the relationship of Púlsar with AMARC-ALC

2) Establish a democratic and functional internal organisation, with clear and transparent regula-
tions, agreements and procedures

3) Real operation of an editorial council ensuring independent editorial development

4) Monitoring and follow-up systems

5) Strategy for strategic alliances with similar entities

6) Lines for a strategy focusing economic sustainability

Communications

Content

7) Editorial line

8) Participatory definition of a thematic agenda based on knowledge of the needs and demands of
the audience and users

9) Presence of the regions, particularly Central America

Relations

10)Policy focusing strategic alliances with social stakeholders

11)Role and functioning of correspondents and sub-regions

12)Relationship with radios

13)Participation of the audience (research, feedback)

Formats

14)Implementation of audio

15)Format diversity

16)The role of languages

17)Role of the web page

5. We recommend that both action lines (mentioned above as conditions: medium-term plan and
institutionalisation) be prepared in a special project, with a duration of one year, for presentation to
Sida in a short term.

6. Given the importance and appropriate historical moment, we recommend that Sida commit to
development of a citizen radio news agency in Latin America in the medium-term and invest in
active follow-up of the development thereof. In this sense, we also recommend thanking AMARC
Montreal for their intervention in the crisis and taking up again a direct relationship with AMARC-
ALC.

10. Lessons learned

The concept of co-responsibility means that the partner from the North follows up the projects more
closely.

40 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Annexes
Annex 1 Terms of Reference .. 41

Annex 2 Methodological report .. 44
2.a. Cuadro metodológico principal ... 44
2.b. Boleta de Encuesta mandada a 2058 receptores de Púlsar 45

Annex 3 Tables .. 52

Annex 4 Schematic historical overview of Púlsar .. 61

Annex 5 Used documents .. 63

Annex 6 Codes and sources of Púlsar Montevideo .. 64

Annex 7 Analysis of Púlsar’s geographical coverage... 66

Annex 8 Telephone calls in Ecuador ... 71

Annex 9 Comparison to results of previous evaluations .. 72

Annex 10 39 concrete user suggestions for Púlsar ... 73

Annex 11 Context and institutional proposal of AMARC-ALC
(expanded version of chapter 3) ... 75

Annex 12 Púlsar’s objectives in recent years .. 85

Annex 13 Strengths and weaknesses of Púlsar ... 90

Annex 14 Compliance with objectives and activities Púlsar 2001–2003 92

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 41

Annex 1 Terms of Reference

1. Background

AMARC is a non-commercial international organisation for local radio producers that supports
community radio all over the globe. It has approximately 3000 members in 106 countries. Sida has
provided support to AMARC’s activities in Africa and Latin America for three years (2001–2003).
MSEK 2.6 were provided to AMARC Africa and MSEK 2.2 to AMARC Latin America. As part of
the overall decision, it was also decided that Sida’s contribution to AMARC would be evaluated after
the signed agreement period, i.e. 2003 (DESO Decision 759/01)

The overarching objective for AMARC Africa between 2001 and 2003 was the development and pro-
motion of community radio as an important tool for social development and democracy. To achieve
this goal AMARC Africa has concentrated on providing organisational development and support
services to radio stations. The objective for AMARC Latin America is promoting the democratising of
communication through seven separate programmes. Sida has concentrated on providing support to
one of these programmes, namely strengthening and developing a news bureau called Púlsar, helping
to create opportunities for active participation in the political process.

This evaluation will concentrate on AMARC Latin America and the news agency Púlsar.

2. Objectives of the Review

An evaluation is foreseen towards the end of the project period stated in the project document of
DESO 2001-02492. The review will cover the period from 2001 – 2003.

The objectives of the review are to:

2.a. Examine the activities of the news agency “Agencia informativa Púlsar” and other programs of
the Projects for the Democratisation of Communication 2001–2003, with emphasis on Púlsar, to
determine the quality – defined as relevance, impact and sustainability.

2.b. Assess the degree to which the objectives of the programme, as mentioned in the letter of
General Coordinator Fernando López of 4 october 2001, have been met.

2.c. Identify any problems and challenges that might have been experienced during the programme
period.

2.d. Examine the AMARC-ALC institutional capacity in relation to its objective to promote demo-
cratisation of communication through the support of community radio stations and the news
agency Púlsar. Determine relevance, impact and sustainability of the institutional capacity in
relation to the above objective.

2.e. Examine how AMARC International succeeds in giving relevant support to the Latin America
region.

2.f. Draw conclusions and make recommendations for the future in view of the new project proposal
for AMARC Latin America and AMARC International. Recommendations should be priori-
tised.

42 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

3. Scope of the evaluation

The review shall cover all activities carried out by the programme as prioritised in the Sida Decision-
contribution document DESO 2001-02492, regarding the Latin America part of the programme.

It shall include, but not necessarily be limited to examination of the following aspects:

3.a. Assess the programme performance from the perspectives of effectivity, efficiency, relevance and
impact.

3.b. Assess the programme impact in the public, especially in regarding community participation.

3.c. Assess the impact of the programme in promoting community radio and to what extent new,
sustainable radio stations have been put up as a result of programme activities.

3.d. Assess the effectivity of the training of radio producers.

3.e. Assess women’s participation and skills in community radios.

3.f. Assess factors outside the scope of the programme, which have hindered and/or enhanced the
programme.

4. Issues to be addressed by the review mission

The mission should to the extent relevant and possible address the following crosscutting concerns in its
assessments and recommendations:

4.a. The continuing relevance when it comes to general approach and implementation modality in
view of any development in the prevailing sectoral context since the time of project design and
approval.

4.b. The sustainability of the programme giving an assessment of the likelihood the programme
results will endure after the programme has ended;

4.c. The development of local ownership through participation and capacity-building;

4.d. The possible impact of the approach being used to address Poverty Reduction, HIV and AIDS,
Democracy and Human Rights issues.

5. Products expected from the Review

A draft evaluation report submitted locally prior (sending relevant parts of draft report to relevant
stakeholders) to the de-briefing at the end of the mission. The report should include the main observa-
tions/-conclusions/recommendations for the future, ensuring a comprehensive coverage of all the
points mentioned under points 2,3 and 4 above. The final report, maximum 30 pages (paper and elec-
tronic version) should be submitted to Sida Stockholm not later than 15th of August 2004.

6. Methodology

The mission is expected to use at least the following modalities for assessing project performance:

– Review of the programme documentation, including the programme Document, the progress
reports and other relevant documentation.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 43

– Interviews of staff, participants, board members, partner institutions and other relevant actors.

– Travel to identified programme sites and partners in the region Latin America

Once fieldwork is completed, the consultant should prepare conclusions and recommendations and
present them through the following steps:

– Elaboration of a daft evaluation report

– Debriefing on preliminary findings

– Elaboration of a final report

7. The consultant for the mission

The Consultant shall be independent and have practical experience of project and programme imple-
mentation. He or she shall have good knowledge of freedom of speech and freedom of information by
supporting the community radio movement. Knowledge about massmedia’s role in democracy building
in developing countries.

The consultant shall travel to Latin America to conduct part of his/her research regarding the evalua-
tion. The consultant shall be fluent in Spanish and English.

8. Time-frame

The consultant is expected to complete the evaluation within 3 months of receiving and collecting all
pertinent and relevant information.

9. Payment

Two Invoices shall be sent to Sida, to the respective officer/division, when the different phases of the
evaluation are completed. Payment will be made within 30 days of receiving the invoice.

The invoice shall provide an overview as to the type and extent of the work carried out, while also re-
ferring to the decision legitimising the financial contribution.

10. Representative & Contact Person

The representative shall be: Pia Hallonsten and Peter Erichs

The contact person shall be the responsible officer at Sida, Stockholm.

11. Disputes

Swedish law applies. Disputes concerning the contribution or decision, as well interpretation of the
afore mentioned, and co-operation partners’ rights and duties, please refer to “Lag (1929:145)” on ar-
bitrators.

12. Standard Conditions

For any remaining concerns please refer to Sida’s Standard Conditions for Consulting Services

44 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Annex 2 Methodological report

2.a. Cuadro metodológico principal

No. Categoría Nombres Método Temas

1 Analistas externos Daphne Plou, Argentina Entrevista presencial Entrevista – Contexto socioeconómico,
Bruce Girard, Uruguay presencial Entrevista presencial cultural y mediático
Oscar Ferrero, Ecuador Entrevista presencial Entrevista – Relevancia Púlsar
Lourdes Tibán, Ecuador Telefónica – Incidencia Púlsar
José I. López Vigil, Perú Entrevista presencial – Experiencias parecidas
Atún Hasbún, El Salvador

2 (Ex) Cargos políticos María Pía Matta, Chile Entrevista Telefónica – Relevancia Púlsar
Ximena Gudiño, Ecuador Entrevista presencial – Políticas institucionales

3 (Ex-) Coordinadores Fernando López, Ecuador Entrevista presencial – Crisis AMARC-ALC
Regionales Oscar Pérez, El Salvador Entrevista presencial – Institucionalidad AMARCALC

Gustavo Gómez, Uruguay Entrevista presencial – Relevancia Púlsar
Ernesto Lamas, Argentina Entrevista presencial – Incidencia Púlsar

– Sostenibilidad

4 Representantes M. de los Santos, Uruguay Entrevista presencial – Institucionalidad AMARCALC
Nacionales AMARC Gisela Dávila, Ecuador Entrevista presencial – Incidencia Púlsar

DINA Sales, El Salvador Entrevista presencial

5 Ejecutivos Púlsar Marcos Salgado, Argentina Entrevista presencial – Programación
Maira Rodríguez, Ecuador Entrevista presencial – Sostenibilidad
Carlos Casares, Uruguay Entrevista presencial – Cumplimiento objetivos
Beatriz Alonso, Uruguay Entrevista presencial y metas 2001–2003

6 Receptores Púlsar Los 2058 suscriptos Encuesta electrónica – Uso – Utilidad Púlsar
de Púlsar – Fortalezas y Debilidades

7 Radios receptoras Las radios suscriptas Encuesta telefónica – Recepción
Púlsar en Ecuador – Uso

8 Potenciales Users Radios reunidas en Encuesta escrita – Fuentes internacionales
Púlsar Asamblea del Foro Argentino – Uso Púlsar

de Radio Comunitaria – Fortalezas Debilidades

9 Potenciales Users Radios Comunitarias:
Púlsar – Aire Libre, Argentina Entrevista visita – Uso

– FM Alas, Argentina Entrevista presencial – Utilidad
– FM La Tribu, Argentina Entrevista visita Entrevista visita – Fortalezas
– ARPAS, El Salvador Entrevista visita Entrevista visita – Debilidades
– AMLibre, Uruguay Entrevista visita Entrevista
– El Puente, Uruguay telefónica Entrevista telefónica
– La Cotorra, Uruguay
– Tierra, Chile
– EMA, España

10 Colegas o IPS, Alejandro Kirk Entrevista telefónica – Relevancia Púlsar
Potenciales aliados IPS, Claudia Cariboni Entrevista presencial – Incidencia Púlsar

ALER, Mario Villalobos Entrevista presencial Entrevista
ALER, Luis Dávila presencial
CAESI, Hernán Gutiérrez Entrevista presencial
APC, Valeria Betancourt Entrevista presencial
UNESCO, Claudio Menezes Entrevista presencial

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 45

2.b. Boleta de Encuesta mandada a 2058 receptores de Púlsar
Estimad@s usuari@s de Púlsar!

Después de haber apoyado a Púlsar entre 2001 y 2003, la Cooperación Sueca para el Desarrollo (Asdi)
está ejecutando una evaluación del trabajo. La evaluación quiere involucrar activamente las experi-
encias y los puntos de vista de ustedes, l@s usuari@s de Púlsar: los centros de comunicación, las radios,
las redes.

Es por ello que les invito muy cordialmente llenar la presente encuesta sobre Púlsar. En total no le
tomará más que 10 minutos.

Unas ampliaciones de uso más:

1. Enviamos la boleta en el cuerpo de este mismo correo (y no en attachment), para evitar cualquier
tipo de transmisión de virus.

2. Cuando le pedimos marcar algo, puede hacerlo con XXXXX o subrayando o poniendo en negrita
la(s) alternativa(s) de su preferencia.

3. Una vez que haya completada la encuesta, por favor mandarla de inmediato a: vanoeyen@hetnet.nl

Les agradecemos muchísimo su colaboración. Su opinión es muy importante para seguir construyendo
una Púlsar fuerte y al servicio de todas y todos ustedes!

Atentamente,

Victor van Oeyen

Consultor

Cuestionario Uso – Utilidad – Agencia Informativa Púlsar

Datos institucionales generales

1. Nombre ________________________________

2. Tipo de institución:

 Radio

 Centro de Comunicación

 Red

 Otro: ____________________

3. Lugar: ___________________

4. País: ____________

5. Teléfono _______________________

6. Correo Electrónico___________________________________

7. Nombre responsable de

Prensa/Informativo____________________________________

46 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Solamente para las radios: Datos Técnicos

8. ¿En qué onda(s) trabaja su emisora?

Marcar Potencia

 Onda Corta Watts___________

 Onda Media Watts___________

 Frecuencia Modulada Watts___________

Fuentes de Información Internacional

9. ¿De dónde recibe información para hacer sus notas internacionales?

(marcar todo lo que vale)

 De los periódicos locales

 De los periódicos nacionales

 Por televisión (mencionar los canales)

Nombre medio Lugar

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

 De otras radios (mencionar las radios)

Nombre medio Lugar

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

 De Internet o correo electrónico (mencionar los fuentes)

Nombre medio Lugar

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 47

 Por satélite (mencionar las fuentes)

Nombre medio Lugar

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

____________________________ de _____________________

 Otro: __

10. ¿Da algún uso a los servicios de Púlsar?

 Sí (pasar a pregunta 12)

 No

11. ¿Porqué no usa los servicios de Púlsar?

 Es demasiado irregular su servicio

 Su cobertura noticiosa no me convence

 No es muy radiofónico

 Otro: __________________________

Por favor, aclare su respuesta:

¡Gracias, la encuesta terminó para usted!

12. ¿Desde cuando está recibiendo los servicios de Púlsar?

 Recientemente (desde unos 3 meses o menos)

 Un año

 Dos años

 Más de dos años

 Recibí hace tiempo. Después lo perdí de vista.

 Recientemente volví a recibir

48 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

13.¿En qué se diferencia Púlsar de otras fuentes de noticias internacionales?

1. ___

2. ___

3. ___

14. ¿Con qué frecuencia utiliza algún servicio de Púlsar?
 (Casi) todos los días (5–7 días por semana)

 Varios días a la semana. (3–4 días por semana)

 Semanalmente (1–2 días por semana)

 Menos de un día por semana

 Casi nunca

15. ¿Puede indicar la forma de acceso a Púlsar que más utiliza?
(puede marcar más alternativas)

 Los despachos por correo electrónico

 Cuando hay algo interesante en el despacho electrónico, consultamos la página Web.

 Consultamos directamente la página Web de Púlsar

 Otro: ___________________________

16. ¿Cuál(es) de los servicios de Púlsar ha estado utilizando en el último mes?
¿Puede indicar, detrás de cada servicio, para qué lo utiliza?

– Panorama del mediodía

 Para información interna

 Para lectura en el noticiero (detallar: aproximadamente ____ notas por semana)

 Otro uso: _______________________________

– Panorama final del día

 Para información interna

 Para lectura en el noticiero (detallar: aproximadamente ____ notas por semana)

 Otro uso: _______________________________

– Titulares de periódicos

 Para información interna

 Para lectura en el noticiero (detallar: aproximadamente ____ notas por semana)

 Otro uso: _______________________________

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 49

– Página Web (ver también pregunta 17)

 Para información interna

 Para lectura en el noticiero (detallar: aproximadamente ____ notas por semana)

 Otro uso: _______________________________

17. Solamente para los que utilizan la página Web de Púlsar:

¿Cuáles secciones de la página Web utiliza más? (marcar –máximo– las tres que más utiliza)

 América

 Europa

 Asia/Medio Oriente

 Derechos Humanos

 Amarc

 Red de Mujeres

 Documentos

 Diarios del día

 Portugués

 Todas las noticias

Participación

18. ¿Envía usted alguna vez noticias a Púlsar?

 Sí

 No

19. En los últimos 6 meses, ¿con qué frecuencia ha enviado noticias para Púlsar?

 Todos los días laborales (5 días a la semana)

 1–4 veces por semana

 1–3 veces por mes

 Menos de una vez por mes

20. ¿Tiene alguna sugerencia para mejorar su participación en Púlsar?

 __

 __

50 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Evaluación de Púlsar

21. ¿Cuáles son las fortalezas de Púlsar?

22. ¿Cuáles son las debilidades de Púlsar?

23. ¿Transmitir Púlsar ayuda a su emisora en algunos de los siguientes aspectos? (marque con una (X)
en el círculo de las alternativas que se ajusten a su realidad)

 Da mayor prestigio a la programación por ser parte de una Agencia Internacional.

 Cualifica la programación

 Aumenta los ingresos económicos (por publicidad comercial, educativa etc.)

 No sabe

 No registra un beneficio concreto

 Otro__

24. Tiene usted algún ejemplo de que una nota de Púlsar haya generado comentarios,
opiniones, acciones etc.?

 No sé

25. ¿Nos podría decir qué le parece la evolución de Púlsar en los últimos años?

 No sé

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 51

Sugerencias para Púlsar

26. ¿Tiene alguna crítica que puede ayudar a mejorar el servicio de Púlsar de AMARC-ALC?

27. ¿Tiene una sugerencia que puede ayudar a mejorar el servicio de Púlsar de AMARC-ALC?

Muchísimas gracias por su colaboración!

Victor van Oeyen

52 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Annex 3 Tables

Table 1: Púlsar Executive Directors

No. Name of Executive Director Management period Time in office

1 Bruce Girard, Canada March 1996–March 31, 1998 2 years

2 Raúl Rodríguez, Peru April 1–December 1998 9 months

3 Giovanna Tassi, Italia January–March 1999 3 months

4 Oscar Vigil, El Salvador April–July 1999 4 months

5 No director (J.I. López V. takes charge) August–December 1999 5 months

6 Andrés Cañizales, Venezuela January–September 30, 2000 9 months

7 No director (J.I. López V. takes charge) October 2000 1 month

8 No director November 2000–March 2001 4.5 months

9 Carlos Berence, Argentina March 14–May 31, 2001 2.5 months

Suspension of activities June 2001–September 2002 16 months

10 Gustavo Gómez, Uruguay (*) October 2002–July 7, 2003 9 months

11 Ernesto Lamas, Argentina (*) July 7, 2003–April 30, 2004 10 months

12 Marcos Salgado, Argentina May 1, 2004–today

(*) In this period, the General Coordinator of AMARC-ALC acts as the Púlsar director. This whole time (19 months) the de
facto coordination of Púlsar is in the hands of Carlos Casares, from Comcosur, Uruguay.

Table 2: Operational moments of Púlsar from January 2001 to June 30, 2004

Moments Period Location Executive Director Central characteristics

M 1 Jan 1–May 31, 2001 AMARC office Quito, At first there is no director, 3 journalists
Ecuador since March 14: 18 press notes daily

Carlos Berence

M 2 Jun 1, 2001–Oct 16, Suspension of activities General coordination of xxxxxxxxxxxxx
2002 AMARC-ALC

M 3 Oct 17, 2002–Apr 30, From Comcosur, Carlos Casares and Beatriz – 2 mailings a week, each with
2004 Montevideo, Uruguay Alonso, Comcosur, Uruguay 11 press notes

and Maira Rodríguez in Quito – script format
for administrative matters – no audio

– 8 special coverage reports

M 4 May 1, 2004–today From Buenos Aires, Marcos Salgado, with a
Argentina team of five persons – 3 mailings daily

– no audio

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 53

Table 3: Financial flow Púlsar project 2001–2003

Disbursals from Sida Received by Transferred by AMARC
(SEK – Swedish krona) AMARC Montreal (CAD) Montreal to Púlsar (CAD)

Dates Amounts Dates Amounts Dates Transfers to Expenses for
AMARC-ALC AMARC-ALC1

2001

Jan19,2001 31,802.77

Feb19,2001 10,000.00

Feb20,2001 7,000.00

Jun21,2001 7,679.00

Oct31,2001 1,429,000

Nov30,2001 109,363.00

De24,2001 10,000.00

2002

Jan03,2002 12,000.00

Sep11,2002 1,580,000

Sep18,2002 125,171.00

Sep23,2002 73,484.99

Dec31,2002 20,000.00

Dec31,2002 20,119.31

2003

Jan15,2003 10,025.00

Feb28,2003 12,332.43

Aug11,2003 14,708.00

Nov20,2003 1,880,000

Nov25,2003 136,700.00

Dec22,2003 2,017.03

Dec31,2003 20,000.00

2004

Jan06,2004 131,211.92

Mar31,2004 1,529.49

Total 4,889,000 371,234.00 307,911.68 75,998.26

Total 383,909.94

1 AMARC Montreal assumed institutional representation of AMARC-ALC, which implied certain expenses

54 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Table 4. Sub-regional presence in the 1,452 press notes of Púlsar Second Period

Sub-regions Number of notes % of total

1 Southern Cone (incl. Brazil) 627 43

2 Andes 431 30

3 Mexico and Central America 284 20

4 Caribbean 94 6

5 Latin America as such 16 1

Total 1,452 100

Table 5. Country presence in the 627 notes of the Southern Cone

Countries Number of notes

1 Argentina 212

2 Brazil 144

3 Uruguay 136

4 Paraguay 70

5 Chile 65

Total 627

Table 6. Country presence in the 431 notes of the Andes

Countries Number of notes

1 Venezuela 114

2 Bolivia 114

3 Colombia 81

4 Ecuador 71

5 Peru 51

Total 431

Table 7. Country presence in the 284 notes of Mexico and Central America

Countries Number of notes

1 Mexico 112

2 Guatemala 56

3 Honduras 28

4 Panama 26

5 El Salvador 22

6 Nicaragua 19

7 Costa Rica 17

8 Central America 4

Total 284

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 55

Table 8. Country presence in the 94 notes of the Caribbean

Countries Number of notes

1 Cuba 48

2 Haiti 19

3 Dom. Republic 15

4 Puerto Rico 9

5 Caribbean 3

6 Other countries 0

Total 94

Table 9. Topics of four newsletters from Púlsar–Montevideo

No. 2 Country Topics Summary

Nov 1 Argentina Communication Threats to relatives of journalist

March 9 Paraguay Communication National community radio congress

Feb 2 Switzerland Communication World Information Society Summit must contribute to equity

Feb 3 Argentina Communication Proposed launch of picket TV in Argentina as citizen expression

Feb 8 Uruguay Corruption Signs on misappropriation of housing funds

March 3 Chile Human Rights Investigation of crimes of military during Pinochet dictatorship

Nov 2 Argentina Economics Peasant protests against FTAA

Feb 7 Dom. Republic Economics Protests against economic policy in Dom. Republic

July 10 Dom. Republic Economics Protest against new agreement with IMF

July 8 Guatemala Economics Maquila factories threatened by illegal practices

Nov 9 Honduras Economics Discussions on government’s economic package

Nov 10 Mexico Economics Open letter against transgenics

July 7 Costa Rica Gender Priority to train lawyers with sensitivity to women’s issues

July 4 Bolivia Gender-Com. Media sell cheap images of women

July 2 Argentina Gender-Soc. Every 13 days a woman dies of an illegal abortion

Nov 3 Bolivia Integration Gas issue Bolivia–Chile

Feb 5 Colo–Pana Integration Criticism of plans to militarise Colombia–Panama border

July 3 Bolivia Movements Ibero-American Social Summit

July 5 Brazil Movements Leader of Landless Movement arrested. Conflict continues

Nov 8 USA Movements Critical protest against FTAA repressed

Feb 6 Mexico Movements Indigenous march in Mexico against misery

Nov 11 Paraguay Movements First Social Forum in Paraguay

Feb 4 Brazil Non-violence 4 Brazilian MPs travelled to Iraq to express solidarity

July 6 Colombia Non-violence Thousands of refugees from violence return to their homes

2 Dates: Friday February 7, 2003; Tuesday July 15, 2003; Friday November 21, 2003; Tuesday March 23, 2004

56 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

March 4 Colombia Non-violence Excess violence in Colombia

Nov 7 USA Non-violence Bush defends military option in Iraq in visit to Great Britain

Feb 1 World Non-violence No against US invasion in Iraq

Nov 6 China Others Tension and threats between China and Taiwan

March 1 Argentina Politics General of dictatorship arrested

Nov 4 Bolivia Politics Start of national dialogue in Bolivia

March 2 Brazil Politics Fight against hunger continues

March 6 El Salvador Politics Radio entrepreneur president

March 7 France Politics Electoral defeat of French government

Feb 9 Venezuela Politics Strike in Venezuela failed

July 11 Venezuela Social - dev Venezuela went up in human development list

July 1 Argentina Social – ec. Unemployed repressed by police in Buenos Aires

March 5 Costa Rica Social – ec. Tobacco companies sued

March 11 Venezuela Social – edu Considerable progress in literacy training

July 9 Mexico Social – migr. Enormous flow of Central American migrants to US

March 8 Mexico Social – migr. Human migration traffic is good business

Nov 5 Am. Central Social – sal Central American AIDS Congress

March 10 Dom. Republic Social – sal Doctors on strike

Table 10. Sub-regional presence in the 525 press notes of Púlsar Buenos Aires

Sub-regions Number of notes % of total B.A. % period Montevideo

1 Southern Cone (incl. Brazil) 174 33 43

2 Andes 200 38 30

3 Mexico and Central Am. 106 20 20

4 Caribbean 45 9 6

Total 525 100 100

Period: May–June 2004

Table 11. Country presence in the 174 notes of the Southern Cone

Countries Number of notes

1 Argentina 48

2 Brazil 48

3 Uruguay 30

4 Paraguay 14

5 Chile 34

Total 174

Period: May–June 2004

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 57

Table 12. Country presence in the 200 notes of the Andes

Countries Number of notes

1 Venezuela 42

2 Bolivia 76

3 Colombia 28

4 Ecuador 19

5 Peru 35

Total 200

Period: May–June 2004

Table 13. Country presence in the 106 notes of Mexico and Central America

Countries Number of notes

1 Mexico 16

2 Guatemala 21

3 Honduras 36

4 Panama 6

5 El Salvador 5

6 Nicaragua 15

7 Costa Rica 7

Total 106

Period: May–June 2004

Table 14. Country presence in the 45 notes of the Caribbean

Countries Number of notes

1 Cuba 0

2 Haiti 0

3 Dom. Republic 17

4 Puerto Rico 1

5 Caribbean 27

Total 45

Period: May–June 2004

58 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Table 15. Topics of four newsletters from Púlsar – Buenos Aires

No.3 Country Topic Summary

Pdjun11-2 Peru Communication Peruvian Congress delays treatment of Radio and TV Law

Pdjun11-3 Ecuador Economics Assembly of indigenous parliament against free trade

Pdjun11-5 USA Economics In 2003 military expenses increased, mainly in US

Mdjun29-1 UN Economics Increased poverty in least developed countries

MDjun11-2 Colombia Movements Banana workers obtain wage increase

Mdjun29-2 Ecuador Movements Retired claim pension increase

Mdjun29-3 Honduras Movements Government breaks dialogue with teachers

MDjun11-1 Panama Movements Police repress student protest

Mdjun29-5 Peru Movements Teachers get discount, not increase

Pdjun29-5 Peru Movements Peasant front announces strike

Pdjun29-4 Iraq Others Former president Sadam Hussein will be surrendered
to Iraq government

MDjun11-5 Argentina Politics La Pampa deputies condemn US measures against Cuba

Pdjun29-2 Argentina Politics Argentine primer minister annoyed with US interference

MDjun11-4 Bolivia Politics Preparation of gas referendum

Pdjun29-6 Bolivia Politics Social organisations criticise president’s will to join FTAA

Pdjun11-4 Brazil Politics Poor countries ask more power in UN

MDjun11-3 Congo Politics Congo government retakes control of country

Mdjun29-4 Europe Politics Next president of the European Community elected

Pdjun29-3 Guatemala Politics Summit of Central American Heads of State and
Government has started

Pdjun29-1 Paraguay Politics Comeback of Coup participant Lino Oviedo

Pdjun29-7 Paraguay Soc.-Hum.Rights Guaraníes denounce living kidnapped by timber corporation

Pdjun11-1 World Social – child 250 million children in the world work

Table 16. Púlsar subscribers

No. Region Country Number % of total

Latin America 1,605 78

1 Argentina 121 6

2 Bolivia 157 8

3 Brazil 67 3

4 Chile 110 5

5 Colombia 51 2

6 Costa Rica 80 4

7 Cuba 13 1

3 Two dates were selected from 33 midday panoramas and 62 day panoramas: June 11 and 29

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 59

8 Dom. Republic 0 —

9 Ecuador 141 7

10 El Salvador 75 4

11 Guatemala 116 6

12 Haiti 3 0

13 Honduras 0 —

14 Mexico 34 2

15 Nicaragua 33 2

16 Paraguay 139 7

17 Peru 225 11

18 Uruguay 141 7

19 Venezuela 99 5

Europe 67 3

20 Germany 12 1

21 Belgium 2 0

22 Spain 41 2

23 France 5 0

24 United Kingdom 4 0

25 Switzerland 3 0

North America 50 3

26 Canada 17 1

27 USA 33 2

Others 336 17

Unknown 299 15

Others 37 2

Total 2,058 100

Source: Own elaboration based on Púlsar information, July 2004

Table 17. Expenses made with the Sida budget for the Púlsar project (Can. Dollar)

Description 2001 2002 2003 2004 Total CaD

Personnel 32,088.00 29,894.00 40,604.00 23,487.00 126,073.00

Special coverage reports 4,937.00 4,013.00 7,494.00 1,507.00 17,951.00

Communications 6,470.00 6,063.00 7,702.00 3,866.00 24,101.00

Institutional image 0 0 4,716.00 1,578.00 6,294.00

Production 2,578.00 0 0 0 2,578.00

Equipment 812.00 3,154.00 1,703.00 3,604.00 9,273.00

Representation 0 0 0 2,101.00 2,101.00

Total expenses made for
Púlsar project 46,885.00 43,124.00 62,219.00 36,143.00 188,371.00

60 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Table 18. Expenses made with the Sida budget outside the Púlsar project (CaD)

Description CaD

Not rendered 29,116.00

Indemnities 17,514.00

Meetings of the Regional AMARC-ALC Board 31,336.00

Participation of the Latin American delegation in world AMARC assembly – Nepal 11,890.00

Salaries of general coordinators 54,981.00

Total 144,837.00

Table 19. Summary of the Sida project expense structure

Type of expenses Amounts spent % of total

Total expenses made outside the Púlsar project 144,837.00 38

Expenses within the framework of the Púlsar project 188,371.00 50

Administration (15%) 46,276.00 12

Total expenses rendered 379,484.00 100

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 61

Annex 4 Schematic historical overview of Púlsar

Año Fecha Acontecimiento AMARC Acontecimiento Púlsar
(aproximada)

1983 Fundación AMARC Mundial

1990 Fundación AMARC-ALC en Lima, Perú

1995 Traslado oficina AMARC-ALC a Quito, Ecuador

1996 4 de marzo Inicio Púlsar con 48 estaciones

1997 Agosto Inicia proyecto Ñuqanchik
(con apoyo de UNESCO)

1998 31 Marzo Finaliza gestión Bruce Girard

1998 Abril Finaliza proyecto Ñuqanchik

1998 Agosto 7ª Asamblea mundial AMARC en Milán.
Se lanza el concepto “Derecho a la
Comunicación”

1999 Púlsar tiene casi 2000 suscritos4

2000 Julio Asume CR5 Oscar Pérez

2000 Noviembre Crisis gestión institucional;
Oscar Pérez y José Ignacio López se van

2001 1 de Enero Inicia proyecto Asdi apoyo Púlsar

2001 Enero Asume interinamente CR Maira Rodríguez

2001 2 marzo Asume CR Gustavo Gómez (hasta junio)

2001 Abril Edición Plan de Gestión AMARC-ALC
2001–20036

2001 30 Mayo Presentación proyecto a Asdi por AMARC
internacional7

2001 Junio Asume CR Fernando López
(hasta septiembre 2002)

2001 30 de Junio Suspensión servicio de Púlsar.
La agencia tiene casi 2500 suscritos

2001 4 de Octubre AMARC confirma a Asdi objetivos Púlsar
2001–20038

2001 11 de Octubre Asdi decide apoyar Púlsar 2001–2003
retroactivamente desde 1 de enero 2001

2001 31 de octubre

4 Girard, Bruce; Agencia Informativa Púlsar; en Radio, the one to watch; FAO Roma 2003
5 CR = Coordinación Regional, cargo ejecutivo más alto en AMARC-ALC
6 Plan de Gestión AMARC-ALC; Democratización de las comunicaciones: fortaleciendo la red de radios comunitarias y

ciudadanas mediante la capacitación, la perspectiva de género y el uso de las nuevas tecnologías; Quito- Ecuador, Abril de
2001

7 Documento Asdi DESO 0759/01. El documento viene acompañado por una carta de Sophy Ly, que menciona la crisis y
recomienda invertir un buen monto durante el primer año en fortalecimiento institucional de AMARC-ALC

8 Carta Fernando López, octubre 4 de 2001

62 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Año Fecha Acontecimiento AMARC Acontecimiento Púlsar
(aproximada)

2002 Febrero Encuentro AMARC-ALC en Cumbayá, Ecuador

2002 Febrero Encuentro AMARC-ALC y ALER en Cumbayá,
Ecuador

2002 Febrero–Agosto Dirección Púlsar ejecutada por el
Coordinador Regional en Uruguay

2002 11 de Septiembre

2002 Septiembre Trabajan 4 periodistas + un asistente
técnico para Púlsar. Se brinda capacitación
por Internet

2002 Octubre

2002 16 de Octubre Se retoma el servicio de Púlsar desde Quito
y Montevideo. Características principales:
– Dos despachos por semana (martes y

viernes)
– Producto principal: boletín de noticias en

formato radiofónico
– 1000 users en 10 países

2002 Septiembre Renuncia Fernando López

2002 Octubre Gustavo Gómez Inicia segunda gestión
(hasta 1 de julio 2003)

2003 Febrero 8ª Asamblea mundial AMARC en Kathmandú.

2003 Abril Elección Nuevo Consejo Regional.
María Pía Matta Vice-Presidente

2003 Abril Inicio programa “Ventana Púlsar de
Contra-información” en Radio Libre, Uruguay

2003 8–13 Junio Taller “Desarrollo de Redes de Comunicación
Radiofónica en Centro América”, CAESI,
Guatemala

2003 Junio Taller “Agencia Informativa Púlsar”, Nicaragua

2003 Julio Inauguración nueva página web:
www.Púlsar.amarc.org

2003 7 julio Cambio Coordinación Regional:
Ernesto Lamas.
Traslado Sede a Buenos Aires, Argentina

2003 20 de noviembre

2003 31 diciembre Finaliza proyecto Asdi apoyo Púlsar

2004 Viernes 30 Último despacho desde Quito y Montevideo.
de abril Número 157

2004 Lunes 3 de mayo Inicio coordinación Púlsar desde
Buenos Aires. Características principales:
– Despachos diarios

• Titulares
• Notas ampliadas
• Titulares de periódicos

(desde 28 de mayo)

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 63

Annex 5 Used documents

No. Título

1 Agreement between Sida and AMARC International on support of AMARC Africa, Latin America and
the Caribbean during 2001–2003

2 Comcosur; Boletines Semanales, martes y viernes, octubre 2002–abril 2004,

3 Comcosur; evaluación de Púlsar, at. Victor van Oeyen, junio 2004

4 Email correspondence between Sida (Asa Ericksson) and AMARC International (Michelle) between 5 and
30 of Juli 2002

5 Email correspondence between Sida (Chirstina Bjorkenvall) and AMARC International (L. Michel)
between 21 of September and 4 October 2001

6 Folleto: Otra comunicación es imprescindible y también posible. Púlsar, Agencia Informativa de AMARC.

7 Folleto: Púlsar, Agencia informativa de AMARC; algo de historia

8 Geerts, Andrés; Oeijen, Victor van; La radio popular frente al Nuevo siglo; estudio de vigencia e incidencia;
ALER, 2001, Quito, Ecuador

9 Girard, Bruce; Agencia Informativa Púlsar; In: “Radio, the one to watch; FAO; Rome, 2003

10 Informe Narrativo Agencia Informativa Púlsar – AMARC-ALC, 7 XI 2003

11 Informe Narrativo Púlsar – período de enero a diciembre del 2002 – AMARC-ALC

12 Letter AMARC from Sophy Ly to Asdi – Montreal, May 30th 2001

13 Plan de gestión AMARC-ALC Período 2001–2003. Democratización de las comunicacion es

14 Recosur; carta de intenciones entre Púlsar y Recosur, diciembre 1998

15 Sida Document Decisión-contribution DESO 0759/01

16 Summary Translation of Laase Willéns Evaluation of Amarc/Púlsar, May 2000. Translated by Bhanu Bhatnagar

64 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Annex 6 Codes and sources of Púlsar Montevideo

Códigos y fuentes en Púlsar – gestión Montevideo

Elaboración: Beatriz Alonso y Carlos Casares

Las abreviaturas de las fuentes generalmente se manejaban con las iniciales de los corresponsales:

JG – Judith Gerbaldo (Argentina)
KL – Kintto Lucas (Ecuador)
EC – Eduardo Curuchet (Uruguay)
JD – Jorge Díaz (Uruguay)

Oscar Boltes (Paraguay)
RED-ADA (Bolivia)
Osvaldo Catalogne (Brasil)
Roberto Stirling (Chile)
Ramón Haniottis (Holanda)
Sergio Ferrari (Suiza)
Alix Arnold (Alemania)
Tomás Callao (España)
Asoc. Radio y TV Comunitaria (Venezuela)
Arturo Bregalio (Paraguay)
Miriam Candia (Paraguay)
Andrés Capelán (Uruguay)
Walter Isaía (Argentina)
Taís Ladeira (Brasil)
Osvaldo Catalogne (Brasil)

Por otra parte muchas veces las noticias se completaban con información de otros medios (escritos,
radiales, paginas web u otros servicios noticiosos los cuales también se identifican con las iniciales y/o
en algunos casos nombre completo).

También podía suceder que la noticia se localizara primero en un medio periodístico y luego se com-
pletara, verificara con los corresponsales del lugar. En ambos casos se identifica la fuente periodística y
las iniciales del corresponsal/periodista que corrobore y enriquezca la información.

Algunas de las fuentes consultadas:
Argenpress (A)
Prensa Latina (PL)
Red Eco Alternativo (REA)
Rebelión (R)
El Mercurio (EM)
Venpress (V)
Red Ada (RA)
Mujer Ahora (MA)
Conaie (Confederación de Nacionalidades Indígenas de Ecuador) (CONAIE)
Adai (A)
ALER
Bolpress
Ministerio Educación de Brasil (Programa de alfabetización) (MEB)

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 65

Los verdes de Andalucía (LVA)
Le Monde Diplomatique (LMD)
Uruguay press (UP)
IPS

RADIOS
Radio el Espectador (RE)
AM Libre (AL)
Radio Mundo Real (RMR)
Red Con Voz (RCV)
Cadena Ser (CS)
Radio Nederlan (RN)
Radio Bemba FM (RB)
FARCO
UTPBA

Perú Indymedia (PI)
Crónica Viva (Perú) (CV)
El universo – Ecuador (EU)
La Hora – Guatemala (LH)
El Salvador. com – El Salvador (ES)
La Prensa – Honduras (LP)

66 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

A
ná

lis
is

 d
e

co
be

rt
ur

a
ge

og
rá

fic
a

Pú
lsa

r
–

se
gu

nd
o

pe
rí

od
o

–
de

sd
e

U
ru

gu
ay

Pe
rí

od
o:

 o
ct

ub
re

 2
00

2
a

ab
ri

l 2
00

4
(1

9
m

es
es

)

20
02

: 2
1

bo
le

tin
es

20
03

: 1
01

 b
ol

et
in

es
20

04
: 2

9
bo

le
tin

es
T

ot
al

:
1

5
1

 b
ol

et
in

es

C
an

ti
da

d
pr

om
ed

ia
 d

e
no

ta
s

po
r

bo
le

tí
n:

 1
1

 (m
ín

im
o:

 7
, m

áx
im

o
14

)
Fu

en
te

: p
ág

in
a

Pú
lsa

r
en

 I
nt

er
ne

t

M
ét

od
o

de
 c

od
if
ic

ac
ió

n:

Se
 c

on
ta

bi
liz

ó
la

s
m

en
ci

on
es

 d
e

lo
s

pa
ís

es
 e

n
el

 ín
di

ce
 d

el
 b

ol
et

ín
.

C
ua

nd
o,

 e
n

el
 ín

di
ce

, s
e

m
en

ci
on

ab
a

m
ás

 q
ue

 u
n

pa
ís

 p
or

 n
ot

ic
ia

 (p
or

 e
je

m
pl

o
Pa

ra
gu

ay
-B

ra
si

l),
 s

e
re

gi
st

ra
ba

 a
m

bo
s.

R
es

um
en

 fi
na

l

C
on

tin
en

te

To
ta

l
%

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

m
ay

ju
n

ju
l

ag
o

se
p

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

Am
ér

ic
a

La
tin

a
y

C
ar

ib
e

To
ta

l

14
52

81
,6

33
78

67
75

59
57

72
88

77
11

2
11

3
10

4
84

81
85

81
64

74
48

Eu
ro

pa
11

2
6,

3
1

2
3

3
7

2
4

11
10

8
5

10
5

1
7

7
4

15
7

N
or

te
am

er
ic

a
79

4,
4

2
4

0
3

4
3

4
6

6
2

5
5

4
5

6
7

5
6

2

M
ed

io
 O

ri
en

te
42

2,
4

0
0

0
0

0
7

10
3

0
3

1
2

1
2

3
2

1
2

5

As
ia

39
2,

2
0

1
0

0
1

2
1

1
0

0
1

2
2

1
3

10
3

7
4

Af
ri

ca
19

1,
1

0
0

0
1

1
0

1
1

1
1

1
2

1
0

0
4

0
3

2

N
ot

as
 t

em
át

ic
as

36
2,

0
1

2
2

2
9

2
4

2
1

0
1

2
1

2
0

0
1

4
0

To
ta

l f
in

al

17
79

10
0,

0
37

87
72

84
81

73
96

11
2

95
12

6
12

7
12

7
98

92
10

4
11

1
78

11
1

68Annex 7
Analysis of Púlsar’s
geographical coverage

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 67

C
on

tin
en

te
Pa

ís
es

To
ta

l
oc

t
no

v
di

c
en

e
fe

b
m

ar
ab

r
m

ay
ju

n
ju

l
ag

o
se

p
oc

t
no

v
di

c
en

e
fe

b
m

ar
ab

r

Eu
ro

pa
Eu

ro
pa

To
ta

l
11

2
1

2
3

3
7

2
4

11
10

8
5

10
5

1
7

7
4

15
7

Es

pa
ña

65
1

1
2

2
4

2
2

8
6

6
2

4
4

1
2

2
2

9
5

O

tro
s

47

1
1

1
3

2

3
4

2
3

6
1

5

5
2

6
2

N
or

te
am

er
ic

a
To

ta
l

79
2

4
0

3
4

3
4

6
6

2
5

5
4

5
6

7
5

6
2

EE

UU
78

2
3

3
4

3
4

6
6

2
5

5
4

5
6

7
5

6
2

Ca

na
da

1

1

Af
ri

ca
 T

ot
al

19

1

1

1
1

1
1

1
2

1

4

3

2

M
ed

io
 O

ri
en

te
 T

ot
al

42
0

0
0

0
0

7
10

3
0

3
1

2
1

2
3

2
1

2
5

Ira

k
35

7
10

3
3

1
2

1
1

1
1

1
4

O

tro
s

7

1
2

1
1

1
1

Au
st

ra
lia

 T
ot

al
4

1

1

2

As
ia

 T
ot

al

39

1

1

2
1

1

1

2
2

1
3

10
3

7
4

68 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

R
eg

ió
n

Pa
ís

es
To

ta
l

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

m
ay

ju
n

ju
l

ag
o

se
p

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

Am
ér

ic
a

La
tin

a
y

C
ar

ib
e

To
ta

l
14

52
33

78
67

75
59

57
72

88
77

11
2

11
3

10
4

84
81

85
81

64
74

48

Am
ér

ic
a

La
tin

a
y

C
ar

ib
e

16
1

1

2
2

1
1

2

1
2

1

2

C
ar

ib
e

To
ta

l
94

0
7

2
7

5
3

2
4

2
9

10
4

3
3

1
9

10
10

3

C
en

tr
oa

m
ér

ic
a

To
ta

l
28

4
4

15
12

11
9

9
14

23
18

30
16

25
18

16
14

15
9

17
9

Ar
ea

 A
nd

in
a

43
1

12
23

20
24

19
15

21
22

20
28

34
28

37
23

29
24

21
17

14

C
on

os
ur

62

7
16

32
33

31
24

29
34

37
37

44
51

47
26

38
41

31
24

30
22

R
eg

ió
n

Pa
ís

es
To

ta
l

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

m
ay

ju
n

ju
l

ag
o

se
p

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

C
ar

ib
e

To
ta

l

94
0

7
2

7
5

3
2

4
2

9
10

4
3

3
1

9
10

10
3

Ca

rib
e

3
1

2

Cu

ba
48

5
2

3
3

2
2

1
1

5
6

3
2

2
1

2
3

3
2

Ha

ití
19

1
1

5
5

6
1

Do

m
in

ic
an

a
15

1
1

1
1

3
2

1
1

1
2

1

Pu

er
to

 R
ic

o
9

1
3

1
2

1
1

O

tro
s

0

R
eg

ió
n

Pa
ís

es
To

ta
l

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

m
ay

ju
n

ju
l

ag
o

se
p

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

C
en

tr
oa

m
er

ic
a

To
ta

l
 2

84
4

15
12

11
9

9
14

23
18

30
16

25
18

16
14

15
9

17
9

Ce

nt
ro

-
am

er
ic

a
4

1
1

1
1

M

éx
ic

o
11

2
3

8
5

5
6

3
7

8
7

11
5

12
3

7
5

7
3

6
1

G

ua
te

m
al

a
56

2
4

1
2

2
3

6
3

6
1

5
4

4
1

4
3

2
3

N

ic
ar

ag
ua

19
1

1
1

1
4

1
2

1
1

1
1

2
2

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 69

El

 S
al

va
do

r
22

1
1

2
2

1
3

1
2

2
2

2
2

1

Ho

nd
ur

as
28

1
2

1
1

1
3

4
2

1
1

3
2

2
1

1
2

Co

st
a

Ri
ca

17
2

1
1

1
1

1
3

1
3

3

Pa

na
m

á
26

2

1
1

2
3

1
6

3
4

1

1

1

R
eg

ió
n

Pa
ís

es
To

ta
l

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

m
ay

ju
n

ju
l

ag
o

se
p

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

Ar
ea

 A
nd

in
a

43

1
12

23
20

24
19

15
21

22
20

28
34

28
37

23
29

24
21

17
14

Ar

ea
 A

nd
in

a
0

Co

lo
m

bi
a

81
3

4
3

2
6

5
7

4
7

6
7

4
5

3
4

3
5

3

Ve

ne
zu

el
a

11
4

3
6

8
8

4
2

6
2

4
8

12
7

8
4

13
6

8
4

1

Ec

ua
do

r
71

4
2

3
6

4
3

2
6

1
3

3
2

7
3

6
4

7
2

3

Pe

rú
51

1
3

2
1

1
2

3
4

3
4

5
6

2
7

1
1

1
1

3

Bo

liv
ia

11
4

1
8

4
7

4
3

3
6

5
7

7
9

15
9

6
9

2
5

4

R
eg

ió
n

Pa
ís

es
To

ta
l

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

m
ay

ju
n

ju
l

ag
o

se
p

oc
t

no
v

di
c

en
e

fe
b

m
ar

ab
r

C
on

os
ur

62

7
16

32
33

31
24

29
34

37
37

44
51

47
26

38
41

31
24

30
22

Co

no
su

r/
M

er
co

su
r

0

Br

as
il

14
4

2
9

8
8

6
7

6
6

10
10

10
11

6
10

6
8

9
8

4

Ur

ug
ua

y
13

6
4

9
9

8
7

7
7

12
6

9
13

6
2

5
11

4
6

6
5

Ar

ge
nt

in
a

21
2

5
9

9
9

7
9

12
14

12
17

13
18

12
14

17
12

4
9

10

Pa

ra
gu

ay
70

3
2

3
3

3
5

6
3

5
3

8
6

3
3

2
3

3
4

2

Ch

ile
65

2
3

4
3

1
1

3
2

4
5

7
6

3
6

5
4

2
3

1

70 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

N
ot

as
 t

em
át

ic
as

To
ta

l
oc

t
no

v
di

c
en

e
fe

b
m

ar
ab

r
m

ay
ju

n
ju

l
ag

o
se

p
oc

t
no

v
di

c
en

e
fe

b
m

ar
ab

r

N
ot

as
 t

em
át

ic
as

36
1

2
2

2
9

2
4

2
1

0
1

2
1

2
0

0
1

4
0

Co
m

un
ic

ac
ió

n
12

3
2

1
2

4

M
ed

io
 A

m
bi

en
te

2
1

1

G
én

er
o

–
M

uj
er

18
1

2
2

2
4

2
2

1
1

1

M
un

do
 e

n
ge

ne
ra

l
3

2
1

In
dí

ge
na

s

1

1

R
es

um
en

 P
úl

sa
r

B
ue

no
s

Ai
re

s-
 m

ay
o–

ju
ni

o
20

04

C
on

tin
en

te

To
ta

l
%

Am
ér

ic
a

La
tin

a
y

C
ar

ib
e

To
ta

l
52

5
90

,7

Eu
ro

pa
4

0,
7

N
or

te
am

er
ic

a
20

3,
5

M
ed

io
 O

ri
en

te
28

4,
8

As
ia

1
0,

2

Af
ri

ca
1

0,
2

To
ta

l f
in

al

57
9

10
0,

0

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 71

Annex 8 Telephone calls in Ecuador

Llamadas realizadas para conocer el uso real de Púlsar. Fecha: 17 y 18 de junio 2004

No. Nombre radio Reciben Utilizan Comentarios
Púlsar Púlsar

1 Antena Libre, Esmeraldas Si Si Otras fuentes que tienen:
BBC de Londres, Radio Vaticano, Corape
Usan unas 3 veces por semana
en programas culturales.
No nota diferencias importantes con las otras
fuentes. Cada uno tiene su estilo.
Sugerencias:
– Lenguaje más sencillo
– Integrar más las notas con el acontecer local.

Así a la gente le gusta más
– Tomarnos en cuenta para seminarios y

capacitaciones

2 Católica, Quito No —- Jefes de prensa Amparo Suárez y Marlon
(ambos exPúlsar).
Buscaron Púlsar pero no encontraron

3 La Luna, Quito No —- Desde tiempo que no reciben

4 Latacunga, Latacunga No —-

5 Municipal, Quito No —- Mejor mandar a otra dirección:
Paula Andrade: candrade@quito.gov.ec

6 Puyo, Puyo No se —-
contactó

7 Sucumbíos, Sucumbíos Si Si Uso de vez en cuando en radiorevistas.
Otras fuentes que tienen: Argenexpress, ALAI,
noticiadital
No tienen sugerencias.

8 Universidad S.F. de Quito No —- Mejor mandar a otra dirección:
jaimer@multimedios106.com

9 Corape Si No

10 ALER Si Si Utilizan una nota por día

72 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Annex 9 Comparison to results of previous evaluations

El estudio evaluativo “Agencia informativa Púlsar: marzo 1996–diciembre de 1999”:

– Necesidad de retomar los clips de audio

– Diversificar formatos periodísticos y las temáticas

– Mejorar el diseño del sitio web

– Mejorar la relación con corresponsales

– Capacitación para el equipo de redacción en quito

– Reforzar la visibilidad de la agencia

– Involucrar suscriptores en los servicios de púlsar

La Evaluación Interna de Ernesto Lamas y Claudia Villamayor (1999) señala sobre Púlsar:

– No está explicitado el planteamiento político-cultural de Púlsar

– Se carece de una línea editorial que guíe el trabajo

– Constantes cambios de dirección suponen cambios de orientaciones

– Falta aclarar si es una agencia o un servicio para ciertas radios

– Se debe mejorar la situación con los corresponsales (contratarlos)

– No se tiene claro quienes son los users y qué hacen con el material

– Faltan objetivos claros en un proceso de planificación

– No hay propuestas frente a la sostenibilidad económica

El documento “Apuntes para un diagnóstico” de Carlos Berenze (octubre 2000) señala

– Línea editorial difusa e indefinida

– Necesidad de un consejo editorial

– Aclarar situación de los corresponsales

– Falta de continuidad de direcciones ejecutivas

– Necesidad de un plan de trabajo.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 73

Annex 10 39 concrete user suggestions for Púlsar

Fuente: encuesta entre users de Púlsar

Ojo: las sugerencias no han sido editadas, ni ordenadas o corregidas.

1. Mejorar la retroalimentación con los users, esta encuesta es parte de ello, entonces me parece bien.

2. Me gusta el formato de correo electrónico que usa Radio Nederland, e incluso la de El Tiempo, de
Colombia, o Deutsche Welle, podría hacerse algo así, muy parecido a como está llegando, pero
que los titulares lleguen como enlaces a la pagina de Púlsar donde está la noticia.

3. Tener Servicio de audio p.e. vía Internet.

4. Abrir oficinas regionales p.e. en México, países andinos, Caribe, Brasil.

5. Ofrecer notas con audio digital.

6. Trabajar con corresponsales.

7. Incluir citas/voces de personajes/activistas involucrados en los hechos.

8. Diferenciarse o colaborar visiblemente con otras/parecidas fuentes de información en América
Latina.

9. Que los directivos de AMARC América latina se comuniquen mucho mas frecuentemente con los
socios.

10. Llegar mas allá de la simple información.

11. Incorporar rápidamente mas audios de noticias cubiertas en cualquier país. También imágenes
que ayuden a analizar y transmitir con mayor significación cada noticia.

12. Que haya un correlato del derecho a la comunicación que se declama con quienes oportunamente
iniciamos nuestra participación en esta asociación.

13. En las noticias a veces faltan informaciones básicos p.e. quienes son los actores exactamente,
cuándo pasó y dónde.

14. La incorporación de audios en alguna de las informaciones.

15. Realización de reportajes o crónicas que profundicen temas.

16. Asegurar una buena red de corresponsales para no depender de terceras fuentes de información.

17. Que no pierdan el ritmo, que la web siga y mejore!!!

18. Que genera la mayor cantidad de alianzas con otras experiencias similares, cada día hay más y la
red resulta más amigable por sus alternativas.

19. Usar mejor la información generada por los suscriptos.

20. Le falta participación de la membresía de AMARC en la producción.

21. La diferencia de este servicio podría darla el ofrecer miradas desde los sectores sociales excluidos y
esto sería factible en la medida que las radios asociadas, ligadas a la vida de sus comunidades,
participen de la producción, corresponsalías, línea editorial y toma de decisiones de la agencia.

74 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

22. Sí, para que la Agencia tenga mayor profesionalidad es necesario que los corresponsales en cada
país también se profesionalicen, para ello es necesario establecer líneas de capacitación para las
corresponsalías. También para que siga creciendo como agencia es necesario descentralizar en
mesas de redacción subregionales que cuenten con recursos propios para atender de manera
integral el trabajo periodístico que incluya la emisión diaria de notas en audio, es parte también de
la profesionalización.

23. Tener más corresponsales que puedan ser pagados para que haya una clara responsabilidad y
obligación al trabajo con la agencia.

24. Ampliar el numero de suscriptores como alternativa de agencia a otros medios.

25. Agilizar la información de Europa y América de Norte.

26. Mayor profundidad en las notas.

27. Nos gustaría bajar audios.

28. Le falta definir su línea noticiosa diferenciándose de las demás, ahora hay mucha competencia en
ese campo.

29. Creo que de nada vale decir que una lista de información se envía a tantas direcciones porque me
imagino que mucha gente está en las mismas condiciones que yo. (No lo lee porque recibe más que
10 de estas listas informativas). Prefiero recibir sólo 1 vez a la semana o cada quince días, con
información más procesada, un poco mas de fondo.

30. Avanzar en las corresponsalías...

31. Mayor seriedad antes de circular una nota.

32. Exigir más responsabilidad a los corresponsales.

33. Evitar sesgos político-partidistas.

34. Indicar las fuentes de las notas.

35. Buscar ángulos e informaciones diferentes, no las mismas que se pueden encontrar en otros bolet-
ines o en las páginas web de los diarios.

36. Más notas desde los niveles comunitarios, historias ilustrativas sobre la realidad social, en vez de
simplemente repetir lo que los medios convencionales publican.

37. Aumentar la cobertura informativa de más países de América, incluir informaciones de otros lados
del mundo, presentar opiniones ó temas de debate sobre temas de interés regional donde se pueda
participar.

38. Mantener el ritmo informativo de los últimos meses.

39. Logra incorporar mayor numero de corresponsales con nivel y muy activos.

40. No limitarse al espacio de la radio comunitaria. Hay que ser mucho más ambiciosos.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 75

Annex 11 Context and institutional proposal of AMARC-ALC
(expanded version of chapter 3)

A. Contexto

A.1. El escenario latinoamericano
América Latina no es el continente más pobre del mundo, pero sí el más desigual. La aplicación del
neoliberalismo en prácticamente todos los países del continente hizo aumentar aún más estas
contradicciones. La pobreza (o la exclusión económica) está tocando ahora también las puertas de la
clase media. En Argentina, más que la mitad de la población está viviendo debajo del nivel de pobreza.

En este escenario los desafíos que se están presentando a la sociedad latinoamericana son enormes.
La implementación del Tratado de Libre Comercio de las Américas (ALCA) provoca mucha resistencia
por beneficiar desproporcionalmente a los EEUU y así poner en riesgo las economías frágiles.
Los enormes flujos de migración interna (del campo a la ciudad) o internacional cambian radicalmente
padrones socio-culturales y las estructuras macro-económicas nacionales. En El Salvador el 18% del
Producto Interno Bruto depende de las remesas de los salvadoreños que trabajan en los EEUU.
En Ecuador esta fuente de ingresos es el segundo en importancia, después del petróleo.

La confianza en la democracia y los sistemas políticos ha disminuido brutalmente en las últimas déca-
das. Esto está parcialmente relacionado con el manejo del concepto, pues la democracia es mucho más
que el sistema electoral parlamentario. Es también la participación activa, el derecho a la fiscalización,
la distribución de las riquezas, la responsabilidad social.

En los últimos años se puede observar dos fenómenos esperanzadores, desde el punto de vista de las
mayorías excluidas. Por un lado hay un reagrupamiento de movimientos sociales en distintos niveles.
Su máxima expresión es el Foro Social Mundial, iniciado en Brasil y ahora realizándose en distintos
escenarios geo-sociales: de 25 al 30 de julio 2004 se reunieron 8 mil delegados en el Foro Social
Continental en Quito, Ecuador. Por otro lado, la elección de presidentes en Argentina, Brasil y
Venezuela, que buscan aportar a un cambio social en beneficio de las mayorías hace revivir tímida-
mente una esperanza y una apuesta a la capacidad de cambio de las estructuras injustas y excluyentes
del continente.

A.2. Medios de comunicación
Continúa el proceso de concentración de medios en manos de los sectores dominantes.
Esta concentración va en distintas direcciones:

– Internacionalización. Conglomerados europeos y norteamericanos, pero también latinoamericanos
se vuelven dueños de los medios locales y nacionales

– Pocas manos. Son cada vez menos

– Multimediático.

– Convergencia con los poderes económicos y políticos

Sin entrar en absolutismos, el resultado general de esta concentración se expresa en las siguientes
tendencias:

– Homogenización de contenidos. A pesar de una gigantesca oferta de programación, ésta se parece
mucho y se dirige a los grupos poblacionales blancos de clase media y urbanos

76 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Ausencia de contenidos mediáticos relevantes desde el interés de desarrollo participativo.
Al contrario, reina la superficialidad, lo espectacular, la falta de análisis. Nunca antes hubo tanta
información, nunca antes estábamos tan mal informados.

– Exclusión de las mayorías del consumo de medios como la televisión, la prensa escrita y el internet

– No participación de mayorías como sujetos de generación de contenidos

– El epicentro de la noticia internacional sigue siendo el Norte y sus intereses. Información sobre
América Latina es generada por y transportada por agentes del norte: CNN, BBC, Radio Francia
Internacional, Radio Nederland, Deutsche Welle. Mientras tanto sigue el vacío de la agenda
latinoamericana desde América Latina.

En este escenario, la radio sigue jugando un papel preponderante.

Internet y otras tecnologías digitales penetran a velocidades totalmente distintas. “En 2002, 606 millones

de personas estaban conectadas de alguna manera al Internet. Esto equivale a casi el 10% de la población del mundo.

De ellas el 62% vive en los Estados Unidos o en Europa Occidental, entre ambos con solamente 10% de la población

mundial. Solamente 5% de los users del Internet viven en América Latina. y en África al Sur del Sahara apenas el 1%.”9

En América Latina, para las elites en las grandes ciudades existe una gran gama de ofertas de con-
ectividad (Internet, cable, telefonía celular), mientras que para las mayorías (rurales, indígenas, mujeres)
hay una gran gama de obstáculos que deberán ser vencidos para llegar a las mismas condiciones: la
ausencia de electricidad y telefonía y la pobreza hacen muy difícil lograr la conectividad. Además, el
analfabetismo, la dominación del castellano y la ausencia de contenidos relevantes son factores que
obligan a pensar en alternativas más pertinentes.

Una alternativa es, sin duda, la convergencia entre los medios tradicionales (radio, televisión, prensa
escrita) y las Nuevas Tecnologías de Información y Comunicación (NTIC). En el seminario Onda
Rural10 se ha indagado sobre las distintas posibilidades y prácticas instaladas de combinación. La visión
dominante es que las NTIC están dando nuevas oportunidades a los medios tradicionales. Las poten-
cialidades de combinación de radio e Internet son enormes. Una de ellas es el uso de Internet para la
distribución de contenidos, como es el caso de la Agencia Informativa Púlsar. Otros ejemplos
demuestran la diversidad en este campo:

– Radio Kothmale busca contenidos específicos en el Internet a solicitud de la audiencia y transmite
por radio lo que encontró11

– Varias radios en el Cono Sur implementaron un “telecentro educativo”, donde jóvenes del barrio
reciben asesoramiento para buscar contenidos en los equipos de computación de la radio12

– La Red Quiechua Satelital combina el Internet con la radio y con el satélite para la conformación
de una red indígena internacional en al área andina13.

9 Girard, Bruce; The one to watch; Radio ICTs and interactivity; FAO; 2003
10 El taller “radio, nuevas tecnologías de información y comunicación y desarrollo rural, fue organizado por la FAO, AMARC

y ALER de 22–22 de Abril 2004 en la ciudad de Quito, Ecuador. Mayor información: http://www.onda-rural.net
11 ver: Girard, Bruce; “the Kothmale model” pp. 83
12 “En cada esquina” se encuentra un café Internet en América Latina. En los telecentros educativos el objetivo es poner las

NTIC al servicio de la educación y la formación humana. Ejemplos en varias radios, con mayor presencia en el Cono Sur:
Radio Aire Libre (Argentina), Radio Favela (Brasil).

13 La Red Quiechua Satelital conecta a unas 20 radios de habla Quechua y Quichua en Bolivia, Ecuador y Perú

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 77

A.3. La radio comunitaria
Como ya vimos, la radio tiene y seguirá teniendo un rol de mucha importancia en América Latina.
El medio ofrece varias ventajas sobre otros por su bajo costo, el fácil manejo del receptor y por la
posibilidad de acceso sin preparación especial (leer, tener luz eléctrica etc.). Además es un medio que
permite altos niveles de participación, tanto en la gestión institucional como en la programación
radiofónica.

La radio comunitaria da mucha importancia a esta participación. Tal como lo define AMARC, la radio
comunitaria busca democratizar la palabra para democratizar la sociedad.

La diversidad entre las radios comunitarias es grande. Ello se debe a distintos factores, como los
contextos históricos, sociales y culturales, las legislaciones nacionales, las demandas poblacionales, las
realidades políticas y la fortaleza y el tipo de movimientos sociales, entre otros. Esa diversidad se
expresa en distintos planos:

Hay radios muy pequeñas (Radio Espik de Santa Lucía, Uruguay tiene 10 vatios14 en FM) y muy grandes

(Radio Fe y Alegría, de Maracaibo, Venezuela con 10.000 vatios en Onda Media).

Algunas radios funcionan a base de voluntariado, como Radio El Puente en Montevideo, Uruguay que
no tiene personal pagado y mantiene 14 horas de programación con 50 voluntarios. Otras radios
trabajan principalmente a base de personal contratado, como la mencionada radio Fe y Alegría que tiene
31 personas en planilla15.

Muchas radios se concentran en su trabajo de programación radiofónica, pero en el Cono Sur (y cada
vez también en otros lados) las radios son “mucho más que una radio”; como Radio Aire Libre en Rosario,
Argentina, que es un espacio cultural con múltiples estrategias: biblioteca, bar-restaurante, sala de
teatro, clases de computación, telecentro educativo y radio.

Hay radios bien equipadas (con receptor satelital, con conexión al Internet, con computadoras) y hay
radios que ni siquiera tienen teléfono. De las 21 radios que estaban presentes en la asamblea de
FARCO, 3 no tienen acceso al Internet. De las 18 radios comprometidas con AMARC y/o ARPAS en
El Salvador al menos 3 no tienen acceso al Internet. La cantidad de radios que tienen parabólicas para
la recepción satelital es aún menor.

Hay radios que tienen varios espacios noticiosos por día, como radio La Tribu de Buenos Aires que tiene
noticieros sintéticos en cada hora o Radio El Puente que con su departamento de prensa de
7 voluntarios produce dos noticieros grandes por día y varios ‘flashes’. Al otro ‘extremo’ hay radios que
tienen un noticiero por semana, como radio Espik de Santa Lucía en Uruguay.

De la misma manera se puede observar una gran diversidad en tipos de programación, públicos,
niveles de participación, idiomas de trabajo, orientación local, regional o nacional, posición ideológica,
entre otros.

A pesar de esta gran diversidad, se pueden encontrar al menos siete características compartidas,
conque se puede hablar de un movimiento16:

1. Apoyan y promueven cambios sociales necesarios para lograr una sociedad más justa.

2. Representan proyectos de vida ligados a luchas y reivindicaciones de grupos y movimientos diversos.

14 Salvo mención explícita, todos los datos ilustrativos en el transcurso del informe de evaluación provienen de información
generada durante la presente evaluación.

15 Fuente: La Práctica Inspira, 32 experiencias de radio popular y comunitaria en América Latina; ALER-AMARC, Quito,
julio 2004

16 La Práctica Inspira, 2004, cap. 2

78 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

3. Piden y construyen el acceso a la palabra a todos los grupos y sectores de la población.

4. Toman en cuenta las necesidades prioritarias de las comunidades a las que sirven.

5. Representan y defienden la diversidad cultural de sus entornos.

6. Privilegian la dimensión participativa en sus prácticas comunicacionales e institucionales.

7. No se dejan guiar por el lucro como motor de sus acciones.

En el estudio La Práctica Inspira, de AMARC y ALER, se estima que hay unas 3.500 radios
comunitarias en América Latina.

Dentro del movimiento se pueden diferenciar, además, distintos tipos de actores y grados de
organización.

Además de las radios, el actor central del movimiento, funcionan muchos Centros de Comunicación,

“organizaciones sociales cuyas acciones acompañan las radios desde la producción radiofónica, la investigación, la

capacitación o la formación”17. Según José Ignacio López Vigil hay cada vez más necesidad de los Centros
de Comunicación porque “las emisoras tienen cada vez menos capacidad de producir, por montón de razones (plata,

capacidad, menos capacitación etc.). Por ello el Internet es el canal maravilloso para conectar las radios con los centros de

comunicación. Es un matrimonio tecnológico perfecto18.”

En casi todos los países hay expresiones de coordinación nacional. Algunos de estos espacios tienen
altos grados de institucionalización19, otros son espacios de coordinación menos estructurados. En unos
7 países existen proyectos informativos nacionales que funcionan por satélite. FARCO (Foro Argentino
de Radios Comunitarias) iniciará un informativo nacional en el mes de agosto.

A.4. Legislaciones
En la mayoría de los países faltan legislaciones adecuadas que reconocen el lugar de la radio comuni-
taria, condenándolas a cumplir con regulaciones para la radio comercial o con normas que condenan
su vigencia a la marginalidad. Después de años de lucha, donde AMARC-ALC jugó un papel crucial,
han llegado las primeras victorias, como el informe anual 2002 sobre la libertad de Expresión de la
Comisión Interamericana de Derechos Humanos que dice: “las radios comunitarias, que deben actuar en un

marco de legalidad facilitado por los Estados, responden en muchos casos a las necesidades, intereses, problemas y

expectativas de sectores muchas veces relegados, discriminados y empobrecidos de la sociedad civil”.

B. Propuesta institucional de AMARC-ALC

AMARC-ALC (AMARC – América Latina y el Caribe) es parte orgánica de la Asociación Mundial de
Radios Comunitarias, con sede en Montreal, Canadá. La instancia superior es la Asamblea Mundial,
que se realiza con un intervalo de 2–3 años.

AMARC funciona en América Latina desde 1990, cuando comienza su funcionamiento desde Lima,
Perú. En 1995 la oficina central es trasladada a Quito, Ecuador. Es AMARC-ALC que introduce el
concepto de “radio comunitaria” en América Latina para las muchas prácticas de radio que están
funcionando en el continente y que se conocen también bajo el nombre de radio popular, radio alter-
nativa, radio ciudadana, radio participativa, radio para el cambio social, entre otros.

17 La Práctica Inspira, 2004, cap. 2
18 Entrevista para Evaluación Púlsar 2001–2003
19 Por ejemplo en Bolivia, Perú, Ecuador, El Salvador, República Dominicana, Guate-

mala existen coordinadoras nacionales con proyectos y servicios.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 79

Es muy fácil asociarse a AMARC. Un nuevo socio puede inscribirse20 como radio, pero también como
grupo de producción, federación de radios, proyecto de radio, individuo o asociación con otra activi-
dad. De esta manera AMARC-ALC busca tener más fuerza, acumulando todas las iniciativas de radio
comunitaria que hay en el continente. Esto genera a su vez una gran diversidad.

La asociación a AMARC-ALC se caracteriza por un alto sentimiento de pertenencia institucional.
En este sentido responde muy bien a la autoimagen movimientista.

Desde hace mucho tiempo AMARC-ALC desarrolla los siguientes campos de acción:

B.1. Legislaciones
Según todos los entrevistados, es el programa principal de AMARC-ALC. Su objetivo va en dos
direcciones: defender a las asociadas (con alertas, con llamadas públicas etc.) contra intervenciones por
los estados, y poner en la agenda pública el tema (con misiones a Washington, el capítulo de libertad de
Expresión de la OEA, la Cumbre Mundial de la Sociedad de la Información, etc). Se maneja una
página Web (http://alc.amarc.org/legislaciones) El programa recibe financiamiento de Misereor y de
la Fundación Ford. Funciona desde Montevideo, Uruguay.

B.2. Agencia de Noticias Púlsar
La Agencia de Noticias al servicio de la Radio Comunitaria de América Latina y el Caribe. Su objetivo
principal es “Incidir en la opinión pública, a través de las emisoras comunitarias, ciudadanas y otros medios de América

Latina y el Caribe, con una información independiente y contextualizada, favorable a las mayorías nacionales, que enfoque

el acontecer regional desde una perspectiva ciudadana”. Después de un cierre de 15 meses, la Agencia reinició
sus labores en octubre 2002 desde Montevideo, Uruguay. A partir de 1 de mayo 2004 Púlsar funciona
desde Buenos Aires, Argentina. www.Púlsar.amarc.org. Púlsar recibe fondos de Asdi hasta 30 de junio
2004.

B.3. Género y mujer
El programa de género y mujer busca contribuir, desde las radios asociadas, a cambiar las relaciones
inequitativas entre los hombres y mujeres. El programa promueve el empoderamiento de las asociadas
a fin de acceder a espacios de decisión dentro de sus medios. Además apoya la producción de progra-
mas radiales y el establecimiento de radios comunitarias para mujeres. Su primera estrategia es la inci-
dencia hacia adentro, es decir hacia las mismas asociadas. Se realizan talleres, publican libros, capaci-
tación, campañas y se participa en foros y debates. El programa funciona desde Radio Milenia, Lima-
Perú. Recibe fondos de WACC, Unifem, Mama Cash, Global Food. www.redmujeresamarc.org.pe

B.4. Gestión
El programa de gestión estuvo buen tiempo a la vanguardia de AMARC-ALC. Manejaba el tema de
la gestión integral de la radio comunitaria. El área publicó en 1998 el libro “Gestión de la Radio
Comunitaria”. En base a la metodología expuesta en el libro el programa realizó 40 talleres de capaci-
tación y asesoramiento en el continente. Ahora el programa está en ‘transición’ porque no tiene recursos.

B.5. CAESI
El programa “Centro América en Sintonía” es ejecutado junta a ALER (Asociación Latinoamericana
de Educación Radiofónica), con sede en Quito, Ecuador. El programa atiende a las aproximadamente
100 asociadas de ambas asociaciones en El Salvador. Nicaragua, Guatemala, Honduras, Costa Rica y
Panamá y busca fortalecer los proyectos políticos comunicacionales locales, nacionales y regionales.
El programa está compuesto de 5 componentes:

a. Construcción en red: articular a nivel nacional y regional a las asociadas

20 http://amarc.org/amarc/esp

80 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

b. Fortalecimiento institucional: apoyar a las socias a (re)definir su proyecto político comunicacional

c. Incidencia política: desarrollar campañas de incidencia en la sociedad centroamericana; solas o con
organizaciones sociales

d. Legislación y derecho a la comunicación

e. Gestión del mismo programa

El CAESI tiene una gestión colectiva con una Mesa Directiva compuesta por los representantes
nacionales de AMARC-ALC y ALER y funciona con gran autonomía frente a estas asociaciones.
Están preparando la puesta en marcha de una red informativa regional, llamada “Bases fuertes, redes

fuertes”. Esta red se caracterizará por una construcción noticiosa desde lo local. Recibe financiamiento
de Free Voice de Holanda.

B.6. Ritmo Sur
También el programa Ritmo Sur es ejecutado junta a ALER en 12 países de América Latina (los que
no están en el CAESI). La propuesta surge a partir del estudio Vigencia e Incidencia de ALER y del
programa de gestión de AMARC-ALC y tiene como objetivo considerar y poner en práctica otros
proyectos políticos comunicacionales con otro tipo de gestión. Hasta el momento, Ritmo Sur hizo un
diagnóstico de la realidad de las radios en los países, haciendo mesas redondas nacionales en cada país.
El programa está en la fase de arranque. Recibe financiamiento conjunto de Free Voice y el CMC de
Holanda.

B.7. Fortalecimiento institucional
AMARC-ALC está reconstruyendo su institucionalidad después de una “crisis casi de muerte”, como dice
su actual Coordinador Regional, Ernesto Lamas. La crisis afectó el conjunto de la institución, tanto en
el plano del modo de gestión como en el plano de las personas.

C. La crisis institucional de AMARC-ALC en 2000

Una evaluación interna de 1999, ejecutada por el programa de gestión de AMARC-ALC, constató que
el modelo de gestión institucional tenía características contrarias al planteamiento político comunica-
cional de la institución. Ernesto Lamas menciona como los puntos más críticos: la concentración de
poder, la falta de institucionalidad, el manejo como ONG (no como Red), la falta de participación de-
mocrática y la ausencia de identificación de la misión de AMARC por parte del personal. Se observaba
una contradicción, pues mientras AMARC trabajaba por lograr la democracia en la sociedad, dentro
de casa reinaba un manejo muy poco participativo. Se atribuía la responsabilidad por este estilo de
gestión en gran parte a José Ignacio López Vigil, el coordinador quien, a su vez, había sido el iniciador
carismático de AMARC en América Latina y el Caribe.

Fracasó un intento de reforma paulatina del modo de gestión, al nombrar un nuevo coordinador,
manteniendo al anterior trabajando en la oficina. El conflicto estalló con consecuencias muy fuertes.

C.1. La crisis
A fines de 2000 La institucionalidad vino abajo. Casi todos los involucrados sentían fuertes lealtades
personales, en pro o en contra, alrededor de la figura del coordinador general. Esto hacía inmanejables
las realidades institucionales. Gustavo Gómez, en dos oportunidades coordinador interino durante el
conflicto: “Yo tuve como objetivo principal separar las dimensiones personales de lo político institucional, pues no había

la confianza mínima para discrepar.”

El equipo de la oficina se dividía en personas con posiciones fuertes de apoyo o en contra de una
renovación. Algunos fueron despedidos, otros se retiraron. Ambos lados socializaron al máximo, a

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 81

través de Internet, los motivos de su accionar. Se desató una guerra electrónica entre ambas bandas.
La imagen institucional interna y externa se vio seriamente afectado. Ello, a su vez, resultó en la dis-
minución (en algunos casos en la suspensión) de la confianza en la capacidad de gestión institucional
por parte de socios, de financiadores y de contrapartes.

La oficina de AMARC mundial, con sede en Montreal, tuvo que intervenir. Vinieron su secretaria
ejecutiva y su presidenta y tomaron algunas decisiones importantes, como despidos y cierre de algunas
actividades.

A raíz de los problemas la institución también entró en una situación económica muy delicada, tenien-
do que enfrentar demandas de liquidación laboral en una realidad de disminución de financiamiento.
Para vencer la crisis económica se acude, sin mayor criterio que la urgencia, a todo tipo de reservas
económicas. Cuando no alcanzan estos fondos, se decide vender los patrimonios institucionales.

Asdi recibió información sobre la crisis en algunas ocasiones, entre otros en contactos directos con
Sophy Ly y el departamento de Cultura y Medios. El 30 de mayo 2001 Sophy solicita condonación del
desembolso sobre el año 2000, solicitud que fue concedida. De esta manera, Asdi apoyó a la solución
del problema inmediato.

A pesar de que el epicentro de la crisis se ubica en octubre de 2000, las consecuencias siguen visibles
hasta hoy en día, sobre todo a nivel del funcionamiento institucional (en los discursos y en las prácticas
institucionales21), pero también a nivel de las relaciones humanas. El proceso de la crisis ha dejado
varias heridas abiertas, y, cuando menos, generó un retroceso en la confianza interna de la institución.

En todo el proceso hubo decisiones acertadas22, pero también se cometieron muchos errores de pro-
cedimiento. Por ejemplo, en vez de contratar a un evaluador externo y neutro, el vice-presidente de la
asociación, identificado con la tendencia democratizadora, condujo la evaluación de la secretaría ejecu-
tiva. Otro ejemplo es que al secretario ejecutivo que renunció bajo presión y con cierto resentimiento,
se le permitió seguir trabajando en la misma oficina con el nuevo secretario. Un tercer error que costó
caro era que se cambió todo el Consejo Regional al mismo tiempo que comenzaba el nuevo coordina-
dor (Oscar Pérez). Por último, el conflicto interno fue llevado al espacio público mediante el Internet,
por lo que adquirió dimensiones inmanejables.

AMARC-ALC aún no ha podido tomar el tiempo para hacer un balance y cerrar esta fase en su
historia. En varias personalidades institucionales el conflicto de hace tres años sigue siendo un motivo
que explica el accionar de hoy.

C.2. Encuentro Cumbayá febrero 2002
Un punto clave para la recuperación de la confianza en su movimiento ha sido la reunión de Cumbayá,

Ecuador, en febrero 2002. Los y las representantes de todos los países, más los responsables de los pro-
gramas y la mesa directiva, se reunieron durante tres días para aclarar cuentas. Según Gómez la re-
unión de Cumbayá en realidad era la prueba para ver si “íbamos a quedar juntos”. Las actas de la reunión
reflejan un desconcierto total y una falta absoluta de información. El encuentro se convirtió en una
reunión “con mucha emoción” que sirvió para “reafirmar la voluntad de continuar”. Al mismo tiempo se analizó
la situación de los diferentes programas, entre los cuales estaba Púlsar, y se dieron pautas para su con-
tinuación.

21 Ausencia de información institucional (informes, sistematizaciones), falta de presupuesto, informes económicos no-
actualizados, etc.

22 Una decisión muy oportuna para el futuro institucional ha sido la convocatoria a la reunión de Cumbayá en febrero 2002.

82 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Una segunda línea importante del encuentro de Cumbayá era lo que llama Ernesto Lamas la
“refundación de AMARC-ALC”. Aparte de otros ajustes en lo institucional23, se cambió la estructura
orgánica de AMARC-ALC.

Ahí se elaboró la nueva estructura del Consejo Regional de AMARC-ALC:

– Vicepresidente regional, elegido entre todos

– Vicepresidente de mujeres, elegida entre las mujeres

– 6 representantes sub-regionales, elegidos por las subregiones:

• México • Brasil

• Centro América • Andino

• Caribe • Cono Sur

Con esta estructura se busca garantizar el máximo de participación desde las subregiones. En abril
2003 entra en vigencia el primer Consejo Regional elegido con este mecanismo24, y que en mayoría
está compuesto por personas ajenas a la crisis, lo que, según Mauricio de los Santos25 y otros, es bueno
para el manejo de la institución.

Un tercer motivo para dar tanta importancia al encuentro de Cumbayá ha sido que éste fue seguido
inmediatamente por una reunión conjunta entre AMARC-ALC y ALER. Esta reunión de planifi-
cación conjunta dio las pautas para lo que más antes fue descrito como el programa conjunto de
gestión integral Ritmo Sur. Era, en realidad, la primera vez que se reunían formalmente ambos
“motores” del movimiento de radio comunitaria en América Latina para coordinar acciones. Con esta
práctica se dio inicio a un cambio en la lógica de relacionamiento ente ambas instituciones, que antes
se había limitado a una coordinación muy formal y distante. Todos los entrevistados al respecto26

coinciden en señalar que la relación, que antes se había marcado por una cierta rivalidad y una co-
ordinación muy formal y distante, está avanzando en buen camino, materializándose en los proyectos
conjuntos de Ritmo Sur, CAESI y el NUMA (Programa de Naciones Unidas de Medio Ambiente).

Después de varias gestiones interinas27, en julio de 2003 el nuevo Consejo Regional nombró como
Coordinador Regional a Ernesto Lamas, con procedimientos institucionales regulares. Con este
nombramiento se inicia la fase de estabilización de la asociación. La sede se traslada de Quito a
Buenos Aires, Argentina, y se toma la decisión de anular la presencia institucional en Quito, Ecuador.

Recién a principios de 2004 se logró un presupuesto para un funcionamiento institucional regular
que permite pagar un sueldo al coordinador regional y a una asistente de proyectos. Actualmente
AMARC-ALC aún no dispone de una infraestructura propia por falta de fondos. Mientras tanto la
asociada Radio La Tribu les presta una oficina.

C.3. Descentralización
AMARC-ALC opta por un manejo descentralizado de la parte institucional. Con ello se quiere evitar
una concentración de burocracia institucional en un lugar, que provoca muchos gastos y desconcierto

23 Se determinó también que la oficina de AMARC-ALC no necesariamente tenía que estar en Ecuador, y que se tenía que
hacer auditorias económicas

24 Vicepresidente de AMARC-ALC: María Pía Matta, Vicepresidente de mujeres: Gabriela Ayzanoa, Representantes: México
 – Aleida Callejas; Brasil – Thaís Ladeira; Centro América – Luis López; Andino – Carlos Rivadeneira; Caribe – Vacante;
Cono Sur – Carlos Casares

25 Ex representante nacional de Uruguay y del Cono Sur en AMARC-ALC
26 Ernesto Lamas, Coordinador General AMARC-ALC, María Pía Matta, vice-presidenta AMARC-ALC, Luis Dávila,

Secretario Ejecutivo ALER
27 Gustavo Gómez, febrero–junio 2001; Fernando López, julio 2001–septiembre 2002; Gustavo Gómez, octubre 2002–ulio 2003

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 83

en los socios. Se apuesta a que, por su presencia institucional en distintos lugares, AMARC-ALC tenga
mayor incidencia. Es el papel del Coordinador Regional recibir y compartir información mediante un
flujo informativo permanente.

En la práctica el manejo descentralizado se expresa en una presencia de coordinaciones en distintos
lados del continente: Legislaciones funciona desde Uruguay, Género-mujer desde Perú, la Coordi-
nación Regional, Gestión y Púlsar desde Argentina.

La lógica está todavía en construcción. La idea es que se distribuyan también los recursos económicos
entre los países, de acuerdo a planes de trabajo elaborados en los espacios nacionales. En legislaciones y
en el proyecto NUMA esto ya está en marcha.

D. Análisis

AMARC-ALC ejecuta programas de Legislación, de Agencia Informativa Púlsar y de género y mujer.
De manera conjunta con ALER ejecuta tres otros programas: Ritmo Sur, CAESI y NUMA. La institu-
cionalidad de AMARC-ALC ha pasado por una fuerte crisis que casi puso fin a la asociación.
El encuentro de Cumbayá manifiesta la decisión de continuar y democratizar el padrón orgánico
de la institución. Hace aproximadamente un año AMARC-ALC inició la fase de estabilización de la
asociación.

Sin embargo se sigue percibiendo la debilidad institucional. No hay fondos para la implementación de
oficinas y, con excepción del programa de legislaciones, no hay programas sólidamente embarcados.
La percepción externa de AMARC-ALC sigue siendo la de una-institución-que-está-saliendo-de-una-
crisis. También al interior de la red se encuentra esta percepción. Se siente como que la crisis del
modelo de gestión se hubiera traducido en una crisis sobre la misma identidad de AMARC-ALC.

En la construcción de la identidad de una red como AMARC un criterio fundamental es la visibilidad
y la utilidad sentida de sus proyectos conjuntos. Todos los entrevistados, tanto dentro como fuera de
AMARC-ALC afirman, por ejemplo, que el punto fuerte de AMARC-ALC es su programa de
legislaciones. Es útil para afuera, es útil para adentro y es puesto en vitrina con eficacia.

En este sentido la llamada refundación de AMARC-ALC al parecer se debería profundizar más, ya
que, en la práctica, se limitó a las partes de manejo institucional. Se cambiaron los mecanismos de
elección del órgano gobernante, además de unos reglamentos que venían mejor en la nueva coyuntura,
como la posibilidad de cambiar de domicilio, pero que no hacían a la esencia de la asociación. No se
hizo una refundación en términos de visión, misión institucional, programas estratégicos y planes de
acción. También la práctica de descentraiización hasta el momento parece responder más a una
descongestión que a una apropiación de lo colectivo por las partes. La concentración en Argentina de
tres de los cinco componentes estratégicos del programa (Coordinación General, Gestión y Púlsar)
cuestiona la eficacia con que se define la descentralización en términos geográficos.

Lo que ha salvado a AMARC-ALC es su alto grado de apropiación por parte de sus asociados, de
sentirse parte de AMARC. En este sentido existe un compromiso militante que instituciones colegas
observan con envidia. Ahora, la crisis terminó y hay que buscar nuevas motivaciones para mantener
esta identificación. Lo que ahora se visibiliza es una asociación que busca construir su identidad
colectiva. Aún le queda la tarea de terminar el proceso de digestión de su pasado. La crisis ha sido tan
traumática, que varios miembros prefieren no hablar de ella. Tal vez aún falta hacer una evaluación
profunda y participativa de la crisis para luego pasar a una refundación de hecho. Implementar un
modelo de gestión democrática, participativa y descentralizada es un paso fundamental, pero inicial.
Encaminar el proceso de (re)construcción requiere más: propuestas innovadoras, atrevidas y útiles para
las asociadas.

84 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Las necesidades de las radios comunitarias son enormes. Más grandes aún son las necesidades de sus
audiencias y los sectores sociales que esperan de AMARC-ALC una intervención activa y política en
sus vidas cotidianas. Por ello, siendo fiel a sus principios políticos, AMARC-ALC debe sentir la
obligación de poner su institucionalidad al servicio de las intervenciones más eficaces que estén a su
alcance.

AMARC-ALC asume la diversidad como rasgo de identidad institucional fundamental. Hemos visto
algunas manifestaciones de esta diversidad. Este hecho hace muy complejo proponer programas que
tengan la suficiente flexibilidad como para ser útiles para todos, o por lo menos para una gran parte de
las asociadas. Al mismo momento, hablar de un proyecto político conjunto implica que se quiere ir más
allá que la prestación de servicios desde un centro (aunque este centro esté descentralizado). Ello busca
incidir en la realidad social, política, cultural y económica de los excluidos.

El programa de legislación responde bien a estos criterios. Tiene implícito el componente político
reivindicativo que es rasgo unificador de la asociación: el derecho a la comunicación. Pero, además,
cumple con el requisito de combinación de utilidades: es útil para socios individuales (da defensa, da
consejos) y es útil para el conjunto (hace avanzar la posición pública de la radio comunitaria).

Sin duda que en el campo de la información internacional, AMARC-ALC encontró otro campo de
acción donde hay mucha potencialidad para construir un proyecto político comunicacional conjunto.
Cada radio, por más pequeña que sea, requiere de información internacional. Más allá de esta
constatación, para la construcción de estrategias operativas, comienzan a ser muy importantes las difer-
encias identificadas.

Dicho esto, habrá que señalar que esto es el escenario institucional en que se ha presentado, aprobado
y puesto en marcha el proyecto Púlsar 2001–2003. El período se caracterizaba desde el primer día por
una gran inestabilidad institucional. Esto hizo que Púlsar, aparte de ser un proyecto importante para
AMARC-ALC, al mismo tiempo era una salvación para el conjunto. Púlsar daba identidad a la asoci-
ación, una cosa concreta que “estamos haciendo”. Inclusive en su período de inactividad (16 meses) Púlsar
daba cierta coherencia y razón de ser. Como veremos más adelante, también en lo económico Púlsar
ha sido el corcho que salvó en muchos momentos a AMARC-ALC. Este contexto de crisis institucional
ha influido de manera determinante en la eficiencia y en la eficacia con las que fue ejecutado el
proyecto Púlsar 2001–2003.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 85

Annex 12 Púlsar’s objectives in recent years

Fuente: Proyecto Púlsar, AMARC-ALC, Marzo de 2001

Objetivo general
El objetivo de la Agencia se definió claramente desde su fundación,

• Incidir en la opinión pública, a través de las emisoras comunitarias, ciudadanas, y otros medios de
América Latina y el Cribe, con una información independiente y contextualizada, favorable a las
mayorías nacionales, que enfoque el acontecer regional desde una perspectiva ciudadana.

Objetivos específicos
• Mejorar cualitativamente la programación. Especialmente la informativa, de las radios

comunitarias de América Latina.

• Contribuir a la modernización tecnológica de las radios comunitarias latinoamericanas.

• Aportar a la conciencia ciudadana sobre temas de integración regional.

• Difundir experiencias comunitarias multiplicadoras realizadas en América Latina y el Caribe.

• Informar y formar a la ciudadanía sobre temas de derechos humanos.

Fuente: Plan de Trabajo para el año 2000, Andrés Cañizales, enero de 2000

Objetivo general para el año 2000
Repontenciar el servicio diario de información con la ampliación de una oferta de materiales escritos y
recursos con nuevas tecnologías que complementen a las notas informativas, partiendo del trabajo de
corresponsales y colaboradores y de la edición y coordinación de Quito, con miras a aumentar el
número de suscriptores de la agencia.

Objetivos específicos para el año 2000
• Mejorar en el plano periodístico el servicio diario de información escrita y rediseñar la pagina web.

• Contar con corresponsales propios en todos los países latinoamericanos.

• Introducir recursos adicionales para complementar las notas informativas. En un primer momento
en formato texto (comentarios, entrevistas, análisis, documentación) y posteriormente con el uso de
nuevas tecnologías (por ejemplo clips de audio por internet).

• Lanzar una campaña de promoción internacional para difundir el trabajo de la agencia.

• Incrementar sustancialmente el número de users.

• Participar de los esfuerzos de la oficina regional de AMARC en la búsqueda de financiamiento para
los proyectos, así como en el diseño y posterior puesta en marcha de “Planeta Radio”.

• Lograr la incorporación de nuevo personal al proyecto a través de la figura de cooperantes
(europeos o norteamericanos).

Fuente: Project Summary Radio Net, Febrero 1999 (Traducción)

Objetivo general
Iniciar un programa piloto de capacitación e intercambio de información para radios comunitarias
en América Latina y el Caribe. Con el fin de experimentar con usos de Internet que contribuyan al
fortalecimiento de las radios comunitarias en la región.

86 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Objetivos específicos
• Profundizar una investigación de diagnóstico entra las radios comunitarias en ALC, que permita

entender mejor sus necesidades, capacidades, disponibilidad en relación con el uso de Internet para
la radio comunitaria.

• Diseñar, producir y experimentar un Programa de Intercambio Radial para prestar el servicio de
intercambio de archivos de audio a través del Internet y de intercambio de archivos escritos a través
del correo electrónico para radios comunitarias en América latina y el Caribe, mediante la produc-
ción de dos herramientas específicas: un Nodo Central de Intercambio Radial y un Kit de Soporte
Radial.

• Montar un programa de capacitación y acceso que permita a un pequeño grupo piloto de esta-
ciones de radio participar en el programa RadioNet y sacar mejor provecho de los recursos Inter-
net.

• Diseñar e implementar una estrategia de evaluación del programa RadioNet que permita aprove-
char las lecciones aprendidas y preparar su ampliación hacia otras regiones en el futuro.

• Fortalecer la estructura operativa y organizacional de la Agencia Púlsar para facilitar la adminis-
tración y prestación de servicios relacionados con RadioNet, y buscar mecanismos que permitan
asegurar la ampliación y sostenibilidad futura de la actividades de RadioNet en ALC.

Fuente: Proyecto Agencia Informativa Púlsar, José Ignacio López Vigil, Septiembre 1998

Objetivo general
• Mejorar cualitativamente la programación, especialmente la información, de las radios comunitari-

as de América Latina.

• Contribuir a la modernización tecnológica de las radios comunitarias latinoamericanas.

• Aportar a la conciencia ciudadana sobre temas de integración regional, el <desarrollo sustentable,
la equidad de género, los derechos humanos, la diversidad cultural y la cultura de paz.

Fuente: Púlsar: Impulso Informativo, Marzo 1996 (texto en ingles)

Objetivos a largo plazo
• Mejorar la programación, el estatus y la eficacia de las radios comunitarias de AL.

• Crear una mayor conciencia sobre los asuntos claves para América Latina, regionalmente y mun-
dialmente, y promover temáticas relacionadas con desarrollo democrático, derechos humanos y
libertad de prensa.

• Contribuir a una mayor integración de los países latinoamericanos.

• Aumentar las oportunidades para una participación ciudadana más efectiva en relación a asuntos
locales, regionales y mundiales.

• Mejorar la calidad y aumentar la cantidad de las producciones radiales latinoamericanas.

• Asegurar que el servicio al público queda como uno de los objetivos de las radios latinas a través de
modernizar las radios comunitarias y aumentar su capacidad de competir por ende asegurar su
sobrevivencia.

Fuente: Girard, Bruce (1995) Una entrada popular al INTERNET, en: Chasqui, 52, pág 57. Ciespal, Quito

El proyecto Púlsar busca:
1. Identificar fuentes de noticia fiables y de alta calidad en el INTERNET.

2. Hallar diariamente información internacional y redactarla en un lenguaje y estilo radiofónico para

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 87

su inmediata utilización a través del INTERNET. Este servicio denoticias hace énfasis en la región
latinoamericana y caribeña. Una tercera parte de las noticias distribuidas proviene de otras
regiones.

3. Proporcionar capacitación y apoyo técnico a los radialistas comunitarios que deseen recibir este
servicio.

4. Establecer una red continental de corresponsales que pongan noticias en el pool informativo, para
facilitar el intercambio entre radios comunitarias.

5. Apoyar a las radios comunitarias que deseen optimizar los recursos ofrecidos en el INTEENET.
De ésta manera, se informará a las radios sobre la accesibilidad y utilidad de datos relacionados con
temas tales como derechos humanos, agricultura, economía, etc.

Reflexiones sobre los objetivos de Púlsar

Fuente: Evaluación de la Gestión de la Oficina Regional de AMARC-ALC de: Claudia Villamayor y Ernesto

Lamas. Pág. 42 ff

5.2.2.Objetivos político/culturales
En general, debe decirse que los objetivos político culturales no aparecen explicitados como tales.
Revisada la documentación y realizadas las entrevistas podemos decir que cuando se habla de objetivos
son comunicacionales o periodísticos y que se carece también de referencias a los objetivos políticos de
AMARC (salvo si las referencias a la agencia proviene de JILV o de la Vice presidencia.).

Partiendo de la base que toda institución tiene una política, así no sea explícita, es importante marcar
que en este caso no hay expresa manifestación de tales objetivos.

5.2.3.Objetivos comunicacionales
La constitución del equipo de trabajo tiene como fortaleza la voluntad de sacar adelante un proyecto
que tiene una enorme envergadura teniendo en cuenta el tipo de servicio que significa para las radios.
Esta es una preocupación de todos los integrantes del programa. Por tal motivo más allá de las debili-
dades que se señalan a continuación, hay una lógica de comunicación interna entre pares que colabora
a la hora de llevar adelante la tarea. Sin embargo, esto se ve coartado por una fractura comunicacional
y profesional con la coordinación del programa.

El problema de Púlsar se arrastra desde el momento mismo de su diseño y surgimiento. Desde el
comienzo se supo con qué infraestructura tecnológica se funcionaría y, por lo menos teóricamente, qué
se quería lograr.

Sin embargo, no hubo un Norte preciso tanto en los objetivos comunicacionales como en los
periodísticos, se careció y se carece de una línea editorial que guíe el trabajo de la agencia.

Si bien esta falta de orientación puede adjudicarse directamente a quienes han tenido a su cargo la
conducción de Púlsar, es evidente también que existe falta de entendimiento y comunicación entre la
Coordinación y la dirección de la agencia.

La coordinación general de la Oficina y la dirección de Púlsar (en el momento de realizarse la
evaluación) nunca han funcionado de manera complementaria. Ni en los criterios políticos, ni en los
periodísticos. Este es el resultado de pensar por separado, algo que se pone de manifiesto hasta en la
búsqueda fragmentada de financiación, con criterios y proyectos paralelos.

Existe un debate no resuelto respecto de perfil del programa. Hay un problema de constantes
refundaciones, cambios de dirección que suponen cambios de orientaciones de la Agencia. Esto no
debería ser así si exístese un norte claro, una dirección política, comunicacional y periodística clara.

88 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

El primero punto consiste en discernir si se trata de una agencia, en el estilo tradicional, o de un
servicio específico para determinadas radios. ¿Se trata de un programa o una línea dentro de otro
programa que no está resuelto? En este programa hay cuestiones no resueltas que debilitan su tarea y
su proyección.

Para quienes sostiene que se trata de una agencia es evidente la falta de perfil, que se origina en la
carencia de recursos (entendidos aquí no sólo en lo económico, sino fundamentalmente en cuanto a
capacitación, lenguaje y práctica periodística) por parte de las corresponsalías. A ello debería agregarse
la falta de una línea editorial y de estilo que pueda ser trabajada con las corresponsalías desde una
perspectiva política periodística.

Otro enfoque, sostenido por JILV, es que no se trata de una agencia de noticias en el sentido tradicional
sino de una agencia de producción de insumos para radio que, por lo tanto, puede incluir desde
noticias hasta recetas de cocina.

En cuanto al lenguaje de la agencia tampoco han existido criterios claros. Se parte de la base de
supuestos que no han sido compartidos.

Los intentos de consensuar orientación política, lenguajes y estilos a través de un manual de redacción
(¿o de estilo?) son insuficientes. Por ejemplo: es claro que no se logra incorporar en la línea editorial
una perspectiva comunitaria y ciudadana, repitiendo aquí lo que sucede con la Red de Mujeres que no
logra integrar la perspectiva de género en otros programas. Esto habla, más allá de este aspecto
concreto, de la falta de una integración global de la propuesta de la Oficina.

Se hace necesario trabajar también respecto de las fuentes informativas, tomando en cuenta que las
mismas no se pueden limitar a lo que se recibe por correo electrónico. Sería necesario, a pesar de las
dificultades económicas, pensar en la posibilidad de contratar corresponsales que permitan
incrementar la producción propia.

Se constata, al mismo tiempo, que se carece de un perfil claro de los users del servicio y de la
utilización que los mismos hacen del material que se envía.

5.2.4.Objetivos organizacionales
Tal como se señalo antes, nunca se ha definido con claridad el rol de la dirección de Púlsar. Frente a
este hecho, que dificulta la tarea la acción de la Coordinación ha Contribuido a reforzar el descontento
del grupo. Los canales en la organización no son los adecuados para el esclarecimiento y la búsqueda
de soluciones respecto de roles y de tareas, especialmente de la dirección de la agencia.

Por lo tanto la comunicación en la organización es caótica hacia adentro del programa como del
Programa hacía afuera y viceversa. Aquí la responsabilidad no es exclusiva de quienes han estado
frente del Programa.

Existen diferencias entre la primera etapa de la gestión de Púlsar y la actual, fundamentalmente porque
ahora se carece de planificación. Actualmente no existe un diseño de política cultural y de objetivos
claros para la agencia.

Falta también evaluar de manera particularizada el servicio de la agencia, tomando en cuenta quienes
lo usan, pro qué y para qué.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 89

5.2.5.Objetivos económicos
La búsqueda de la autosostenibilidad no es sólo un problema económico. Es más: la autosostenibilidad
enfrentaría menos inconvenientes si el nivel político y el comunicacional estuvieran pensados integral-
mente con el económico. No hay política clara respecto de la gestión de recursos y se carece de
coordinación con la autoridad del Consejo Regional y con la Secretaría.

Su financiamiento depende directamente de las gestiones de la misma coordinación general.

Todo lo anterior se agrava hoy por hoy, Púlsar es un programa absolutamente estratégico para
AMARC-ALC, que mantiene su responsabilidad en cuanto a funcionamiento, pero que no termina de
integrarse dentro de una estrategia global de la región.

Otras ideas sobre una línea editorial

Fuente: Uranga, Washington (1999) Lo que nos enriquece es la pluralidad y no el discurso único.

En: Velarde, Sandro, edit. (1999) El festín de la palabra. Cebem, Bolivia. Pág. 62

Necesitamos repensar la sociedad, el estado, la sociedad contemporeánea, donde el peso de la
comunicación es enorme y donde la responsabilidad de los comunicadores sociales es mayúscula.
La responsabilidad de los comunicadores sociales, más allá de lo que decimos en la televisión,
escribimos en los periódicos o decimos en l aradio, sino en la construcción del conjunto de la sociedad.

90 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Annex 13 Strengths and weaknesses of Púlsar

Fuente: encuesta aplicada entre receptores de Púlsar, entrevistas personales y llamadas telefónicas. Junio 2004

De la encuesta y las entrevistas se destilan las siguientes fortalezas de Púlsar:

El formato

Su soporte tecnológico: Internet

La mayoría tiene Internet o puede acceder al internet

Es breve y conciso

El hecho que llega todos los días

Notas hechas para radio

Puntualidad

Cantidad de noticias

Página web accesible

El contenido

Que es latinoamericano

Confiabilidad de la información

Información sobre movimientos sociales

Cobertura de eventos especiales

Los temas que toca

Es información alternativa

Colocar lo local en dimensión regional

El enfoque

Su objetividad

La perspectiva social con que mira

Perspectiva desde el sur

Independiente de interés político-económico

Trabaja por comunicación democrática

Lo institucional

Medio que conecta a comunicadores alternativos

Es un buen referente para lo que es AMARC-ALC

De la encuesta y las entrevistas se destilan las siguientes debilidades de Púlsar:

El formato

Que no tiene audio

Falta la columna, la opinión

No hay noticias testimoniales

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 91

El contenido

No crean agenda propia

Es muy poca información

Problemas de redacción

Se encierra en lo noticioso (información es más que eso)

Errores informativos

Casi todas sus noticias son refritas

Poca información sobre Europa y Estados Unidos

Falta cubrir unos países, especialmente Centro América

No hay seguimiento de temas. Guadalajara estaba bien. ¿y ahora?

Falta información propia

Se hace eco a notas que no corresponden

No cubrir temas también importantes como lo cultural

Selección inadecuada de notas (p.e. casi todas las notas sobre Chile son sobre Pinochet)

El enfoque

No se compromete más allá que la informa

Superficial, falta ampliar, profundizar

Periodismo muy poco objetivo

No logran separar opinión de información

Querer distinguirse por ser de izquierda. Así no se gana el prestigio que se necesita

Lo institucional

Su discontinuidad, los muchos cambios en su desarrollo

Que no hay noticias en fin de semana

No aprovecha su capacidad de vinculación

No se aprovecha la voluntad de participación y aporte que hay

El manejo no es participativo. Solamente se informa del retorno de Púlsar

No se hace conocer

Faltan corresponsales propios

Débil formación de sus corresponsales

No se sabe cuántos users de verdad tiene Púlsar

La no coordinación con otras instituciones

La mala distribución (llega a muy pocas)

92 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Annex 14 Compliance with objectives and activities Púlsar
2001–200328

This document is a summary of the Púlsar Plan 2001–2003, approved by Sida. The boxes (and the
right hand column in the table) of the evaluation summarise achievement of the project proposals.

Overall Objective

Influence the public opinion, through community and citizen radios and other means of communication in Latin America

and the Caribbean, providing independent information set in a context, favouring national majorities and focusing regional

events from a citizen perspective.

The impact has been reduced. Almost half of the project period, there were no activities due to an
institutional crisis. In the activity months, and in spite of severe institutional constraints, in general
terms the generated information responded to the criteria. Use of this information has been limited as
it did not respond to the required format, and as it did not go hand in hand with the required institu-
tional conditions.

Specific Objectives
1. Qualitative improvement of programming, especially of the news, in community radios in Latin America.

Progress was limited because use of the Púlsar information was reduced.

2. Contribute to the Technological modernisation of Latin American community radios.

The objective (dating back to 1998) is not clear. If it refers to investments, then those were not
considered in the budget. If it refers to the existence of Púlsar having given rise to implementation of
the Internet, then it was probably not met.

3. Contribute to public awareness on topics related to regional integration.

Based on the content of Púlsar, it is possible to have information on different topics in the region from
a citizen perspective. No studies were made on the use and reception of Púlsar. It is therefore difficult
to assess whether it made a contribution.

4. Disseminate multiplying community experiences in Latin America and the Caribbean.

The objective is unclear. If the idea is to multiply aspects of community life, then something was
achieved, but most Púlsar press notes referred to other more ‘macro’ topics.

5. Inform and train citizens on topics relating to human rights.

The viewpoint of most Púlsar notes is from individual and collective human rights. Specific topics were
also treated (economic rights, non-violence, gender, education, etc.).

Specific Activities
1. Through training activities, update Púlsar journalists and 18 Latin American and Caribbean

correspondents with workshops and exchange visits. Training should focus on radio journalism,

28 Source: Business Plan of AMARC-ALC; period 2001–2003, the democratisation of communications; Quito, Ecuador,
April 2001. This text coincides (with one exception, see below) with the letter sent by the General Coordinator on October
4, 2001, which is the point of reference for this evaluation

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 93

citizen treatment of the news and new technologies, treatment of the information from a gender
perspective, news treatment of specialised topics such as environment, HIV, youth, child produc-
tions, etc.29

No training activities were carried out.

2. Ensure an average production of 25 daily press notes (approximately 9,000 notes per year and
27,000 at the end of the three-year project) with a good selection of sources, contents and topics,
and from a citizen perspective.

In the Púlsar Montevideo period, two weekly mailings were prepared with an average of 11 notes per
mailing (22 weekly). In the Buenos Aires period (July 2004) the daily production amounts to approx. 14
notes

3. Ensure a production of at least 30 commentaries monthly, 3 reports weekly and other special
sections.

No commentaries were produced.

No reports were produced.

Special coverage was provided on 8 occasions, covering important world or regional meetings, one of
which with audio.

4. Maintain Púlsar’s web page, providing information beyond news and input for ample radio
programming in coordination with the Moebius – Planeta radio project.30

There have been two versions of the web page (Montevideo and Buenos Aires).

To date, the content is limited to news.

The (global) Planeta Radio project was stopped.

5. Modify the format of the Púlsar web page, making it more modern and dynamic with links to
broaden immediateness of the news through the provision of a context for the information31.

Some links were introduced in the page to other institutional pages or peer institutions. The “provision
of context” links have not yet been installed.

6. Produce and distribute 3 CDs with spots, special productions and other audio support for the news
work of the community and citizen radios.

Five CDs were produced with special productions: Púlsar in the World Social Forum 2003, Community
Radio Clips 1, 2, 3, Windows of counter-information.

7. Implement an advertising campaign for the agency so as to reach more subscribers.

Two special brochures were produced on Púlsar. One on the occasion of the World Social Forum 2003
and another one to share its participation in the Central American News Network with the gender
approach.

29 This is the text of the letter. The Business Plan says that: “Train the team of Púlsar journalists as well as 40 correspondents from Latin

America and the Caribbean in workshops and visits, focusing radio journalism, citizen treatment of the news and new technologies”
30 This is the text of the letter. The Business Plan only says: “Maintain the web page of Púlsar”
31 Activities 5 to 9 are called “goals and results” in the Business Plan 2001–2003

94 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

8. Get in touch with radio journalists and people from American and European countries in order to
fill vacant correspondent contacts.

Progress was made in two directions. There are some correspondents in Europe (see annex 6 for codes
on sources). Besides, Púlsar use from Europe is considerable.

9. Implement Púlsar archives to cover news needs and especially the work of researches in the entire
Latin American and Caribbean region.

The only progress consisted in maintaining the notes produced by Púlsar Montevideo on the web page.

10. Insert Púlsar as the journalistic segment of Planeta Radio.

Planeta Radio no longer exists.

11. Link Púlsar to the gender program of AMARC-ALC, giving priority to women’s issues in the
Púlsar content.

In the Montevideo period, gender was well covered, both as an area emphasised within general topics
and as a specific area. In Buenos Aires, the same cannot be affirmed so far.

At a certain moment, Púlsar distributed ”Ciberenredadas”, a news production of the Red Ada
Network. No longer produced.

12. Make space for the objectives of the legislation program in Púlsar topics.

Both in the Montevideo and Buenos Aires periods, the topic of legislations forms part of Púlsar’s
thematic agenda.

Table on Expected Outcomes between 2001 and 2003

No. Outcomes Quantitative Indicator Qualitative Indicator Comment of the evaluation32

1. The number of 10,000 users in 2004 There is a list of 2,058 subscribers, it is not
users has grown clear what percentage are actual users

3 advertising campaigns The principal campaign was that in the World
Social Forum in Porto Alegre in 2003

Correspondents and Done from Montevideo
representatives send
lists of potential users

Positioning of the Partly positioning among community radios,
agency in the news mainly among those committed to the
media institutionality of AMARC-ALC

Excellent negotiation Not realistic, no progress
capacity with companies

2. The daily news Production of 25 daily Púlsar Montevideo produced two mailings
production has press notes weekly with approximately 11 notes in every
increased (9,000 a year) mailing (22 weekly).

In the Buenos Aires period approximately
14 notes are produced weekly (July 2004)

32 These comments are based on comments from Púlsar coordinators (Montevideo and Buenos Aires) and on data gathered
during the fieldwork.

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 95

Stability of the news The service was unstable.
service: good selection These criteria were met in the periods
of sources, quality of operation
editing, citizen
perspective

3. We have positioned 400 users The lists show 141 subscribers. Not done.
the agency in 3 national campaigns In Montevideo, a joint activity was carried out
Ecuador (or in any focusing radios, etc. with radio AMLibre. Joint production of the
other country where programme ”Ventanas de contrainformación”.
the agency is (Windows of counter-information).
headquartered) This was the basis for the subsequent

production of CDs.

Send letters, disks, Letters, floppy disks, CDs, triptychs, shirts
triptychs, etc. and stickers were distributed.

Visit radios in the Some radios in Montevideo were visited
country

Accreditation in Not done
official sources

Journalistic and political Minimal in Montevideo
interlocutor capacity
of the agency in the
Ecuadorian media

4. We have con- 30 commentaries Not done. See the mentioned co-production
solidated the monthly of the Windows of Counter-information
network of programmes.
commentators

Invitation of com- Not done.
mentators with a citizen
perspective from all
countries and focusing
different topics

The Quito team Not done.
personally follows up
commentators and
sends symbolic things

Púlsar has more Not achieved.
elements to compete
in journalism and
exercise an influence

5. We have con- 30 brief commentaries Not done.
solidated an monthly prepared by the
editorial line for executive direction
Púlsar

The executive direction Produced, but irregularly.
and team produce daily
opinion material

The Editorial Council is Appointed in 2004, its attributions still need
consolidated to orient to be specified
the work

Púlsar gains journalistic According to user comments, a lot remains
and political influence to be done for Púlsar to be a point of
with users reference

96 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

The Exec. Direction There was no system of own correspondents
acquires journalistic
and moral authority
with correspondents
and the team

6. We have adopted Two weekly reports Not done.
a variety of news
formats

Three weekly interviews Not done.

A special weekly section See the mentioned co-production of the
“Ventanas de Contra información”
programmes (40 chapters)

Consolidation of the In Montevideo:
Quito team: 1 exec. director, 2 halftime journalists,
Executive Direction 1 technician.
Editor in chief
3 journalists – editors In Buenos Aires:
1 responsible for 1 exec. director, 3 fulltime journalists,

archives 2 halftime journalists, 1 technician
2 trainees

Enhanced journalistic The interruptions have hampered
and political develop- development
ment of the Quito team

7. We have con- Permanent focuses: Women ✓
solidated the Women Indigenous peoples
thematic axes Indigenous peoples Infancy

Infancy Democracy ✓
Democracy Ecology
Ecology Human Rights ✓
Human Rights Social movements ✓
Social movements Communications ✓
Communications

Permanent inclusion of The inclusion of Movements, Democracy and
these axes ensures the Human Rights is permanent.
agency’s mission

8. We have con- 50 active correspond- The representatives of AMARC-ALC are LAC
solidated the net- ents in the LAC region, correspondents, but this policy will be
work of correspond- Europe, USA, Canada changed. Annex 6 shows a list of sources.
ents and possible Some of them are located in Europe.
informants

6 exchange visits per Not met.
year for correspondents
to Quito

Symbolic things for Púlsar shirts.
correspondents

Update Address list The database was not updated.

The correspondents are There was no consistent policy with
taken into account, they correspondents
feel rewarded, and they
are active project
participants. The result
is project ownership

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 97

9. We consolidated The Púlsar Style Guide Not produced. The 1998 manual is used,
the Púlsar Style was prepared but is not widely known.

(short notes, citizen
perspective, context,
journalistic research)

Daily Editing meeting Met weekly.

Weekly internal training In Montevideo this was met rigorously.
meeting (evaluation of
production)

Work breakfasts for Not done.
political analysis

Plan for individual Not done.
reading with subsequent
sharing with the team

Scholarships in inter- Not done.
national institutions

Internal and external Not done.
workshops for training
in editing, discourse
analysis, computer
science, languages, etc.

Socialisation of the style Not done.
and face-to-face and
distance training for
correspondents

Enhanced professional- Not achieved.
ism of the central team

Enhanced profession- Not achieved.
alism of correspondents

Púlsar becomes a point Not achieved.
of reference, not a
mere source of infor-
mation, but a source
for radio journalism

10. We have designed a 50% of the operating Not achieved.
strategy for service expenses are covered
sales and we have with own revenues
made progress in
sustainability33 of
the agency

Agreements with Not achieved.
national and inter-
national entities to sell
information, campaigns,
research, etc.

Training services in Not achieved.
journalism and the
Internet

Project stability enables Not achieved.
long-term planning

33 The evaluation understands the document refers to economic sustainability

98 THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01

Journalists and Not achieved.
collaborators feel
secure and confident

Obligatory source of Not achieved.
consultation for
researchers

11. We have ensured a 3,000 daily visits Progress is being made.
dynamic and useful
web site

The web page is up- In the last phase in the Montevideo period,
dated 5 times a day updating was once a day .

Audio clips, pictures, The inclusion of audio and pictures was not
attractive design and achieved.
flexible

Parallel pages are pro- Since June 2004, 4 notes are being
duced in other languages translated into Portuguese.

Real-time news segments Not achieved.

Capacity to enter into Not achieved.
alliances with other
means of communication
that are working in new
technologies

12. We display a strong Evaluation of our image The perceived opinion is not positive and
and modern cor- through correspondents, reflects an agency recovering from an
porate image peers, external agents institutional crisis.

Elaboration and distri- Triptychs, shirts and stickers were distributed.
bution of information
files, posters, etc.

Document on system- Not achieved.
atisation and history
of the agency

Establishment of the Not achieved.
Púlsar Prize for radio
research journalism

Self-esteem and pro- Growing.
fessional acknowledg-
ment of the team

Ample capacity to Unknown.
attract new correspon-
dents and specialised
collaborators

The agency’s historical Not achieved.
memory is being built

13. We have modernised 2 hardware updates Done.
the technical infra- (December 2002
structure in response and 2004)
to agency needs

Permanent software up- Done.
date in view of growing
technical requirements

THE NEW AGENCY “AGENCIA INFORMATIVA PÚLSAR” – Sida EVALUATION 05/01 99

Digital recording studio Not achieved.
for audio material

Capacity to offer news A good technical installation was
services with an achieved, without audio.
optimum technical quality

14. We have established Agreements with No agreements were signed.
and consolidated Recosur, IPS, Aler, Coordination is being started
alliances with other Alred, Noticias Aliadas, (July 2004) with ALER.
networks and similar ALC, POONAL
organisations

Projects for exchange Start of coordination (July 2004) with ALER
and joint operation with
these networks and
organisations

Exchange, training and Not achieved.
political missions

Increased negotiation Not achieved.
capacity with inter-
national entities and
commercial communi-
cation networks

15. We have helped to News Agency Púlsar in Not achieved.
develop Púlsar in Portuguese from Brazil Since June 2004, 4 notes are translated into
Brazil with a similar develop- Portuguese everyday.

ment as the agency
in Spanish

Support for external Not achieved.
fund raising and sustain-
ability mechanisms

Visits to Quito and Not achieved.
support in training

Púlsar covers Latin Not achieved.
America, finally incorp-
orating the other half
of the continent

Sida Evaluations may be ordered from: A complete backlist of earlier evaluation reports
may be ordered from:

Infocenter, Sida
SE-105 25 Stockholm Sida, UTV, SE-105 25 Stockholm
Phone: +46 (0)8 779 96 50 Phone: +46 (0) 8 698 51 63
Fax: +46 (0)8 779 96 10 Fax: +46 (0) 8 698 56 10
sida@sida.se Homepage: http://www.sida.se

Recent Sida Evaluations

04/27 Assistance to Internally Displaced Persons (IDPs) in Indonesia
Emery Brusset, Birthe Nautrup, Yulia Immajati, Susanne B. Pedersen
Department for Co-operation with Non-Governmental Organisations and Humanitarian Assistance

04/28 Swedish Support to the Access to Justice Project in South Africa
Stan Kahn, Safoora Sadek
Department for Democracy and Social Development

04/29 Mozambique State Financial Management Project (SFMP)
Ron McGill, Peter Boulding, Tony Bennett
Department for Democracy and Social Development and Department for Africa

04/30 Cultural Heritage for the Future. An Evaluation Report of nine years work by Riwaq for the
Palestinian Heritage 1995–2004
Lennart Edlund
Department for Democracy and Social Development

04/31 Politiska prtier och demokratibistånd
Översyn av stödet genom svenska partianknutna organisationer till demokratiuppbyggnad
i u-länder och länder i Central- och Östeuropa.
Magnus Öhman, Shirin Ahlbäck Öberg, Barry Holmström
Department for Democracy and Social Development

04/32 Environmental Remediation at Paddock Tailings Area, Gracanica, Kosovo
Anders Rydergren, Magnus Montelius
Department for Infrastructure and Economic Cooperation

04/33 Swedish Support to Decentralisation Reform in Rwanda
Merrick Jones
Department for Democracy and Social Development

04/34 Strengthening Public Employment Services in Armenia, Georgia and Moldova
Alexandra Wynn, Torsten Wind, Karin Attström, Christian Boel, Peter Sidelman
Department for Europe

04/35 Local Radio Project in Viet Nam, 2000–2003
Phan Anh, Tran Nhung, Tran Nam Binh
Department for Asia

04/36 Life and Peace Institute’s Projects in Somalia and the Democratic Republic of Congo
Gordon Tamm, Michael Schulz, Ingrid Samset, Malin Nystrand
Department for Cooperation with Non-Governmental Organisations and Humanitarian Assistance

04/37 Innovations Wasted or Wastelands Reclaimed?
An Evaluation of Sida’s Support to Human and Land Resources Development Project and
the National Tree Growers Cooperative Federation in India
Thorsten Celander, Shashikant Chopde, Mamta Borgoyary
Department for Asia

04/38 Sida’s Work with Culture and Media (Volume 1, Main Report; Volume 2, Annexes)
Cecilia M. Ljungman, Helge Rønning, Tejeshwar Singh, Henrik Steen Pedersen, et.al.
Department for Evaluation and Internal Audit

SWEDISH INTERNATIONAL DEVELOPMENT COOPERATION AGENCY
SE-105 25 Stockholm, Sweden
Tel: +46 (0)8-698 50 00. Fax: +46 (0)8-20 88 64
E-mail: sida@sida.se. Homepage: http://www.sida.se

