
Índice Departamental de
Competitividad 2015

Consejo Privado de
Competitividad

Saul Pineda Hoyos – Director

Centro de Pensamiento en Estrategias Competitivas
CEPEC

Universidad del Rosario

Bucaramanga, 19 de noviembre de 2015

1. Principales características del IDC 2015

2. Estructura y metodología del IDC 2015

3. Principales resultados del IDC 2015 para Santander

Contenido

CPC-CEPEC Objetivos Características generales

• La competitividad de los departamentos de Colombia, a través de
variables duras- dimensiones que afectan la competitividad en el largo
plazo

¿Qué mide el IDC?

• Fortaleza económica: PIB per cápita, participación en el PIB nacional,
etc.

• Dinamismo económico: crecimiento del PIB, coyunturas sectoriales.

¿Qué no se mide
con en el IDC?

• El IDC tendrá una periodicidad anual, con el fin de brindar información
oportuna y comparable.

¿Con qué
periodicidad se
elabora el IDC?

• Ser un referente para la identificación de áreas de política pública
regional relevantes.

¿Qué busca el
IDC?

CPC-CEPEC Estructura y metodología del IDC 2013

• La pérdida de cobertura se

justifica por la inclusión de

variables provenientes de Doing

Business y del mercado laboral,

entre otras, que no se

encuentran disponibles para la

totalidad de los departamentos

de Colombia

• Bogotá se incluye para contar

con un punto de referencia

relevante, a pesar de las

dificultades de comparación.

Alcance geográfico

Departamentos analizados en el Índice
Departamental de Competitividad (IDC), 2015

Año Número de variables Porcentaje

2012 7 7,8%

2013 12 13,3%

2014 64 71,1%

2015 6 6,7%

2015-2020 1 1,1%

Total 90 100%

92,2% de las variables son de 2012, 2013 y 2014

Actualización de Variables

1. Principales características del IDC 2015

2. Estructura y metodología del IDC 2015

3. Principales resultados del IDC 2015 para Santander

Contenido

Metodología del IDC 2015

El IDC se basa en la filosofía y metodología del Índice Global de
Competitividad del Foro Económico Mundial

Definición de competitividad:

“Conjunto de instituciones, políticas y factores que determinan el nivel de
productividad”

Factores y
pilares

PonderacionesEtapas

CPC-CEPEC Estructura y metodología del IDC 2013Estructura del IDC 2015

Etapa I.
Departamentos con

desarrollo relativo bajo

Etapas de los departamentos

Etapa II.
Departamentos minero-

energéticos

Etapa III.
Departamentos con

desarrollo relativo medio

Etapa IV.
Departamentos con

desarrollo relativo alto

Nariño Chocó
Sucre Córdoba

Caquetá

Cesar
La Guajira

Meta
Putumayo

Caldas
Cauca
Huila

Magdalena
N. De Santander

Quindío

Risaralda
Tolima

Antioquia
Atlántico

Bogotá D.C.
Bolívar

Boyacá
Cundinamarca

Santander
Valle del Cauca

CPC-CEPEC Estructura y metodología del IDC 2013Estructura del IDC 2015

3 factores

10 pilares

26 subpilares

90 Variables

Niveles de análisis

Mayor relevancia para
departamentos con

desarrollo bajo

Mayor relevancia para
departamentos con

desarrollo medio

Mayor relevancia para
departamentos con

desarrollo alto

Estructura del IDC 2015

Pilar 1: Instituciones
Pilar 2: Infraestructura
Pilar 3: Tamaño de mercado
Pilar 4: Educación básica y
media
Pilar 5: Salud
Pilar 6: Medio Ambiente

Pilar 7: Educación superior
y capacitación

Pilar 8: Eficiencia de los
mercados

Pilar 9: Sofisticación y
diversificación

Pilar 10: Innovación y
dinámica empresarial

Condiciones básicas Eficiencia Sofisticación e Innovación

Índice Departamental de Competitividad

1. Principales características del IDC 2015

2. Estructura y metodología del IDC 2015

3. Principales resultados del IDC 2015 para Santander

Contenido

CPC-CEPEC Principales resultadosResultados generales del IDC 2015

Puntaje por departamento del IDC

2,36

2,58

2,97

3,11

3,75

3,9

3,94

4,09

4,19

4,24

4,26

4,26

4,3

4,4

4,64

4,72

5,02

5,26

5,38

5,44

5,44

5,86

6,06

6,55

8,13

0 2 4 6 8 10

Chocó (25)

Putumayo (24)

La Guajira (23)

Caquetá (22)

Magdalena (21)

Córdoba (20)

Cesar (19)

Sucre (18)

Norte de Santander (17)

Huila (16)

Cauca (15)

Tolima (14)

Nariño (13)

Bolívar (12)

Quindío (11)

Meta (10)

Boyacá (9)

Atlántico (8)

Cundinamarca (7)

Risaralda (6)

Valle del Cauca (5)

Santander (4)

Caldas (3)

Antioquia (2)

Bogotá, D.C. (1)

2015

2,21

2,77

3,19

3,27

3,86

3,96

4,09

4,13

4,28

4,3

4,37

4,39

4,41

4,42

4,53

4,77

4,85

5,22

5,35

5,4

5,54

5,90

6,06

6,37

8,13

0 2 4 6 8 10

Chocó (25)

Putumayo (24)

La Guajira (23)

Caquetá (22)

Magdalena (21)

Córdoba (20)

Cesar (19)

Sucre (18)

Tolima (17)

Huila (16)

Bolívar (15)

Cauca (14)

Norte de Santander (13)

Nariño (12)

Quindío (11)

Meta (10)

Boyacá (9)

Atlántico (8)

Valle del Cauca (7)

Cundinamarca (6)

Risaralda (5)

Santander (4)

Caldas (3)

Antioquia (2)

Bogotá, D.C. (1)

2014

CPC-CEPEC Principales resultadosResultados generales de Santander

4Etapa del Departamento

CPC-CEPEC Principales resultadosResultados generales de Santander

CPC-CEPEC Principales resultadosFactor Condiciones Básicas

Resultado del factor condiciones básicas:
Santander vs Mejor de la etapa 4*

*Departamentos de la etapa 4: Antioquia, Atlántico, Bogotá, D.C., Bolívar,
Boyacá, Cundinamarca, Santander y Valle del Cauca.

6,63Puntaje

3Puesto

6,56

6,19

7,58

7,63

6,33

5,27

7,17

8,41

9,75

7,79

8,14

6,78

0

2

4

6

8

10
Instituciones

Infraestructura

Tamaño de Mercado

Educación Básica y
Media

Salud

Medio Ambiente

Santander Mejor de la Etapa

Antioquia

Bogotá D.C

Bogotá D.C

Santander

Bogotá D.C

Antioquia

CPC-CEPEC Principales resultadosPilar instituciones

15

14

7

2013 2014 2015

Posición Pilar Instituciones, 2013-2015

CPC-CEPEC Principales resultadosPilar instituciones

13

22

5

2

0

5

10

15

20

25

Desempeño
administrativo Gestión fiscal Transparencia

Seguridad y
justicia

Variables pilar instituciones-
Puesto

84,66

84,54

82,42

82,35

82,04

81,54

81,51

81,23

79,47

78,90

77,79

76,64

76,03

75,63

74,40

74,09

73,81

73,48

72,72

71,14

69,91

67,86

67,01

64,92

61,55

50,00 60,00 70,00 80,00 90,00

Atlántico

Caldas

Chocó

Risaralda

Norte de Santander

Valle del Cauca

Magdalena

Quindío

Cauca

Sucre

Caquetá

Bolívar

Tolima

Córdoba

Bogotá, D.C.

Nariño

Cundinamarca

Huila

Boyacá

La Guajira

Santander

Cesar

Putumayo

Antioquia

Meta

Autonomía fiscal

CPC-CEPEC Principales resultadosPilar instituciones

2

8

5

3

21

13

5

7

0

5

10

15

20

25

Tasa de
homicidios

Tasa de
secuestro

Tasa de
extorsión

Jueces por
100.000

habitantes
Eficiencia de

la justicia
Productividad

de jueces

Acceso a
mecanismos
alternativos
de justicia

Facilidad para
hacer cumplir
los contratos

Variables subpilar Seguridad y justicia -
Puesto

66,56

60,55

48,99

41,10

39,66

39,14

37,16

34,54

32,41

30,88

28,90

27,99

26,21

21,46

20,60

20,55

20,17

19,42

17,80

17,79

17,36

16,56

16,45

15,26

8,94

0 20 40 60 80

Putumayo

Valle del Cauca

Caquetá

Quindío

Meta

Cauca

Chocó

Risaralda

Antioquia

Norte de Santander

Nariño

Caldas

Tolima

Atlántico

Huila

Bolívar

Cesar

Córdoba

Magdalena

Sucre

Bogotá, D.C.

La Guajira

Cundinamarca

Santander

Boyacá

Tasa de homicidios

CPC-CEPEC Principales resultadosPilar educación básica y media

1 1 1

2013 2014 2015

Posición Pilar educación básica y media, 2013-
2015

CPC-CEPEC Principales resultadosPilar educación básica y media

12

3

1

4

8

0

2

4

6

8

10

12

14

Cobertura neta en preescolar
Cobertura neta educación

primaria
Cobertura neta educación

secundaria
Cobertura neta educación

media
Deserción escolar educación

básica y media

Variables cobertura de la educación - Puesto

2 2

7

10

2

5

0

2

4

6

8

10

12

Puntaje pruebas Saber 11
(Lenguaje, Matemáticas y

Ciencias)

Puntaje pruebas Saber 5
(Lenguaje, Matemáticas y

Ciencias)

Espacio en aulas educativas
de establecimientos

oficiales
Calidad de los docentes de

colegios oficiales
Brecha entre colegios

públicos y privados
Inversión en calidad

educación básica y media

Calidad de la educación - Puesto

57,1%

93,3%

81,7%

47,0%

64,2%

93,3%

81,7%

50,0%

69,0%

96,0%

81,7%

50,0%

0

0,2

0,4

0,6

0,8

1

1,2

Cobertura neta en
preescolar

Cobertura neta
educación primaria

Cobertura neta
educación
secundaria

Cobertura neta
educación media

Santander Mejor de la Etapa Mejor Resultado

CPC-CEPEC Principales resultadosPilar educación básica y media

Resultados en cobertura de la educación
A

n
ti

o
q

u
ia

Su
cr

e

Sa
n

ta
n

d
e

r

Su
cr

e

B
o

go
tá

B
o

go
tá

Sa
n

ta
n

d
e

r

Sa
n

ta
n

d
e

r

Puntaje pruebas Saber 11 (Lenguaje,
Matemáticas y Ciencias)

53,72

51,89

51,78

51,05

50,69

50,50

50,18

50,11

49,77

49,72

49,69

49,54

49,13

49,02

48,91

48,09

48,03

47,77

47,67

47,32

46,77

46,76

46,15

45,59

43,30

42 44 46 48 50 52 54 56

Bogotá, D.C.

Santander

Boyacá

Cundinamarca

Risaralda

Norte de Santander

Meta

Quindío

Caldas

Huila

Nariño

Antioquia

Valle del Cauca

Atlántico

Tolima

Cesar

Putumayo

Caquetá

Córdoba

Sucre

Bolívar

Cauca

La Guajira

Magdalena

Chocó

CPC-CEPEC Principales resultadosPilar Infraestructura

4

5

7

2013 2014 2015

Posición Pilar Infraestructura, 2013-2015

CPC-CEPEC Principales resultadosPilar Infraestructura

Posición (entre 25), en los subpilares de
infraestructura

9

7

3

12

7

4

10
11

4

0

2

4

6

8

10

12

14

Servicios públicos Transporte Infraestructura TIC

2013 2014 2015

CPC-CEPEC Principales resultadosPilar Infraestructura

Resultados en infraestructura de transporte

10 10

9

14

10

6

12

0

2

4

6

8

10

12

14

16

Red vial primaria
pavimentada por cada

100.000 habitantes
Red vial primaria

pavimentada por área

Porcentaje de vías
pavimentadas en buen

estado
Costo de transporte
terrestre a puertos

Costo de transporte
terrestre a mercado

interno
Pasajeros movilizados

vía aérea
Población conectada

vía aérea

CPC-CEPEC Principales resultadosPilar Infraestructura

Resultados en infraestructura de
servicios públicos

Penetración internet banda ancha fijo

19,28%

13,99%

13,70%

13,37%

12,59%

12,13%

10,60%

9,71%

9,33%

8,73%

8,53%

8,38%

6,79%

6,77%

5,34%

5,27%

4,89%

4,54%

4,15%

3,98%

3,91%

3,15%

2,66%

2,41%

1,82%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00%

Bogotá, D.C.

Antioquia

Risaralda

Santander

Quindío

Valle del Cauca

Atlántico

Caldas

Cundinamarca

Meta

Norte de Santander

Tolima

Huila

Bolívar

Boyacá

Cesar

Magdalena

Sucre

Cauca

Nariño

Córdoba

Caquetá

Chocó

La Guajira

Putumayo

678,32

315,90

718,56

261,32

719,58

260,14

0

100

200

300

400

500

600

700

800

Continuidad de prestacion del
servicio de acueducto

Costo de la energia electrica

Santander Mejor etapa Mejor resultado

B
o

lí
va

r

C
ó

rd
o

b
a

C
al

d
as

B
o

go
tá

CPC-CEPEC Principales resultadosPilar Medio ambiente

9

10

9

2013 2014 2015

Posición Pilar Medio ambiente, 2013-2015

CPC-CEPEC Principales resultadosPilar Medio ambiente

Resultados en el pilar de medio ambiente

14

7

1

23

11

17

0

5

10

15

20

25

Disposición adecuada de
residuos sólidos Biodiversidad

Empresas certificadas
ISO14001

Prevalencia de desastres
naturales

Índice de Gestión de
Riesgo Uso adecuado del suelo

CPC-CEPEC Principales resultadosFactor Eficiencia

Resultado del factor eficiencia: Santander vs
Mejor de la etapa 4*

5,77Puntaje

4Puesto

*Departamentos de la etapa 4: Antioquia, Atlántico, Bogotá, D.C., Bolívar,
Boyacá, Cundinamarca, Santander y Valle del Cauca.

5,18

6,35

0 2 4 6 8 10

Eficiencia de los Mercados

Educación Superior y Capacitación

Santander Brecha

Bogotá

Bogotá

Mejor etapa 4

CPC-CEPEC Principales resultadosPilar Eficiencia de los mercados

3 3

4

2013 2014 2015

Posición Pilar Eficiencia de los mercados,
2013-2015

CPC-CEPEC Principales resultadosPilar Eficiencia de los mercados

Posición (entre 25), en la eficiencia del mercado de
bienes

Posición (entre 25), en la eficiencia del mercado laboral

Posición (entre 25), en la eficiencia del mercado
financiero

19

11
9

1

20

15

6

0

5

10

15

20

25

Grado de
apertura
comercial

Carga
tributaria
para las

empresas

Facilidad para
abrir una
empresa

Número de
pagos de

impuestos por
año

Facilidad para
registrar

propiedades

Facilidad
permisos de
construcción

Consultas y
trámites en

línea

2

3

9

19
0

25

Cobertura
establecimiento

s financieros

Índice de
bancarización

Cobertura de
seguros

Saldo de
cuentas de

ahorro

10

3

34

9
0
5

10
15
20
25

Formalidad laboral

Tasa global de
participación laboral

Desempleo

Brecha de
participación laboral

entre hombres y
mujeres 5

Subempleo objetivo

CPC-CEPEC Principales resultadosSubpilar Eficiencia del mercado laboral

Tasa de Desempleo, 2014
Variables eficiencia en el mercado

laboral

13,54%

12,45%

12,28%

12,19%

11,66%

10,85%

10,53%

10,32%

9,68%

9,42%

9,40%

9,31%

8,81%

8,68%

8,44%

8,40%

8,06%

7,61%

7,58%

7,45%

7,09%

6,78%

6,54%

6,38%

6,14%

0 0,05 0,1 0,15

Quindío

Chocó

Risaralda

Norte de Santander

Valle del Cauca

Cauca

Nariño

Meta

Tolima

Antioquia

Putumayo

Cesar

Caldas

Bogotá, D.C.

Sucre

Cundinamarca

Huila

Caquetá

Atlántico

Boyacá

Magdalena

Córdoba

Santander

Bolívar

La Guajira

30,5%

68,9%

8,7%

50,5%

72,5%

6,4%

50,5%

72,5%

2,8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Formalidad laboral Tasa global de
participación laboral

Subempleo objetivo

Santander Mejor de la etapa Mejor resultado

C
h

o
có

B
o

ya
cá

B
o

go
tá

B
o

go
tá

B
o

go
tá

B
o

go
tá

CPC-CEPEC Principales resultadosPilar Educación superior y capacitación

4

3

4

2013 2014 2015

Posición Pilar Educación superior y
capacitación, 2013-2015

CPC-CEPEC Principales resultadosPilar Educación superior y capacitación

Posición (entre 25), en la cobertura de la
educación superior

Posición (entre 25), en la calidad de la
educación superior y bilingüismo

5

2

2

20 0

5

10

15

20

25

Cobertura bruta
educación superior

Graduados en
posgrado

Cobertura
formación técnica

y tecnológica

Deserción escolar
en educación

superior

4

12

7

3 0

5

10

15

Puntaje pruebas Saber
Pro

Calidad de docentes de
educación superior

Cobertura instituciones
de educación superior

con acreditación de alta
calidad

Bilingüismo

CPC-CEPEC Principales resultadosPilar Educación superior y capacitación

Deserción escolar en educación superior Puntaje en las Pruebas Saber Pro

36,80%

15,63%

14,71%

13,91%

13,46%

12,49%

11,74%

11,56%

11,08%

11,02%

10,97%

10,84%

10,34%

10,24%

10,20%

10,00%

10,00%

9,15%

9,05%

8,75%

8,54%

8,29%

7,82%

7,42%

6,83%

5% 10% 15% 20% 25% 30% 35% 40%

Putumayo

Bogotá, D.C.

La Guajira

Bolívar

Antioquia

Santander

Magdalena

Tolima

Cesar

Atlántico

Meta

Valle del Cauca

Huila

Caquetá

Córdoba

Sucre

Quindío

Cauca

Risaralda

Caldas

Chocó

Nariño

Cundinamarca

Norte de Santander

Boyacá

9,10

9,44

9,57

9,63

9,63

9,67

9,70

9,71

9,80

9,80

9,82

9,83

9,95

9,95

10,00

10,03

10,08

10,09

10,10

10,10

10,14

10,15

10,16

10,26

10,30

9,00 9,20 9,40 9,60 9,80 10,00 10,20 10,40

Chocó

La Guajira

Magdalena

Tolima

Sucre

Cesar

Caquetá

Putumayo

Bolívar

Atlántico

Córdoba

Norte de Santander

Quindío

Huila

Nariño

Meta

Risaralda

Cauca

Antioquia

Bogotá, D.C.

Valle del Cauca

Santander

Boyacá

Cundinamarca

Caldas

CPC-CEPEC Principales resultadosFactor Sofisticación e innovación

Resultado del factor sofisticación e innovación:
Santander vs Mejor de la etapa 4*

4,96Puntaje

7Puesto

*Departamentos de la etapa 4: Antioquia, Atlántico, Bogotá, D.C., Bolívar,
Boyacá, Cundinamarca, Santander y Valle del Cauca.

6,26

3,66

0 2 4 6 8 10

Sofisticacion y
diversificacion

Innovacion y
dinamica

empresarial

Santander Brecha

Bogotá

Mejor de la etapa

Bogotá

CPC-CEPEC Principales resultadosPilar Innovación y dinámica empresarial

4 4

6

2013 2014 2015

Posición Pilar Innovación y dinámica
empresarial, 2013-2015

CPC-CEPEC Principales resultadosPilar Innovación y dinámica empresarial

Posición (entre 25), en el pilar de innovación y
dinámica empresarial

Tasa de natalidad empresarial neta

4

7
6

0

5

10

15

20

25
Investigación

Inversión en CTI y
patentes

Dinámica
empresarial

29,60

17,66

12,69

12,32

12,22

12,00

10,92

9,94

9,31

7,67

7,66

6,90

6,61

6,47

6,25

6,10

5,54

5,16

4,73

4,69

3,75

3,00

2,98

2,96

2,65

0,000 5,000 10,000 15,000 20,000 25,000 30,000 35,000

Bogotá, D.C.

Atlántico

Meta

Valle del Cauca

Santander

Antioquia

Bolívar

Cundinamarca

Risaralda

Quindío

Cesar

Magdalena

Caldas

Huila

Tolima

Norte de Santander

Putumayo

Boyacá

Sucre

Chocó

Córdoba

Nariño

Cauca

La Guajira

Caquetá

CPC-CEPEC Principales resultadosPilar Innovación y dinámica empresarial

Investigación de alta calidad Revistas indexadas

3,65

2,91

2,81

1,64

1,51

1,32

1,27

1,12

0,89

0,48

0,42

0,39

0,32

0,29

0,28

0,24

0,20

0,18

0,11

0,00

0,00

0,00

0,00

0,00

0,00

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00

Caldas

Bogotá, D.C.

Antioquia

Valle del Cauca

Santander

Atlántico

Risaralda

Magdalena

Quindío

Bolívar

Cundinamarca

Boyacá

Meta

Cauca

Tolima

Córdoba

Cesar

Huila

La Guajira

Caquetá

Chocó

Nariño

Norte de Santander

Putumayo

Sucre

3,43

1,93

1,34

1,25

1,22

1,16

0,89

0,74

0,55

0,45

0,44

0,43

0,41

0,36

0,35

0,32

0,27

0,22

0,14

0,12

0,12

0,11

0,00

0,00

0,00

0,000 1,000 2,000 3,000 4,000

Bogotá, D.C.

Caldas

Boyacá

Atlántico

Santander

Antioquia

Quindío

Risaralda

Valle del Cauca

Norte de Santander

Bolívar

Caquetá

Chocó

Huila

Nariño

Magdalena

Cundinamarca

Cauca

Tolima

Córdoba

Sucre

Meta

Cesar

La Guajira

Putumayo

CPC-CEPEC Principales resultadosPilar Sofisticación y diversificación

10

7

8

2013 2014 2015

Posición Pilar Sofisticación y diversificación,
2013-2015

CPC-CEPEC Principales resultadosPilar Sofisticación y diversificación

Concentración de la canasta exportadora vs concentración de
los mercados de destino

Baja concentración Alta Concentración

B
aj

a
co

n
ce

n
tr

ac
ió

n
A

lt
a

C
o

n
ce

n
tr

ac
ió

n

Sofisticación de aparato productivo 7

Diversificación de mercados 15

Diversificación de canasta exp. 11

CPC-CEPEC Principales resultadosConclusiones

Fortalezas Debilidades

Cobertura neta en educación
secundaria

Capacidad local de recaudo

Empresas certificadas ISO14001 Eficiencia de la justicia

Número de pagos de impuestos por
año

Deserción escolar en educación
superior

Desempleo Facilidad para registrar propiedades

Tasa de homicidios Autonomía fiscal

Gracias

