


**Ministerio de Tecnologías de la
Información y las Comunicaciones**
República de Colombia
www.mintic.gov.co

vive digital
Colombia


PROGRAMA VIVE DIGITAL REGIONAL DISEÑO Y PLANEACIÓN

Estudio Regional del Ecosistema Digital

Bogotá, 10 octubre de 2011

Contenido

1. Objetivo
2. Propuesta metodológica
3. Resultados para departamentos y Bogotá D.C.
4. Conclusiones
5. Recomendaciones

Anexos:

Anexo 1: Notas metodológicas

Anexo 2: Fichas para cada departamento y ciudad

Anexo 3: Comparativo del índice calculado por los dos métodos de normalización

Anexo 4: Memorias de cálculo del Índice

Anexo 5: Ejemplo de cálculo del Índice para ocho ciudades

Objetivo del Diagnóstico

- Establecer el estado del Ecosistema Digital en las regiones de Colombia como insumo para analizar el avance de estas en cuanto a apropiación de las TIC y la posible orientación que se deba dar a los futuros proyectos del Programa Vive Digital Regional.

Objetivos específicos

- Definir un instrumento para medir la estado de la implementación del Ecosistema Digital en las regiones.
- Consolidar una línea base de indicadores que permita al Ministerio y a las regiones medir la evolución de la implementación del Ecosistema Digital.
- Adoptar un índice de digitalización que permita hacer comparaciones entre las regiones y analizar el avance de cada una a lo largo del tiempo.

2

Propuesta metodológica

- Con base en el análisis de estudios internacionales se diseñó un Índice de Digitalización para medir el estado de los cuatro componentes del Ecosistema Digital. En el Anexo No. 1 se presenta en detalle el diseño del índice.
- Se incluyen variables relevantes al tipo de proyectos sociales que el Ministerio financia, pero en particular a los proyectos que cubre el Programa Vive Digital Regional. El índice no tiene la pretensión de asimilarse a índices como el NRI o incluir todas las variables propuestas por el Partnership on Measuring ICT for Development.
- Los valores de los índices no son tan importantes como el ordenamiento de las regiones; sin embargo los valores promedios y la dispersión de resultados permiten medir la brecha entre regiones en cuanto a su desempeño para implementar el Ecosistema Digital.
- Se propone una ficha de perfil por región que incluye información relacionada con el Índice de digitalización, datos de población y porcentaje de población con necesidades básicas insatisfechas, índice por actor (ciudadanos, empresas y gobierno) e información descriptiva sobre el tipo proyectos y experiencias en la adopción de las TIC.
- Para cada región se calcula:
 - Índice global de digitalización
 - Posición a nivel país
 - Posición dentro del grupo de departamentos en el mismo rango de NBI
 - Índice por actor (ciudadanos, empresas, gobierno)
- La producción del Índice se hará en dos fases:
 - Fase 1: incluye solo las variables para las que existe una fuente de información primaria; se calcula para los 32 departamentos, y Bogotá D.C. A manera de ejemplo se presenta el cálculo del índice para ocho ciudades (ver Anexo No. 5).
 - Fase 2: además de las variables de Fase 1, incluye variables cuyos datos deberán recolectarse mediante encuesta en campo. Además, debería incluir todas las capitales y al menos una muestra de municipios por departamento.

2 Propuesta metodológica


Cálculo del Índice:

- Normalización de cada variable con respecto al mejor desempeño
- Las variables tienen el mismo peso dentro del componente
- Los cuatro componentes tienen el mismo peso

Para cada departamento se calcula:

- Índice global de digitalización
- Posición a nivel país
- Posición dentro del grupo de departamentos en el mismo rango de NBI
- Índice por actor (ciudadanos, empresas, gobierno)

La producción del Índice se hará en dos fases:

- Fase 1: variables para las que existe una fuente de información primaria (fondo azul); cobertura 32 departamentos, y Bogotá D.C.
- Fase 2: además variables cuyos datos deberán recolectarse mediante encuesta en campo; cobertura departamentos, capitales y al menos una muestra de municipios por departamento.

2 Propuesta metodológica


3 Resultados para departamentos y Bogotá D.C.

DEPARTAMENTOS	Índice de digitalización	Posición a nivel Nacional
BOGOTA D. C.	0,77	1
ANTIOQUIA	0,72	2
VALLE DEL CAUCA	0,68	3
ATLANTICO	0,66	4
CASANARE	0,65	5
QUINDIO	0,65	6
RISARALDA	0,62	7
SANTANDER	0,61	8
CALDAS	0,61	9
ARAUCA	0,59	10
META	0,59	11
CUNDINAMARCA	0,57	12
CESAR	0,55	13
HUILA	0,55	14
TOLIMA	0,55	15
BOYACA	0,55	16
N DE SANTANDER	0,54	17
MAGDALENA	0,52	18
SAN ANDRES	0,50	19
BOLIVAR	0,50	20
CAUCA	0,49	21
PUTUMAYO	0,49	22
CORDOBA	0,49	23
CAQUETA	0,49	24
SUCRE	0,48	25
GUAVIARE	0,48	26
CHOCO	0,48	27
GUAJIRA	0,47	28
NARIÑO	0,46	29
VICHADA	0,45	30
AMAZONAS	0,44	31
GUAINIA	0,42	32
VAUPES	0,38	33

Posición a nivel nacional

-La distancia entre Bogotá (1) y Vaupés (33) es de 39 puntos lo que muestra una alta brecha entre el máximo y el mínimo índice de digitalización.

-Las tres regiones de mayor población (Bogotá, Antioquía y Valle del Cauca) muestran el mejor desempeño.

-El índice de digitalización promedio es de 0,55, 18 regiones están por encima de la media y 17 por debajo.

3 Resultados para departamentos y Bogotá D.C.

	CON COMPONENTE APLICACIONES		SIN COMPONENTE APLICACIONES	
	Puntaje	Posición	Puntaje	Posición
BOGOTA D. C.	0,77	1	0,85	1
ANTIOQUIA	0,72	2	0,72	2
VALLE DEL CAUCA	0,68	3	0,66	3
ATLANTICO	0,66	4	0,59	4
RISARALDA	0,62	7	0,58	5
SANTANDER	0,61	8	0,58	6
QUINDIO	0,65	6	0,57	7
CALDAS	0,61	9	0,54	8
CASANARE	0,65	5	0,53	9
ARAUCA	0,59	10	0,52	10
META	0,59	11	0,51	11
CUNDINAMARCA	0,57	12	0,51	12
N DE SANTANDER	0,54	17	0,49	13
SAN ANDRES	0,50	19	0,49	14
BOYACA	0,55	16	0,48	15
TOLIMA	0,55	15	0,48	16
HUILA	0,55	14	0,48	17
CESAR	0,55	13	0,46	18
PUTUMAYO	0,49	22	0,44	19
MAGDALENA	0,52	18	0,44	20
BOLIVAR	0,50	20	0,43	21
CAUCA	0,49	21	0,43	22
CORDOBA	0,49	23	0,42	23
GUAVIARE	0,48	26	0,42	24
SUCRE	0,48	25	0,41	25
CHOCO	0,48	27	0,40	26
CAQUETA	0,49	24	0,40	27
NARIÑO	0,46	29	0,39	28
GUAJIRA	0,47	28	0,38	29
VICHADA	0,45	30	0,37	30
AMAZONAS	0,44	31	0,35	31
GUAINIA	0,42	32	0,32	32
VAUPES	0,38	33	0,30	33

Posición a nivel nacional – sin variables del componente de Aplicaciones

-La distancia entre Bogotá (1) y Vaupés (33) es de **54** puntos lo que muestra una alta brecha entre el máximo y el mínimo índice de digitalización.

-El índice de digitalización promedio es de **0,48**, 17 regiones están por encima de la media y 16 por debajo.

-Solo se tiene información de una de las tres variables del componente de Aplicaciones y esto puede estar sesgando el Índice de Digitalización -> **se elimina el componente para esta primera fase del Estudio Regional, por lo tanto el peso de cada uno de los otros tres componentes en el Índice pasa al 33,33%.**

(*) En amarillo se resaltan los cambios más significativos de posición (3 o más puestos).

3 Resultados para departamentos y Bogotá D.C.

Índice vs NBI

Índice de Digitalización vs NBI


Existe una correlación fuerte entre el Índice de Digitalización y el % de población con NBI.

3 Resultados para departamentos y Bogotá D.C.

Comparación de posiciones logradas con el índice de digitalización vs Indicador de Penetración de conectividad de banda ancha

DEPARTAMENTOS	Penetración de conectividad de banda ancha (1T - 2001)		Índice de digitalización	
	Valor	Posición	Valor	Posición
AMAZONAS	0,50%	29	0,35	31
ANTIOQUIA	9,15%	2	0,72	2
ARAUCA	1,76%	21	0,52	10
ATLANTICO	6,27%	6	0,59	4
BOGOTA D. C.	12,61%	1	0,85	1
BOLIVAR	3,91%	11	0,43	21
BOYACA	2,00%	19	0,48	15
CALDAS	5,85%	8	0,54	8
CAQUETA	1,28%	25	0,40	27
CASANARE	2,31%	17	0,53	9
CAUCA	1,76%	22	0,43	22
CESAR	2,63%	16	0,46	18
CHOCO	1,21%	26	0,40	26
CORDOBA	1,89%	20	0,42	23
CUNDINAMARCA	3,86%	12	0,51	12
GUAINIA	0,04%	32	0,32	32
GUAJIRA	1,34%	24	0,38	29
GUAVIARE	0,03%	33	0,42	24
HUILA	3,29%	14	0,48	17
MAGDALENA	2,86%	15	0,44	20
META	4,89%	9	0,51	11
N DE SANTANDER	4,19%	10	0,49	13
NARIÑO	1,59%	23	0,39	28
PUTUMAYO	1,14%	27	0,44	19
QUINDIO	6,49%	5	0,57	7
RISARALDA	8,08%	3	0,58	5
SAN ANDRES	0,58%	28	0,49	14
SANTANDER	7,68%	4	0,58	6
SUCRE	2,01%	18	0,41	25
TOLIMA	3,79%	13	0,48	16
VALLE DEL CAUCA	6,21%	7	0,66	3
VAUPES	0,05%	31	0,30	33
VICHADA	0,09%	30	0,37	30

-Se resaltan los departamentos que cambian significativamente de posición (4 o más puestos).
 -El índice aporta mayor valor agregado que la sola medición de penetración de conectividad pues mide otros componentes del Ecosistema Digital y complementa el de Infraestructura.

3 Resultados para departamentos y Bogotá D.C.

Posición por componentes

DEPARTAMENTOS	Componente Infraestructura		Componente Servicios		Componente Usuarios		Índice de Digitalización	
	Índice	Posición	Índice	Posición	Índice	Posición	Índice	Posición
BOGOTA D. C.	1,00	1	0,76	1	0,78	1	0,85	1
ANTIOQUIA	0,74	2	0,70	9	0,71	2	0,72	2
VALLE DEL CAUCA	0,56	5	0,74	4	0,69	6	0,66	3
ATLANTICO	0,58	3	0,47	30	0,71	3	0,59	4
RISARALDA	0,56	4	0,55	22	0,65	8	0,58	5
SANTANDER	0,46	7	0,62	16	0,64	9	0,58	6
QUINDIO	0,49	6	0,52	25	0,70	5	0,57	7
CALDAS	0,43	8	0,57	21	0,63	10	0,54	8
CASANARE	0,18	21	0,71	8	0,70	4	0,53	9
ARAUCA	0,22	16	0,73	7	0,61	12	0,52	10
META	0,30	10	0,60	18	0,65	7	0,51	11
CUNDINAMARCA	0,30	9	0,63	15	0,61	13	0,51	12
N DE SANTANDER	0,29	11	0,62	17	0,57	19	0,49	13
SAN ANDRES	0,26	13	0,74	3	0,47	30	0,49	14
BOYACA	0,14	22	0,73	6	0,58	17	0,48	15
TOLIMA	0,28	12	0,58	19	0,58	16	0,48	16
HUILA	0,22	17	0,64	14	0,58	18	0,48	17
CESAR	0,23	15	0,50	27	0,63	11	0,46	18
PUTUMAYO	0,06	28	0,73	5	0,51	25	0,44	19
MAGDALENA	0,21	19	0,50	29	0,60	14	0,44	20
BOLIVAR	0,26	14	0,46	33	0,59	15	0,43	21
CAUCA	0,13	23	0,64	11	0,52	23	0,43	22
CORDOBA	0,22	18	0,52	24	0,53	22	0,42	23
GUAVIARE	0,01	32	0,74	2	0,51	26	0,42	24
SUCRE	0,19	20	0,53	23	0,51	24	0,41	25
CHOCO	0,07	27	0,64	12	0,49	27	0,40	26
CAQUETA	0,09	26	0,57	20	0,53	21	0,40	27
NARIÑO	0,10	25	0,64	13	0,43	32	0,39	28
GUAJIRA	0,12	24	0,46	31	0,56	20	0,38	29
VICHADA	0,01	31	0,67	10	0,44	31	0,37	30
AMAZONAS	0,05	29	0,51	26	0,48	29	0,35	31
GUAINIA	0,02	30	0,46	32	0,48	28	0,32	32
VAUPES	0,01	33	0,50	28	0,40	33	0,30	33

3 Resultados para departamentos y Bogotá D.C.

- El índice promedio por componente es: **Infraestructura 0,27; Servicios 0,60 y Usuarios 0,58.**
- Para las regiones que ocuparon los primeros cinco puestos, se resalta:
 - Bogotá resalta en los tres componentes; la pérdida de posiciones en el Componente Usuarios se debe a la baja calificación en la variable “avance en las fases de GeL Territorial”
 - Antioquía resalta en Infraestructura y Usuarios.
 - Valle del Cauca resalta en los tres componentes.
 - Santander tiene desempeño regular en Servicios y Usuarios, sin embargo el puntaje total del Índice no se afecta pues la dispersión de resultados en dichos componentes es baja.
 - Risaralda destaca en Infraestructura.
- Otros resultados a destacar:
 - Casanare resalta en Usuarios debido a la alta calificación en la variable “avance en las fases de GeL Territorial”.
 - Boyacá, Guaviare y San Andrés resaltan en Servicios debido a la buena relación de estudiantes por computador.
- Posibles sesgos por la metodología de cálculo del índice o las fuentes de datos:
 - Componente de Servicios: a) el valor de la variable “penetración de terminales (PC) x 100 habitantes” es impreciso pues se infirió de la región a la que pertenece c/departamento (ver Anexo No. 1), esto puede crear distorsiones en el valor del componente (ver casos resaltados en amarillo en diapositiva anterior); b) la variable de “%municipios con telecentro “ premia a los departamentos con pocos municipios pues se encontró que la mayoría de municipios tiene al menos un telecentro.

Posición por componentes

3 Resultados para departamentos y Bogotá D.C.


Índice x componente

3 Resultados para departamentos y Bogotá D.C.

Posición por actores

DEPARTAMENTOS	COMPONENTE: USUARIOS			
	Ciudadanos		Gobierno	
	Valor	Posición	Valor	Posición
AMAZONAS	0,25	29	0,70	20
ANTIOQUIA	0,70	2	0,72	17
ARAUCA	0,40	19	0,82	5
ATLANTICO	0,54	6	0,88	2
BOGOTA D. C.	1,00	1	0,56	32
BOLIVAR	0,47	10	0,70	22
BOYACA	0,43	14	0,74	14
CALDAS	0,46	11	0,80	6
CAQUETA	0,31	27	0,75	11
CASANARE	0,41	18	1,00	1
CAUCA	0,35	25	0,68	26
CESAR	0,42	15	0,83	4
CHOCO	0,27	28	0,71	19
CORDOBA	0,37	22	0,69	24
CUNDINAMARCA	0,49	9	0,73	16
GUAINIA	0,22	30	0,74	13
GUAJIRA	0,39	20	0,73	15
GUAVIARE	0,35	24	0,67	29
HUILA	0,39	21	0,77	8
MAGDALENA	0,43	13	0,76	9
META	0,50	8	0,80	7
N DE SANTANDER	0,46	12	0,69	25
NARIÑO	0,20	33	0,67	28
PUTUMAYO	0,36	23	0,66	30
QUINDIO	0,51	7	0,88	3
RISARALDA	0,54	5	0,75	12
SAN ANDRES	0,41	16	0,53	33
SANTANDER	0,59	4	0,70	21
SUCRE	0,33	26	0,70	23
TOLIMA	0,41	17	0,75	10
VALLE DEL CAUCA	0,66	3	0,72	18
VAUPES	0,20	32	0,60	31
VICHADA	0,20	31	0,68	27

-El Actor Ciudadanos se ve altamente afectado por la conectividad a Internet de los hogares. La brecha entre las primeras cinco regiones (valor promedio de 0.7) y la de menor valor es 0.2, lo cual evidencia que hay mucho trabajo por hacer en este subcomponente.

-El Actor Gobierno se mide (en esta primera versión del índice de digitalización) a través de la variable "Avance en las cinco fases de Gobierno en Línea" -> sorprenden los bajos resultados de Bogotá, Antioquía y Valle del Cauca y se resaltan Casanare, Atlántico y Quindío.

3 Resultados para departamentos y Bogotá D.C.


Componente Infraestructura

(*) banda ancha + conmutada

3 Resultados para departamentos y Bogotá D.C.

penetración de terminales x 100 habitantes

estudiantes X computador

% Municipios con centros públicos de acceso


Componente Servicios

3 Resultados para departamentos y Bogotá D.C.

Componente Aplicaciones

Porcentaje de avance en las 5 fases de GeL


Nota: este componente no se tuvo en cuenta para la primera medición del Índice de Digitalización

3 Resultados para departamentos y Bogotá D.C.

porcentaje de hogares con computador


Porcentaje de hogares con acceso a Internet


% de escuelas con acceso a Internet


Componente Usuarios

4

Conclusiones

- Las tres regiones de mayor población (Bogotá, Antioquía y Valle del Cauca) muestran el mejor desempeño en el Índice.
- La distancia entre Bogotá (1) y Vaupés (33) es de 55 puntos lo que muestra una alta brecha entre las regiones.
- Bogotá resalta en los tres componentes, sin embargo pierde posiciones en el Componente Usuarios por la baja calificación en la variable “avance en las fases de GeL Territorial”; Antioquía resalta en Infraestructura y Usuarios; y Valle del Cauca resalta en los tres componentes.
- Los componentes de Servicios y Usuarios presentan poca dispersión en los resultados; mientras que Infraestructura tiene valores de 0,01 → Vaupés hasta 1 → Bogotá.
- Aunque los valores del índice dan una buena aproximación al estado de desarrollo del Ecosistema Digital en las regiones, la falta de datos para calcular el componente de Aplicaciones y Usuarios – Empresas puede estar sesgando los resultados. Sobre Usuarios – Empresas no se presentan resultados ni recomendaciones para este actor.
- Los resultados preliminares del diagnóstico sugieren que los componentes que se deben priorizar para disminuir la brecha entre regiones son los de Infraestructura y Usuarios (subcomponente Ciudadanos).
- La información de ciudades se incluye a nivel informativo (ver Anexo No. 5): el grupo es muy pequeño para hacer análisis de tendencias.

Recomendaciones

- Adopción del Índice de Digitalización por parte del MINTIC:
 - Se recomienda que el Índice de Digitalización se adopte como el instrumento oficial del Ministerio de TIC para medir la evolución de la implementación del Ecosistema Digital en las regiones, ofreciendo así un método de evaluación de impacto de los programas sociales que financian proyectos o ejecutan proyectos con/para las regiones. Lo anterior requiere que el Índice se calcule periódicamente, al menos cada 18 meses, para reorientar oportunamente la inversión de los programas.
 - Si se aceptara la recomendación anterior, lo procedente es que Of. de Planeación lidere el proceso de definición y medición del Índice de Digitalización, tomando como insumo el ejercicio que ha realizado el Programa Vive Digital Regional.
- Metodología:
 - Se recomienda emprender pronto la Fase 2 de medición del Índice; sería ideal calcular el Índice para cada municipio de tal forma que las regiones y el Programa Vive Digital Regional cuenten con un diagnóstico detallado que les permita formular adecuadamente los proyectos de acceso y adopción a las TIC por zonas de cada departamento e incluso por municipio. Como una cobertura del 100% de municipios puede ser muy costosa, se recomienda hacer el diagnóstico en una muestra representativa de municipios de cada departamento.

Recomendaciones

- Metodología (cont.):
 - La Gran Encuesta de Hogares (GEH) y la Encuesta de Calidad de Vida del DANE recogen periódicamente información sobre acceso y usos de las TIC para los hogares, pero su cobertura no es del 100% y en el caso de la GEH no publica datos discriminados por departamento. Se recomienda un acuerdo interinstitucional para resolver el tema.
- Socialización y divulgación de los resultados:
 - Por la reacción que puedan tener las regiones sobre su posición en el Índice de digitalización, es importante realizar una labor de sensibilización y divulgación de la metodología y los resultados.
 - El programa de televisión del Programa Vive Digital es un espacio ideal para presentar las experiencias de las cinco primeras regiones y ofrecer información sobre mejores prácticas al resto del país.
 - Se recomienda publicar en el portal del Ministerio el Estudio Regional y abrir foro virtual para discutir los resultados con las regiones y la comunidad.
 - El mensaje a comunicar es la utilidad del Índice como instrumento para el diagnóstico y una mejor orientación de los futuros proyectos de apropiación de las TIC.