

Informe Final del acompañamiento de las tres CRCI en la

implementación de los planes de acción para el cierre de brechas en

hasta tres variables prioritarias

ENTREGABLE 5 DEL PROYECTO: CIERRE DE BRECHAS

DE COMPETITIVIDAD DEPARTAMENTAL EN EL

MARCO DE LAS COMISIONES REGIONALES DE

COMPETITIVIDAD E INNOVACIÓN CRCI

Swisscontact

 Bogotá, 20 de noviembre de 2020

Este informe fue elaborado por los investigadores Martha Delgado, Theodore Kahn y Tomás

Martin, con los asistentes Juan David García y Valentina Parra.

Este constituye el informe final de la etapa de implementación de los planes de acción

orientados al cierre de brechas departamentales de competitividad. Menciona los insumos

relacionados con los aspectos metodológicos, institucional y de los planes de acción pero se

concentra en la etapa de implementación. Complementa los documentos anteriores sobre 1)

metodología de identificación de brechas de competitividad, 2) planes de acción y planes

operativos para los departamentos de Santander, Risaralda y Sucre, así como 3) el modelo

institucional para el soporte técnico al cierre de brechas de competitividad. En total fueron 7

entregables algunos de los cuales fueron informes de actividades. Todos los documentos fueron

construidos en conjunto con las Comisiones Regionales de Competitividad e innovación, CRCI y

están disponibles para consulta en el Ministerio de Comercio, Industria y Turismo

El proyecto se hizo bajo la dirección de Luis Fernando Mejía, director de Fedesarrollo y Astrid

Martínez O., investigadora Senior.

El contrato entre Swisscontact, SECO y Fedesarrollo tuvo un acompañamiento permanente del

Comité Técnico de Seguimiento conformado por el Ministerio de Comercio, Industria y Turismo,

el Departamento Nacional de Planeación, la Consejería presidencial para la competitividad y la

gestión público- privada y SECO.

Índice

1. Introducción ... 5

2. Los Planes de acción y operativos orientados al cierre de brechas de competitividad en tres

departamentos piloto: Santander, Risaralda y Sucre ... 7

2.1. Metodología de identificación de brechas de competitividad ... 7

2.2. Departamento de Santander: planes de acción y operativo .. 8

2.3. Departamento de Risaralda: planes de acción y operativo ... 15

Contexto y diagnóstico de las variables críticas .. 15

2.4. Departamento de Sucre: planes de acción y operativo .. 22

Fuente: Elaboración propia ... 27

3. Modelo institucional para el soporte técnico al cierre de brechas departamentales de

competitividad ... 27

4. Reflexiones de la etapa de implementación de los planes de acción 28

4.1.Sobre el Sistema nacional de competitividad e innovación .. 29

4.2. La conformación, los recursos y las capacidades de las CRCI. .. 30

4.3. Reflexiones a partir de la implementación en el departamento de Santander..................... 31

4.4. Reflexiones a partir de la implementación en el departamento de Risaralda 33

4.5. Reflexiones a partir de la implementación en el departamento de Sucre 37

4.6. El COVID-19 y el cierre de brechas de competitividad .. 38

5. Recomendaciones... 38

1. Bibliografía .. 41

2. Anexo: relación de actividades ... 41

Índice de abreviaturas

ADCI Agenda Departamental de Competitividad e Innovación

ALR Alianza Logística Regional

ANDI Asociación Nacional de Empresarios de Colombia

ASNACAVA Asociación Nacional de Cadena de Agricultores y Comerciantes

Confecámaras Confederación Colombiana de Cámaras de Comercio

CRCI Comisión Regional de Competitividad e Innovación

DIAN Dirección de impuestos y aduanas nacionales

DNP Departamento Nacional de Planeación

Fedesarrollo Fundación para la educación superior y el desarrollo

IDC Índice Departamental de Competitividad

IGPR Índice de Gestión de Proyectos de Regalías

IDIC Índice Departamental de Innovación para Colombia

MinCIT Ministerio de Comercio, Industria y Turismo

MinTIC Ministerio de Tecnologías de la Información y las Comunicaciones

OCDE Organización para la Cooperación y el Desarrollo Económico

PDD Plan de Desarrollo Departamental

PIB Producto Interno Bruto

PPI Programas, Proyectos e Iniciativas

PRC Plan Regional de Competitividad

SENA Servicio Nacional de Aprendizaje

SECO Secretaría para asuntos económicos del gobierno suizo

SGR Sistema General de Regalías

SNCI Sistema Nacional de Competitividad e Innovación

T&T Técnica y Tecnológica

TIC Tecnologías de la Información y Comunicaciones

1. Introducción

Este informe final se presenta en desarrollo del contrato de prestación de servicios profesionales

independientes celebrado entre la Fundación para la educación superior y el desarrollo

(FEDESARROLLO) y SWISSCONTACT, esta última actuando en nombre de la Secretaría para

asuntos económicos (SECO) del gobierno suizo.

Con el apoyo de las entidades que hacen parte del Sistema Nacional de Competitividad e

Innovación (SNCI), como la Consejería Presidencial para la Competitividad y la Gestión público-

privada, el Departamento Nacional de Planeación (DNP) y la Confederación Colombiana de

Cámaras de Comercio-(CONFECÁMARAS), se busca poner en marcha planes de trabajo

concretos orientados a superar las causas raíz de las brechas de competitividad departamentales.

El proyecto Cierre de brechas de competitividad departamental en el marco de las Comisiones

Regionales de competitividad e innovación CRCI responde a esa necesidad.

Los objetivos específicos son los siguientes:

- Fortalecimiento de las capacidades institucionales orientadas al cierre de brechas de

competitividad, a través del diseño y puesta en marcha de planes de acción para la

superación de brechas de competitividad de los departamentos.

- Diseño de un modelo institucional a nivel nacional de soporte técnico para las CRCI en la

construcción e implementación de planes de planes de trabajo para el cierre de brechas de

competitividad departamental.

El proyecto se ejecutó durante ocho meses.

Con respecto al primer objetivo, fue necesario diseñar, en primer lugar, una metodología para

identificar las brechas de competitividad departamental, a partir del examen de las diferentes

fuentes de medición de la competitividad e innovación departamentales. Se propusieron

mecanismos para establecer: 1) brechas de competitividad basadas en diferencias de productividad

2) brechas espaciales entre las capitales departamentales y los municipios y 3) brechas

institucionales ilustradas con el desempeño fiscal diferenciado y aspectos relacionados con la

gobernanza de las CRCI.1

Esta metodología fue transferida a las CRCI de tres departamentos con los cuales se efectuó un

pilotaje: Santander, Risaralda y Sucre. Se escogió una CRCI departamental por cada una de las

estructuras propuestas por la tipología de las CRCI elaborada por CONFECÁMARAS. A partir de

la metodología, una vez establecidas las brechas de competitividad en cada departamento, se

procedió a ordenarlas de acuerdo con diferentes criterios. Una vez priorizadas las brechas, se

escogieron tres variables críticas para elaborar planes de acción orientados al cierre de brechas, y

se identificaron los actores y los recursos que podrían concurrir en el cierre de brechas.

1 El documento Metodología para la identificación y análisis de brechas de competitividad departamental
en Colombia está disponible para consulta en el Ministerio de Comercio, Industria y Comercio, MINCIT.

Los planes de acción fueron estructurados por FEDESARROLLO con el concurso de las tres

CRCI2. Los planes incluyeron una descripción exhaustiva de las características de cada uno de los

departamentos, sus brechas de competitividad y el detalle del análisis de priorización y de

escogencia de tres variables críticas, para las cuales se propuso un plan de trabajo con el fin de

adelantar la etapa de implementación de los planes de acción.

En la etapa de implementación se buscó la participación de un grupo de actores relevantes para

cada una de las variables críticas con los cuales se trabajó un plan de acción muy detallado para

ser ejecutado en el plazo de un año. Este plan detallado se denomina Plan Operativo para el cierre

de brechas de cada una de las variables seleccionadas, tres por departamento.

Los planes operativos han partido de un entendimiento profundo de las brechas en cuyo cierre se

propone avanzar. Enseguida se han precisado las actividades necesarias para avanzar hacia la

mejora del indicador respectivo. De igual forma, se han involucrado los actores relevantes y

definido los responsables del nivel local para cada actividad, así como la oferta institucional del

nivel nacional que aporta en el proceso. Por último, se establecen metas e indicadores de

seguimiento a diciembre de 2020 y diciembre de 2021. En estas fechas, se compilarán los

resultados por parte de quienes hacen las mediciones de competitividad departamental.3

Con respecto del segundo objetivo específico relacionado con la estructura institucional, se entregó

un estudio con la propuesta de la Instancia de Coordinación Interinstitucional, o Mesa Técnica

Nacional de Apoyo para el cierre de brechas departamentales de competitividad4. La propuesta se

desarrolló con base en una revisión normativa; entrevistas con miembros de los equipos regionales

del MINCIT, el DNP y la Consejería Presidencial para la Competitividad y la Gestión Público-

Privada; entrevistas con actores vinculados a dos de las CRCI piloto; y en coordinación con la

experiencia de elaboración e implementación de los planes de acción en tres departamentos.

También se tuvo en cuenta el CONPES 3866 de 2016, el cual contiene la Política Nacional de

Desarrollo Productivo. Se definieron unas problemáticas específicas que el modelo institucional

debía contribuir a solucionar, se establecieron un objetivo y unas funciones para el modelo

institucional, y partir de las funciones se diseñaron procesos e identificaron responsables con base

en un análisis de las capacidades requeridas para ejecutar dichos procesos. Adicionalmente, se

propuso un mecanismo para la construcción de capacidades en las CRCI. Se acordó con el Comité

Técnico de Seguimiento del proyecto5 que el Comité de Regionalización del Sistema Nacional de

Competitividad e Innovación será el receptor de los planes de acción para su seguimiento y para

2 En el departamento de Risaralda, se trabajó intensamente con Bernardo Mejía, Sergio Restrepo y Diego Velásquez

y otros actores del territorio. En el departamento de Santander se trabajó principalmente con Juan Hernando Puyana

y Clara Hormiga. En el departamento de Sucre, las actividades principales fueron apoyadas por Karina Bertel. A nivel

nacional, se trabajó con el Comité Técnico de Seguimiento del proyecto conformado por el DNP, MINCIT y la

Consejería Presidencial para la articulación público-privada. A todos ellos, el reconocimiento especial de

FEDESARROLLO.
3 Los planes de acción y los planes operativos orientados al cierre de brechas de competitividad para las
CRCI de Santander, Risaralda y Sucre están disponibles para consulta en el MINCIT.
4 El documento titulado Modelo institucional para el soporte técnico al cierre de brechas está disponible
para consulta en MINCIT.
5 Conformado por el MINCIT, el DNP, la Consejería Presidencial para la Competitividad y la gestión Público-Privada

y SECO.

gestionar el apoyo a las CRCI en cuanto a la contribución que requieren de las entidades del nivel

nacional, para avanzar en el cierre de brechas de las tres variables escogidas en los tres

departamentos piloto.

2. Los Planes de acción y operativos orientados al cierre de brechas de competitividad

en tres departamentos piloto: Santander, Risaralda y Sucre

2.1. Metodología de identificación de brechas de competitividad

La metodología diseñada para identificar las brechas de competitividad departamental consta de

tres procesos6. Primero, se hacen análisis dinámicos y estáticos de los indicadores del Índice

Departamental de Competitividad (IDC) (Consejo Privado de Competitividad y Universidad del

Rosario, 2019). Segundo, se hace un análisis de brechas espaciales de competitividad. Finalmente,

se lleva a cabo un análisis institucional para identificar desafíos en las agendas y planes de

competitividad.

Los departamentos piloto identificados se abordan desde la tipología desarrollada por

Confecámaras que identifican tres tipos de comisiones: estructura 1, comisiones de departamentos

con alta densidad del tejido empresarial y alta concentración institucional; estructura 2, comisiones

de departamentos con media densidad del tejido empresarial y media concentración institucional,

y estructura 3, comisiones de departamentos con baja densidad del tejido empresarial y baja

concentración institucional (Tabla 1). Por tanto, cada CRCI piloto elegida pertenece a una tipología

diferente. Santander hace parte de la tipología 1, Risaralda de la tipología 2, y Sucre de la tipología

3.

Tabla 1. Tipología CRCI

Estructura 1

Departamentos de Cundinamarca, Antioquia, Valle del Cauca, Atlántico y Santander.

Respectivas ciudades capitales y municipios con más de 100.000 habitantes

Estructura 2

Departamentos de Bolívar, Boyacá, Caldas, Cauca, Cesar, Córdoba, Magdalena, Nariño,

Quindío, Casanare, Norte de Santander, Tolima, Huila, Risaralda y Meta. Respectivas

ciudades capitales y municipios con más de 100.000 habitantes

Estructura 3

Departamentos de Amazonas, Arauca, Caquetá, Chocó, La Guajira, San Andrés, Sucre,

Putumayo y Guaviare, Guainía, Vaupés y Vichada. Respectivas ciudades capitales y

municipios con más de 100.000 habitantes

6 Ver documento del proyecto titulado Metodología para la identificación de brechas de competitividad
departamental en Colombia

Fuente: Confecámaras.

Para cada CRCI piloto, se identificaron tres variables críticas según los siguientes criterios de los

términos de referencia del proyecto (SECO-MINCIT): i) que la variable sea manejable en el corto

plazo (dentro de 1 año); ii) que la CRCI tenga injerencia sobre la variable, definida como “la

capacidad y/o influencia para incidir en la solución de la brecha,” y iii) que por lo menos una

involucre la coordinación con las instancias nacionales. La Tabla 2 presenta la información de las

tres variables críticas seleccionadas para cada departamento piloto a intervenir.

Tabla 2. Departamentos piloto y variables críticas

Departamento Variable crítica

Santander

Gestión de regalías

Penetración de Internet banda ancha fijo

Facilidad para abrir una empresa

Risaralda

Costo de transporte terrestre a mercado interno

Tasa de natalidad empresarial neta

Diversificación de la canasta exportadora

Sucre

Facilidad para abrir una empresa

Cobertura bruta de educación técnica y tecnológica

Penetración de Internet banda ancha fijo

Fuente: Elaboración propia.

2.2. Departamento de Santander: planes de acción y operativo

Contexto y diagnóstico de las variables críticas.

El departamento de Santander pertenece al grupo de departamentos de la estructura 1, de acuerdo

con la tipología de Confecámaras. Tiene una de las economías más dinámicas del país y participa

con el 6,4% del PIB nacional, ocupando el cuarto puesto a nivel nacional y su PIB per cápita supera

en más del 50% el promedio nacional. En los últimos años su crecimiento ha estado impulsado por

las actividades financieras, suministro de electricidad, construcción y sector agropecuario (DANE,

2020).

En los escalafones de competitividad, Santander se ha mantenido en los primeros lugares,

ocupando el tercer lugar después de Bogotá y Antioquia, en la última medición del IDC (2019),

con un puntaje de 6,29. En este índice, Santander sobresale en los indicadores de capital humano,

especialmente en educación básica, media y superior, en los que se posiciona entre los primeros

del país. Sin embargo, el departamento presenta desempeños bajos en áreas clave para la

competitividad, como en infraestructura vial; en gestión institucional, en especial por capacidad

de recaudo y transparencia y uso de regalías; y en entorno para los negocios, especialmente en lo

que tiene que ver con la obtención de permisos de construcción y con la facilidad de abrir empresas

(Consejo Privado de Competitividad y Universidad del Rosario, 2019).

Para la priorización de brechas se compararon los resultados de la metodología de Fedesarrollo

con las prioridades definidas en la Agenda Departamental de Competitividad e Innovación (ADCI)

y en los Planes de Desarrollo Departamental (PDD) y Municipal (PDM) (Bucaramanga) 2020-

2023. Adicionalmente, se realizó un sondeo entre los miembros de la CRCI para seleccionar

aquellas brechas críticas en las que la CRCI tuviera capacidad de injerencia y que pudieran ser

reducidas en un horizonte de corto plazo. Con base en este ejercicio se identificaron las siguientes

áreas críticas: el área de instituciones asociada a la gestión y transparencia en el uso de regalías, el

entorno para los negocios, en especial en lo referente a facilidad para abrir empresa, e

infraestructura y conectividad digital.

Elaboración de un plan de acción.

Una vez priorizadas las áreas y variables críticas se procedió a elaborar los planes de acción. En

cuanto a la variable institucional, la priorización de la gestión de regalías en el plan de acción se

dio por la importancia que el nuevo Plan Regional de Competitividad del departamento le da al

tema institucional, como eje clave para impulsar la competitividad y productividad. En ese

indicador el departamento aparece en los rangos inferiores entre los departamentos del país,

ocupando los puestos 23 y 24 en gestión y transparencia de regalías. De acuerdo con el Sistema

General de Regalías (SGR), se le han otorgado a Santander $1,2 billones de pesos entre 2015-2020

para la financiación de proyectos prioritarios para la competitividad y el desarrollo regional. Sin

embargo, al observar los resultados del Índice de Gestión de Proyectos de Regalías (IGPR), el

departamento se encuentra clasificado como “insuficiente”, con un puntaje de 57,21 (posición 23).

Entre las áreas de intervención propuestas para el cierre de esta brecha están: i) analizar la

evolución del IGPR e identificar las variables críticas que inciden en el bajo desempeño del

departamento, ii) coordinar con la Dirección de Vigilancia de Regalías el acompañamiento a las

entidades ejecutoras de proyectos de regalías del departamento y iii) desarrollar estrategias de

visibilización de la ejecución de recursos de regalías.

Con respecto al entorno para los negocios, el plan se centró en el indicador de facilidad para abrir

empresas. De acuerdo con la última medición del índice Doing Business en 2017, Bucaramanga

obtuvo un puntaje de 82,18, ocupando el puesto 15 entre 31 capitales de país (Banco Mundial,

2017). Para el manejo de esta brecha se proponen las siguientes áreas de intervención: i) analizar

e identificar las variables críticas en el indicador de facilidad para abrir empresa en Bucaramanga,

ii) coordinar acciones con los actores regionales relevantes para mejorar el indicador y iii)

promover mejoras en los procesos para facilitar la apertura de empresas en las provincias del

departamento. Adicionalmente, se propone identificar una buena práctica entre las ciudades con

mejores puntajes en este indicador, para lo cual se decidió seleccionar a Pereira que obtuvo el

primer lugar en 2017.

En lo referente a infraestructura y conectividad, si bien el departamento presenta brechas

considerables en infraestructura vial (vías primarias y secundarias) se escogió como variable

crítica la penetración de internet fijo de banda ancha, por las amplias brechas espaciales que tiene

este indicador y por la posibilidad de lograr mejoras en el corto plazo7. Además, aunque Santander

presenta indicadores relativamente positivos con respecto a los otros departamentos, el país se

encuentra rezagado en comparación con otros países en términos de barreras en el acceso a las

Tecnologías de la Información y las Comunicaciones TIC, bajos niveles de velocidad y calidad del

servicio8. En la escogencia de este indicador influyeron las condiciones generadas por la Pandemia

de COVID-19, que evidenciaron las limitaciones del país en materia de conectividad a internet.

Para el cierre de esta brecha se propusieron unas acciones de corto y mediano plazo que se

enmarcaron en los siguientes ejes de intervención: i) analizar la cobertura de internet en el

departamento y la magnitud de las brechas espaciales, ii) identificar los programas y proyectos de

la gobernación y la alcaldía incluidos en los planes de desarrollo para el cierre de la brecha, y iii)

coordinar esfuerzos con el Ministerio de Tecnologías de la Información y las Comunicaciones

(MinTIC) para mejorar la cobertura de internet y cerrar brechas espaciales.

Tabla 3. Resumen de plan de acción para Santander

7 Las brechas espaciales se refieren a las disparidades en competitividad al interior del departamento. En la

metodología de Fedesarrollo se miden como la diferencia entre los indicadores del Índice Departamental

de Competitividad IDC y los del Índice de Competitividad de las ciudades capitales ICC. Consultar el

documento titulado Metodología para la identificación y análisis de las brechas de competitividad

departamental en Colombia.

8 DNP (2019), Bases Plan Nacional de Desarrollo 2018-2022 Pacto por Colombia Pacto por la equidad

Variable crítica
Ejes de

intervención
Actores Metas

Facilidad para abrir

empresa

1. Identificar las

variables críticas del

indicador de

facilidad para abrir

empresa en

Bucaramanga

CRCI, Cámara de

Comercio, Alcaldías

1.Mejorar los

indicadores de

facilidad para abrir

empresa

2.Facilitar la

apertura de empresas

en otros municipios

2.Coordinar acciones

para atender las áreas

críticas identificadas

en un horizonte de

corto plazo.

3.Promover la

integración y

virtualización de

procesos para

agilizar la creación

de empresas en otros

municipios

 Fuente: Elaboración propia

Elaboración de un plan operativo.

Con base en los lineamientos de cada plan de acción, se formuló un plan de trabajo con las

actividades que se desarrollarían en los últimos tres meses de esta consultoría. En su ejecución se

realizaron espacios de encuentro, mesas de trabajo y talleres entre el equipo de Fedesarrollo, los

representantes de la CRCI de Santander y los actores relevantes para cada una de las brechas

definidas en el plan. Las discusiones en torno del plan de acción permitieron hacer análisis más

Gestión de regalías

1. Analizar la

evolución del Índice

de Gestión de

Proyectos de

Regalías IGPR e

identificar las

variables críticas

CRCI, Gobernación,

Dirección General

de Regalías

1. Mejorar los

resultados del IGPR

2. Generar

apropiación de la

ciudadanía sobre los

recursos y proyectos

financiados con

regalías

2. Coordinar con la

Dirección de

Vigilancia de

Regalías el

acompañamiento a

las entidades

ejecutoras de

proyectos de regalías

del departamento

3. Organizar

estrategia de

comunicación para

visibilizar el tema de

regalías

Penetración de

internet de banda

ancha

1. Analizar la

cobertura de internet

en el departamento y

la magnitud de las

brechas espaciales

CRCI, Gobernación,

Alcaldías, MinTIC,

Cámara de

Comercio,

Operadores

1. Incrementar la

penetración de

internet de banda

ancha en el

departamento

2. Reducir las

brechas espaciales y

urbano rurales en

penetración de

internet

2. Identificar los

programas y

proyectos de la

gobernación y la

alcaldía

3. Coordinar

esfuerzos con el

MinTIC para

mejorar la cobertura

de internet y cerrar

brechas espaciales

profundos sobre el comportamiento y las brechas de competitividad de las variables críticas, así

como conocer las visiones, recursos y programas nacionales y locales que tienen incidencia sobre

el cierre de las brechas de competitividad. Esta última actividad se dio por medio de reuniones

sostenidas con funcionarios del DNP y del MinTIC (Directores de Infraestructura y de Fomento

Regional). Adicionalmente, se realizó una reunión para documentar la buena práctica en facilidad

para abrir empresa, para la cual se seleccionó a la Cámara de Comercio de Pereira.

Durante esta última etapa de implementación, la secretaría técnica de la CRCI de Santander se

comprometió a hacer seguimiento sobre las acciones a corto plazo que se plantearon en el plan

operativo de cada variable, en el cual también se definieron actores responsables y metas a

diciembre del 2020 y 2021. Así mismo, se formularon indicadores de seguimiento para ir

verificando los avances hacia el cumplimiento de las metas propuestas para el cierre de las brechas

de competitividad seleccionadas en el plazo previsto. Una versión resumida del plan operativo se

presenta en la siguiente tabla.

Tabla 4. Resumen de plan operativo para Santander

Variable crítica

(Meta)
Actividades

Metas a

diciembre 2020

Metas a

diciembre

2021

Gestión de regalías

(Fortalecimiento

capacidades en la

gestión de

información de los

proyectos de

regalías)

1. Diseño de plan de

información sobre el nuevo

IGPR

Programa

diseñado, y

aprobado para

ejecutar

2. Apoyo a la Dirección de

Vigilancia de Regalías para

el fortalecimiento de

secretarías técnicas de la

Gobernación

Reunión

desarrollada

3. Revisión de estructura

de secretarías de

planeación, infraestructura

y TIC, y de entidades

ejecutoras de recursos en

provincia

Informe

presentado

4. Crear un plan de mejora

a partir del estado actual de

las secretarías de

infraestructura y TIC de la

Gobernación

Plan diseñado Plan ejecutado

5. Diseño de campaña de

apropiación y

comunicación alrededor del

tema de regalías. Diseño de

programa de formación

para la estructuración de

proyectos

Diseño y

aprobación de

campaña y

programa

Ejecución

campaña y

programa

6. Ejecución de campaña

de apropiación y

comunicación alrededor del

tema de regalías

Diseño de la

campaña de

socialización

Ejecución de

campaña de

socialización

Facilidad para abrir

empresas

(Reducción trámites

y tiempos, y avance

en procesos de

virtualización)

1. Reducir los trámites

asociados a la liquidación y

pago del Impuesto

Departamental de Registro.

Reducción del tiempo en

registro de empresas.

Reducción

tiempo de

registro a 2 días

2. Reducir tiempo de

registro de empresas en

Seguridad Social

Reducción

tiempo de

registro a 1 día

3. Reducir el costo del

Impuesto Departamental de

Registro y estampillas.

Tarifa entre 0,1 y

0,3%. Se

eliminan

sobretasas y

recargos

(Proyecto de Ley

de

Emprendimiento)

4. Elaborar mapeo de

identificación de

responsables de los

procesos en las 4 alcaldías

del Área Metropolitana, y

ejecución de mesas de

trabajo sobre la

importancia de

visualización, unificación

de procesos y

descentralización de

servicios.

Cuatro Alcaldías

involucradas

5. Construir plan de trabajo

con alcaldías del Área

Metropolitana (4), y

gestionar el uso y

apropiación del sistema de

reporte de información

(diseñado por la Cámara de

Comercio) por Alcaldías de

Bucaramanga y

provinciales.

4 planes de

trabajo

concretados

con Alcaldías y

15 Alcaldías

apropiadas del

sistema

Penetración de

internet de banda

ancha (Ampliar

penetración en los

municipios de

Santander, y lograr

conectividad

gratuita)

1. Realizar ejercicio de

sensibilización con los

alcaldes de los municipios

que no cuentan con la

norma. Implementación de

plan padrino con los

municipios

87 municipios

2. Concretar el apoyo del

MinTIC para la

certificación por

municipio, y la cifra de

municipios que a la fecha

lo han solicitado (y su

estado).

Apoyo

gestionado

Certificación

de la CRCI a

los municipios

que lo soliciten

3. Reunión con MinTIC,

Cámara de Comercio,

180 zonas

digitales

CRCI y Gobernación de

Santander para

implementación. Reunión

con Congresistas y MinTIC

para gestión de apoyo

rurales

instaladas y en

servicio

4. Elaboración de

diagnóstico de

infraestructura de la

conectividad de la ciudad.

Definición del plan de

expansión de conectividad

Diagnóstico

terminado

50% del

avance del plan

de expansión

5. Apoyo a la gestión para

la formalización del

convenio con la

Universidad Industrial de

Santander para la

conectividad de zonas

Wifi.

Convenio

formalizado

6. Estudio de mercado para

definir zonas más

vulnerables de acuerdo con

la necesidad de la

población, y apoyar a la

gestión para obtener

permisos y licencias.

7. Realizar la primera

licitación para contratar 50

zonas Wifi. Segunda

licitación para 200 zonas

Wifi

50 zonas Wifi

activadas

200 zonas Wifi

activadas

Fuente: Elaboración propia

2.3. Departamento de Risaralda: planes de acción y operativo

Contexto y diagnóstico de las variables críticas

El departamento de Risaralda pertenece al grupo de departamentos de la estructura 2, de acuerdo

con la tipología de Confecámaras. Participa con el 1,6% del PIB nacional y su PIB per cápita se

encuentra por debajo del registro promedio nacional (87% en 2019) (DANE, 2020). Risaralda se

ubica en la sexta posición, de un total de 32 departamentos y Bogotá D.C., en el ranquin global de

IDC de 2019. En cuanto a las variables críticas, Risaralda de ubica en la posición número 20 en

términos de la variable costo de transporte terrestre a mercado interno, en la posición 15 en la

variable tasa de natalidad empresarial neta y en la posición 8, en la variable diversificación de la

canasta exportadora (Consejo Privado de Competitividad y Universidad del Rosario, 2019).

Con relación a la variable costo de transporte terrestre, se destaca el hecho de que los costos para

transportar productos desde la mayoría de los municipios del departamento superan, en promedio,

los costos de transportar carga hacia estos municipios, lo cual incide negativamente en la capacidad

de los productores y empresas de vender en mercados externos. Específicamente, el costo de

transporte promedio por tonelada de la carga que sale de los municipios de Risaralda es 19% mayor

que el costo de la carga que llega a los municipios de Risaralda. Además, se identificaron brechas

espaciales al interior del departamento debido a que el transporte de carga es sustancialmente

menos costoso en el área metropolitana que en el resto de los municipios del departamento. Los

bajos volúmenes de carga que genera el departamento, el estado de la infraestructura vial primaria,

secundaria, y terciaria y el uso de vehículos de carga pequeños, se identificaron como factores

determinantes en los altos costos de transporte desde los municipios del departamento a los

destinos del mercado doméstico.

En cuanto a la variable tasa de natalidad empresarial neta, el diagnóstico de la CRCI Risaralda y

de los participantes de las mesas de trabajo, talleres y espacios de encuentro, señaló que la brecha

de esta variable crítica se debe principalmente a la alta tasa de mortalidad de empresas por falta de

planeación estratégica, administración, gerencia y conocimiento del mercado. El ritmo de creación

de empresas en el departamento es relativamente alto (reflejo de la facilidad de abrir empresas);

no obstante, muchas empresas se constituyen sin conocer bien la dinámica del mercado en el que

buscan participar ni las herramientas y estrategias necesarias para operar de forma exitosa una

empresa. Además, si bien la formación neta de nuevas sociedades empresariales en el

departamento presenta evolución positiva durante los últimos años, se identificaron brechas

espaciales al interior del departamento debido al buen desempeño de municipios grandes como

Pereira y Dosquebradas, hecho que contrasta con lo sucedido en los otros municipios del

departamento.

Finalmente, el indicador de la variable crítica llamada diversificación de la canasta exportadora se

ve afectado por la alta dependencia de la exportación del café, rubro que ha representado al menos

el 50% de las exportaciones del departamento desde el año 2010. De hecho, los registros anuales

en los que la diversificación de la canasta exportadora de Risaralda aumenta son explicados por

afectaciones del rubro de exportación cafetera y no por esfuerzos materializados para impulsar

otros sectores relevantes de exportación. Por tanto, es necesario plantear estrategias de

diversificación de la canasta exportadora de Risaralda por medio de sectores estratégicos no

cafeteros como la metalmecánica, la agroindustria, el sistema moda, las industrias 4.0 y el turismo.

Elaboración de un plan de acción

Con el objetivo de fijar una hoja de ruta para el cierre de las brechas de competitividad, se elaboró

un plan acción para el departamento de Risaralda sobre las tres variables críticas. El plan de acción

fue desarrollado por Fedesarrollo en conjunto con la CRCI de Risaralda, desde donde se

convocaron otros actores de la competitividad en el departamento. El plan de acción de Risaralda

identifica actores y espacios de coordinación relevantes, programas locales y nacionales que

inciden sobre el cierre de las brechas, recursos disponibles, ejes y acciones puntuales para incidir

en las variables críticas, metas a corto plazo y acciones de acompañamiento por parte de

Fedesarrollo a la CRCI de Risaralda. Una versión resumida del plan de acción se presenta en la

Tabla 5.

Tabla 5. Resumen de plan de acción para Risaralda

Variable

crítica
Ejes de intervención Actores Metas

Costo de

transporte

terrestre

1. Definir la hoja de

ruta para la alianza

logística (ALR) del eje

cafetero

CRCI; ALR

Mejorar la coordinación

y planeación estratégica

en el sector

2. Realizar diagnóstico

espacial de los costos

de transporte terrestre

del departamento

CRCI; ALR;

Gobernación;

Alcaldías; ANDI;

Invias

Reducir el costo de

transporte terrestre en

municipios alejados

3. Estructurar proyecto

para la creación de la

plataforma digital de

información logística

CRCI; ALR; Empresas

del sector TIC

Reducir las barreras de

información en el sector

logística

Tasa de

natalidad

empresarial

neta

1. Realizar eventos

pedagógicos sobre

mecanismos de

transferencia de

tecnología

CRCI; Red

Departamental de

Emprendimiento

“Risaralda Emprende”;

Universidades y centros

de investigación

Mejorar el conocimiento

de mecanismos de

asociatividad

2. Consolidar la oferta

institucional de

asistencia técnica y

apoyo al sector

empresarial

Cámaras de Comercio;

Red Departamental de

Emprendimiento

“Risaralda Emprende”;

Parquesoft

Aumentar la utilización

y mayor valor agregado

de asistencia técnica

empresarial; Mayor

utilización de

herramientas digitales

por las empresas

3. Realizar análisis

espacial del tejido

empresarial de

Risaralda

CRCI, Cámaras de

Comercio

Mejorar el conocimiento

de tendencias

espaciales; Estrategias

subregionales para

fortalecer tejido

empresarial

4. Diseñar indicadores

de asociatividad entre

sectores privados,

público y academia

CRCI; Universidad

Tecnológica de Pereira

Mejorar la capacidad

instalada en la CRCI

para medir y monitorear

la asociatividad entre

actores en el sistema de

competitividad

Diversificac

ión de la

canasta

exportadora

1. Definir portafolio y

estrategia de productos

exportables

Cámaras de Comercio

de Pereira y

Dosquebradas;

ASNACAVA;

Incrementar las

exportaciones de

productos dentro de las

apuestas productivas

Universidad Libre;

Gremios y empresas

2. Coordinar esfuerzos

con instancias

nacionales

CRCI; Cámaras de

Comercio; Gremios

sectoriales; Dirección

de impuestos y aduanas

nacionales (DIAN);

MinCIT

Facilitar los procesos de

comercio exterior por

las empresas del

departamento

3. Crear plataforma

digital de información

de comercio exterior

Cámaras de Comercio;

MinCIT; DIAN;

Empresas del sector

TIC

Reducir las barreras de

información al comercio

internacional

Fuente. Elaboración propia

Posterior a la definición del plan de acción, este fue presentado y discutido en reuniones, talleres

y espacios de encuentro entre Fedesarrollo, la CRCI de Risaralda y actores relevantes para el cierre

de las brechas de competitividad del departamento. Las discusiones en torno del plan de acción

permitieron hacer análisis más profundos sobre el comportamiento y las brechas de competitividad

de las variables críticas, así como conocer las visiones, recursos y programas nacionales y locales

que tienen incidencia sobre el cierre de las brechas de competitividad. Particularmente, durante la

etapa de implementación y discusión del plan de acción, se definieron actividades a corto plazo,

actores responsables de las actividades, metas a diciembre de 2020 y diciembre de 2021 e

indicadores de seguimiento que permiten ejecutar acciones específicas en el plazo de un año que

buscan contribuir al cierre de brechas de competitividad. Este nuevo plan detallado de actividades

a corto plazo se denomina Plan operativo para el cierre de brechas de cada una de las variables

críticas.

Elaboración de un plan operativo

Los planes operativos están basados en un análisis exhaustivo de las causas de las brechas de

competitividad. Con estas causas identificadas, se ha procedido a definir actividades específicas y

realizables en el corto plazo, un año, que pueden tener una influencia significativa sobre el cierre

de brechas. Las actividades que se realizaron para generar los insumos adicionales para la

construcción de los planes operativos fueron los siguientes: i. dos espacios de encuentro con

actores a nivel local y nacional para cada variable critica, orientados a la identificación de acciones

concretas para cerrar la brecha que cada entidad participante emprendería en el siguiente año, y

las metas asociadas; ii. reuniones con instancias nacionales para conocer la oferta institucional

relevantes para cada variable critica, sus condiciones, y los proyectos y recursos correspondientes

al departamento de Risaralda9.

9 En total, hubo reuniones con representantes de 6 entidades nacionales: el Ministerio de Transporte, el Departamento

Nacional de Planeación, y el Ministerio de Agricultura para la variable costo de transporte terrestre; el Viceministerio

del Comercio Exterior del Ministerio de Comercio, Industria, y Turismo (MinCIT) y ProColombia para la variable

diversificación de las exportaciones; y el Viceministerio de Desarrollo Empresarial del MinCIT para la variable tasa

de natalidad empresarial neta.

Para garantizar la implementación del plan operativo, la secretaría técnica de la CRCI de Risaralda

se comprometió a hacer seguimiento sobre las acciones a corto plazo que se plantearon en el plan

de cada variable, en el cual también se definieron actores responsables y metas a diciembre del

2020 y 2021. Así mismo, se formularon indicadores de seguimiento para ir verificando los avances

hacia el cumplimiento de las metas propuestas para el cierre de las brechas de competitividad

seleccionadas en el plazo previsto. Una versión resumida del plan operativo se presenta en la

siguiente tabla.

Tabla 6. Resumen de plan operativo para Risaralda

Variable

crítica

(Meta)

Actividades
Metas a diciembre

2020

Metas a diciembre

2021

Costo de

transporte

terrestre

(Reducir

el costo de

transporte

por

tonelada

desde 4

municipio

s al

promedio

departame

ntal de

2019)

1. Convocar y concertar un

grupo de trabajo

intersectorial

Consolidación de un

grupo de trabajo

Continuidad de las

actividades del grupo

de trabajo

2. Construir información

detallada sobre la relación

entre volúmenes de carga,

precios y rutas ofrecidas en

los municipios del

departamento

Diagnóstico de la

relación entre

volúmenes de carga,

precios y rutas

ofrecidas

1 documento de

análisis técnico de

puntos estratégicos

para mejorar los

costos de transporte

3. Concretar acuerdos para

mejorar la planificación de la

producción agropecuaria y

las actividades conexas

3 acuerdos suscritos

entre productores para

consolidar la

producción y

compartir cargas

3 acuerdos suscritos

con las empresas

transportadoras para

reducir los costos de

transporte

4. Identificar los patrones de

flujo de productos de áreas

rurales y centros urbanos

para la consolidación de un

sistema que integre

producción-consumo con el

transporte

Diagnóstico de

fuentes de

información para

analizar patrones de

flujo de productos de

áreas rurales y centros

urbanos

1 documento de

análisis técnico de los

flujos de producción

de áreas rurales y

centros urbanos

5. Diseñar e implementar una

red regional de proyectos de

infraestructura y acopio que

permita consolidar las

plataformas logísticas de la

región

Identificación y

priorización de

proyectos de

infraestructura para

reducir los costos de

transporte

5 proyectos de

infraestructura

estructurado y con

financiamiento

identificado

Tasa de

natalidad

empresaria

l neta

1. Caracterizar la población

de empresas en todos los

municipios

Definir metodología

para caracterización

de la población de

empresas

Caracterización de la

población de

empresas en el

departamento

(Lograr

una tasa

de

creación

neta de

empresas

positiva

para el año

2021 en

todos los

municipio

s del

departame

nto)

2. Visibilizar los beneficios

de la formalización e

incrementar el uso de los

servicios de formación y

consolidación empresarial

50 empresarios

capacitados
150 empresarios

capacitados

3. Diseñar contenidos,

metodologías y formas de

fácil acceso para incrementar

la utilización de herramientas

y técnicas digitales

Finalizar programa

para incrementar la

utilización de

herramientas y

técnicas digitales en

las empresas

100 empresas que

incorporen nuevas

herramientas digitales

4. Fortalecer los planes de

negocios de empresas

Fortalecimiento de

planes de negocios

con acompañamiento

en empresas pilotos

Fortalecimiento de

planes de negocios

con acompañamiento

en 1.000 empresas

5. Consolidar y articular la

ruta departamental de

emprendimiento con la ruta

nacional de emprendimiento

Ruta departamental de

emprendimiento

consolidado

Ruta departamental de

emprendimiento

consolidado y

articulado con la ruta

nacional

Diversific

ación de la

canasta

exportador

a

(Crecimie

nto anual

de las

exportacio

nes de los

productos

no

cafeteros

de los

sectores

prioritario

s 20%)

1. Construir información

sobre las principales barreras

técnicas al comercio en

sectores estratégicos

Mesas de trabajo con

empresarios de los

sectores estratégicos
--

2. Monitorear y dar

seguimiento a acciones para

resolver barreras técnicas al

comercio exterior para

sectores estratégicos

Resolución de

barreras técnicas a

través de 10 acciones

de mejora

completadas

Resolución de

barreras técnicas a

través de 10 acciones

de mejora

completadas

3. Identificar empresas con

potencial de exportación

Identificación de 10

oportunidades de

sustituir

importaciones y

exportar nuevos

productos

5 nuevos productos

exportados

4. Fortalecer las capacidades

de comercialización y

negociación de empresas

Capacitación de 20

empresas en

comercialización y

negociones

Capacitación de 50

empresas en

comercialización y

negociones

Fuente: Elaboración propia

2.4. Departamento de Sucre: planes de acción y operativo

Contexto y diagnóstico de variables críticas.

El departamento de Sucre pertenece al grupo de departamentos que hacen parte de la estructura 3

de la tipología definida por Confecámaras. En los últimos años, la economía departamental ha

crecido a un ritmo ligeramente superior al promedio de la economía nacional (3,8% frente a 3,5%

entre el 2009 y 2018), con una participación en el PIB nacional de 0,8%, en tanto que su ingreso

per cápita corresponde a la mitad del ingreso per cápita nacional (47% en 2018) (DANE, 2020).

Los sectores con mayor participación en la economía departamental son la administración pública,

seguido por los sectores de comercio, construcción, industria manufacturera y actividad

agropecuaria. En lo referente a la competitividad, Sucre se ha mantenido en un rango medio-bajo

del IDC, ocupando en su última medición (2019) el puesto 23, con un puntaje de 4,34. Entre las

áreas en las que el departamento muestra un desempeño por encima del promedio se encuentran

las de salud, educación básica y media, e infraestructura (incluyendo cobertura de servicios

públicos). No obstante, presenta rezagos importantes en los indicadores de instituciones (puesto

21), adopción de TIC (puesto 22), educación superior (puesto 22) e innovación y dinámica

empresarial (puesto 24) (Consejo Privado de Competitividad y Universidad del Rosario, 2019).

Para la priorización de brechas se compararon los resultados de la metodología de Fedesarrollo

con las prioridades definidas en la ADCI y en los planes de desarrollo departamental y municipal

(Sincelejo) 2020-2023. Adicionalmente, se realizó un sondeo entre los miembros de la CRCI para

seleccionar aquellas brechas críticas en las que la CRCI tuviera capacidad de injerencia y que

pudieran ser reducidas en un horizonte de corto plazo. Con base en este ejercicio se identificaron

las siguientes áreas críticas: eficiencia de mercado e innovación y dinámica empresarial, educación

media y superior, e infraestructura y conectividad digital.

Elaboración de un plan de acción.

En lo referente a las áreas de eficiencia de mercado y dinámica empresarial, se priorizó el indicador

de facilidad para abrir empresas. Si bien Sincelejo está relativamente bien posicionada a nivel

nacional en este indicador (puesto 10 entre 31 capitales departamentales en el informe del Doing

Business 2017), la selección de esta variable obedece más a buscar cerrar brechas espaciales. Es

decir, se busca facilitar la apertura de empresas en todo el departamento (no solo en la capital) y

de esta forma contribuir a mejorar la densidad empresarial y al cierre de la brecha espacial en este

último indicador. En el plan de acción para esta variable se acordaron los siguientes ejes temáticos:

i) identificar las áreas críticas del indicador en Sincelejo, ii) coordinar las acciones con los actores

relevantes para mejorar los indicadores en el corto plazo y iii) promover la integración y

virtualización de procesos para agilizar la creación de empresas en otros municipios.

En lo referente al área de educación, Sucre presenta brechas significativas en coberturas de

educación superior, en particular en educación técnica y tecnológica (T&T), con una tasa de

cobertura bruta de 5,2% en 2018, ocupando la posición 26 entre los departamentos del país.

Adicionalmente, existe una brecha espacial considerable en relación con esta variable (la cobertura

en la capital excede significativamente la del resto del departamento). Desde la CRCI se considera

también muy importante mejorar la pertinencia y calidad de la educación T&T para lograr los

objetivos de la ADCI. Entre los ejes de intervención propuestos para el cierre de esta brecha están:

i) análisis de los indicadores departamentales de educación T&T, ii) coordinación de acciones con

los actores relevantes del territorio para incrementar la cobertura, especialmente en municipios

distintos a la capital y iii) conformación de una mesa de trabajo con la participación de la academia,

el sector productivo y el sector públicoo, coordinada por la CRCI, para formular un plan de acción

para mejorar la cobertura, pertinencia y calidad de la educación T&T, en un horizonte de mediano

plazo.

Del área de infraestructura y conectividad, se priorizó la variable de penetración de internet banda

ancha fijo, indicador en el que Sucre se encuentra rezagado a nivel nacional, ocupando el puesto

19 en la última medición del IDC. Adicionalmente, las condiciones generadas por la pandemia de

COVID-19 también incidieron para la priorización de esta variable, al hacer evidentes las

limitaciones existentes en materia de conectividad, en hogares, empresas e instituciones

educativas. Para el cierre de esta brecha se plantearon acciones en los siguientes ejes de

intervención: i) análisis de los indicadores de cobertura de internet y de la magnitud de las brechas

espaciales, ii) identificación de los programas y proyectos de la gobernación y la alcaldía de

Sincelejo para el cierre de la brecha, y iii) requerimientos de coordinación con instancias del orden

nacional (MinTIC) para el cierre de brechas

Tabla 7. Resumen de plan de acción para Sucre

Variable

crítica
Ejes de intervención Actores Metas

Facilidad

para abrir

empresa

1. Identificar las áreas

críticas del indicador de

facilidad para abrir

empresa

CRCI, Cámara de

Comercio, Alcaldías

1.Mejorar los

indicadores de facilidad

para abrir empresa

2.Facilitar la apertura de

empresas en otros

municipios

2.Coordinar acciones

para atender las áreas

críticas identificadas en

un horizonte de corto

plazo.

3.Promover la

integración y

virtualización de

procesos para agilizar la

creación de empresas en

otros municipios

Cobertura

en

educación

1. Analizar los

indicadores

departamentales en

educación T&T

CRCI, Secretarías de

educación, Servicio

Nacional de

Aprendizaje (SENA),

1. Aumentar la

cobertura en educación

T&T y cerrar la brecha

Fuente: Elaboración propia

Elaboración de un plan operativo.

Con base en cada plan de acción se formuló un plan de trabajo con las actividades que se

desarrollarían en los últimos tres meses de esta consultoría. Para este fin, se realizaron espacios de

encuentro, mesas de trabajo y talleres entre el equipo de Fedesarrollo los representantes de la CRCI

de Sucre, y los actores relevantes para cada una de las brechas definidas en el plan. Las discusiones

en torno del plan de acción permitieron hacer análisis más profundos sobre el comportamiento y

las brechas de competitividad de las variables críticas, así como conocer las visiones, recursos y

programas nacionales y locales que tienen incidencia sobre el cierre de las brechas de

competitividad. Esta última actividad se dio por medio de reuniones sostenidas con funcionarios

del DNP, del Ministerio de Educación (Dirección de educación superior) y del MinTIC (Directores

de Infraestructura y de Fomento Regional). Adicionalmente, se estableció una reunión de buenas

prácticas con las Unidades Tecnológicas de Santander (UTS), correspondiente al cierre de brecha

de educación T&T.

Técnica y

Tecnológica

2. Coordinar con los

actores relevantes

acciones para

incrementar la

cobertura en el corto

plazo, especialmente en

municipios distintos a

la capital

Instituciones de

Educación Superior

espacial en este

indicador

2. Contar con un plan de

acción aprobado para

mejorar la cobertura,

pertinencia y calidad de

la educación T&T

3. Establecer mesa de

trabajo Gobierno-

universidad Empresa

para formular un plan

de acción de mediano

plazo en educación

T&T

Penetración

de internet

de banda

ancha

1. Analizar la cobertura

de internet en el

departamento y la

magnitud de las brechas

espaciales
CRCI, Gobernación,

Alcaldías, MinTIC,

Cámara de Comercio,

Operadores

1. Incrementar la

penetración de internet

de banda ancha en el

departamento

2. Reducir las brechas

espaciales y urbano

rurales en penetración

de internet

2. Identificar los

programas y proyectos

de la gobernación y la

alcaldía de Sincelejo

3. Coordinar esfuerzos

con el MinTIC para

mejorar la cobertura de

internet y cerrar brechas

espaciales

Durante esta última etapa de implementación, la gestora de la CRCI de Sucre se comprometió a

hacer seguimiento sobre las acciones a corto plazo que se plantearon en el plan operativo de cada

variable, en el cual también se definieron actores responsables y metas a diciembre del 2020 y

2021. Así mismo, se formularon indicadores de seguimiento para ir verificando los avances hacia

el cumplimiento de las metas propuestas para el cierre de las brechas de competitividad

seleccionadas, en el plazo previsto (hasta diciembre de 2021). Una versión resumida del plan

operativo se presenta en la siguiente tabla.

Tabla 8. Resumen de plan operativo para Sucre

Variable crítica

(Meta)
Actividades

Metas a

diciembre

2020

Metas a

diciembre

2021

Facilidad para abrir

empresas (Reducción

costos y tiempos

asociados a los

trámites)

1. Diseñar página

interactiva con la

información empresarial.

Mejorar experiencia

virtual e incrementar la

promoción de servicios

virtuales.

Reducción

tiempo de

registro a 3

días

Reducción

tiempo de

registro a 1 día

2. Generar alianzas con

Super Giros para facilitar

los pagos

3. Reducir el costo del

impuesto departamental

de registro según lo

propuesto por el Proyecto

de Ley de

Emprendimiento

Tarifa entre 0,1

y 0,3%. Se

eliminan

sobretasas y

recargos

4. Revisar el tiempo para

el registro de la empresa

en Comfasucre, SENA e

ICBF.

Reducción

tiempo de

registro a 3

días

Reducción

tiempo de

registro a 2

días

Penetración de

internet de banda

ancha (Aumentar

cobertura de internet,

articulando los

programas nacionales

y departamentales)

1. Implementar Programa

Última Milla: iniciativa

incentivos a la oferta

(operación de 18 meses a

partir de la instalación)

2.366 hogares

conectados en

10 municipios

a febrero 2021

2. Establecer Zonas

Digitales: zonas de acceso

a internet gratuito para

comunidades rurales (21

meses de operación a

partir de la fecha de

instalación)

Instalación de

77 zonas

digitales en

Sucre.

Instalación de

10 zonas

digitales en

Sincelejo

3. Establecer Centros

Digitales: prestación

gratuita de servicios de

internet a comunidades

rurales apartadas, en sedes

educativas rurales

oficiales, comunidades

indígenas, parques

naturales, guarniciones

militares y puestos de

salud

421 centros

conectados

hasta 2030

4. Avanzar en el

Programa Conexión Total

(Gobernación): conexión

de internet y zonas wifi a

instituciones educativas.

Proyecto

ejecutado

75 sedes

(8,3%)

5. Avanzar en el

Programa Conexión Total:

(Sincelejo) conexión a

instituciones y corredor

inalámbrico para proveer

internet en los hogares de

9.200 estudiantes

94 instituciones

educativas

públicas

(100%)

6. Lograr apoyo al

Programa Sucre se

Conecta Diferente

(Gobernación): proyecto

de infraestructura propia

departamental para

ampliar la penetración de

internet

Aprobación

proyecto

Red en 15

municipios, 74

corregimientos,

200 sedes

educativas, 15

hospitales, 15

casas de la

cultura o

bibliotecas,

13.000 hogares

conectados, y

10.086

personas

capacitadas en

habilidades

digitales

Cobertura bruta en

formación T&T

(Incrementar

cobertura bruta de

educación T&T, en

especial en municipios

diferentes a la capital)

1. Solicitar ante el

Ministerio de Educación

los registros calificados

para los programas de:

- Tecnología en Sistemas

Integrados de Gestión,

Sede SENA Tolú

10 programas

con registro

calificado

12 programas

con registro,

con 9.183

matrículas

- Tecnología en Gestión

de la Seguridad y Salud

en el Trabajo, Sede SENA

Tolú

- Tecnología en Gestión

de la Seguridad y Salud

en el Trabajo, Sede SENA

la Gallera Sincelejo

- Tecnología en Análisis y

Desarrollo de Software,

Sede SENA la Gallera

Sincelejo

2. Conformar mesa de

trabajo de universidad-

empresa - estado,

coordinada por la CRCI

para elaborar un plan de

acción para mejorar la

cobertura, pertinencia y

calidad de la educación

T&T.

Socialización y

diagnóstico de

la mesa y las

encuestas

realizadas

3. Ejecutar programa de

articulación con la Media

SENA – Doble titulación.

5.500

programas

Fuente: Elaboración propia

3. Modelo institucional para el soporte técnico al cierre de brechas departamentales de

competitividad

El objetivo general del modelo institucional es dar soporte técnico a las CRCI en la construcción

e implementación de planes de trabajo para el cierre de brechas de competitividad departamental.

Más concretamente, el modelo debe establecer procesos y responsables de tal manera que el

gobierno nacional y las instancias departamentales puedan apropiarse y replicar las metodologías

y procesos diseñados por Fedesarrollo para el diagnóstico y cierre de brechas de competitividad

departamentales. Con base en este objetivo y en la experiencia de elaboración e implementación

de planes de acción en tres departamentos, se definieron las funciones del modelo:

- Elaborar el diagnóstico de brechas de competitividad departamental

- Priorizar brechas y variables criticas

- Intercambiar buenas prácticas del nivel departamental y/o subregional

- Diseñar planes de acción

- Coordinar intervenciones para cierre de brechas

- Monitorear la implementación de los planes de acción

- Evaluar los resultados de los planes de acción, el modelo institucional y hacer ajustes al

modelo

- Coordinar la operación de sistemas de información con datos para el diagnóstico e

identificación de oferta y recursos de nivel nacional

La ejecución de estas funciones se asignó a diferentes niveles de gobierno teniendo en cuenta una

perspectiva de gobernanza multinivel. La definición y asignación de funciones es la base del diseño

de procesos, la identificación de capacidades requeridas para ejecutarlos, y de responsables y

participantes en cada proceso. Los responsables y participantes son actores que pertenecen al nivel

nacional y al nivel departamental, e incluye no solo actores de esos dos niveles de gobierno, sino

también otros actores como Confecámaras, el Consejo Privado de Competitividad, y universidades

y centros de pensamiento nacionales y regionales.

El componente nacional del modelo institucional sería una mesa técnica de apoyo coordinada por

el equipo de la Dirección de Productividad y Competitividad del MINCIT y compuesta por el

Equipo de Regiones de la Dirección de Innovación y Desarrollo Empresarial del DNP, el Grupo

de Estudios Territoriales del DNP, la Dirección de Seguimiento y Evaluación del Políticas Públicas

(DSEPP) del DNP, Confecámaras y el Consejo Privado de Competitividad. La mesa sería un

órgano del Comité de Regionalización del SNCI, que es la instancia responsable por el diálogo de

las CRCI con el Comité Ejecutivo del Sistema.

Adicionalmente, el diseño del modelo incluye una estrategia para la construcción de capacidades

que parte de la evaluación de capacidades específicamente requeridas para la formulación e

implementación de los planes de acción (la evaluación propuesta se basa en la metodología

desarrollada por Métrica Investigaciones y Proyectos en el marco de un convenio de asociación

suscrito entre Confecámaras y el MINCIT). Las CRCI con buenos niveles de capacidad pueden

asumir un rol más activo en algunos procesos, mientras la CRCI con retos de capacidad recibirían

el acompañamiento del gobierno nacional y otras organizaciones como Confecámaras para

fortalecerse y, eventualmente, hacerse cargo también de varios procesos.

Por último, se hacen algunas recomendaciones para la gestión de la información necesaria para el

funcionamiento del modelo institucional. Las recomendaciones hacen referencia a TerriData como

fuente de datos para el diagnóstico, la consolidación de las plataformas Innovamos y Competitivas,

y la posible inclusión de datos de fuentes departamentales en los diagnósticos y los inventarios de

ofertas y recursos regionales.

4. Reflexiones de la etapa de implementación de los planes de acción

Esta sección se concentra en el análisis de las lecciones aprendidas durante la implementación de

los planes de acción orientados al cierre de brechas en tres departamentos. Este proceso sirve como

piloto del cual se pueden extraer reflexiones sobre el ecosistema de competitividad en Colombia

y sobre las CRCI en particular, las cuales deben servir cuando se extienda la experiencia al

conjunto de los departamentos y sus CRCI. Como anexo, se informan las actividades emprendidas

en la fase de la implementación de los planes de acción.

4.1Sobre el Sistema nacional de competitividad e innovación

Figura 1. Sistema Nacional de Competitividad e Innovación

Fuente: MINCIT.

En el Comité de Regionalización y en los Comités Técnicos del sistema se canalizan las relaciones

del nivel nacional del sistema nacional y las CRCI. EL MINCIT con el apoyo de Confecámaras

orienta a las CRCI en la construcción de las Agendas Departamentales de Competitividad e

Innovación, ADCI. Las CRCI recibieron instrucciones para contemplar en las ADCI únicamente

iniciativas en las cuales la CRCI tuviera injerencia, cuyos resultados fueran observables en el corto

plazo y que descartaran proyectos relacionados con las industrias extractivas. Ello dio origen a la

exclusión de aspectos centrales de la competitividad departamental como los relacionados con la

infraestructura de transporte y a omitir en los departamentos especializados en industrias fósiles

proyectos con importantes encadenamientos y posibilidades de agregar valor a las materias primas.

El ciclo político de las entidades territoriales no coincide con el del nivel nacional del gobierno.

Por ello, las CRCI debieron revisar el trabajo del año pasado alrededor de las ADCI con las nuevas

autoridades posesionadas en enero de este año. De otro lado, el Plan Nacional de Desarrollo 2018-

2022 tiene un plan de inversiones al cual se deben ajustar los planes de desarrollo departamentales

y municipales en cuanto a algunas de sus fuentes de financiamiento. Durante 2020 se dio el doble

ajuste de las inversiones y prioridades de los planes de desarrollo local y de la ADCI. A todo ello,

se sumó la circunstancia de la pandemia y la solicitud de la redefinición de algunos planes y

programas de los gobiernos locales por parte de las entidades nacionales. Por ello, las agendas de

los funcionarios públicos y de las CRCI estuvieron muy exigidas y hubo algunas dificultades para

contar con su participación plena durante parte del periodo previsto para la implementación de los

planes de acción.

Sistema Nacional de Competitividad e I nnovación

PRESI DENTE DE LA REPÚBLI CA

Comisión Nacional*
Lidera Presidente. Miembros: Gabinete, Representantes del Sector Privado, Laboral, Académico y Regional. CPCGPP* organiza

(reunión semestral)

Comité Ejecutivo*
Miembros: CPCGPP*, Ministros de Comercio, CTI, Agricultura, Trabajo, Educación, TIC,

Director del DNP, Presidente del Consejo Privado de Competitividad, Presidente de
Confecámaras y Representante de las Comisiones Regionales de Competitividad e

Innovación

Invitados permanentes: Vicepresidente de la República, Consejera Presidencial para la
Gestión y el Cumplimiento; Invitados: Ministerios sectoriales

(reunión mensual)

Comité de Regionalización*
Vicepresidente de la República

Comisiones Regionales

Competitividad e I nnovación*
MinComercio y Confecámaras

AGENDA DEPARTAMENTAL DE

COMPETI I VI DAD E I NNOVACI ÓN

Desarrollo

Productivo*
(MinComercio)

Ciencia,

Tecnología e

I nnovación*
(MinCiencias)

Recurso

Humano
(MinEducación,

MinTrabajo)

Logística y

Comercio

Exterior

(CPCGPP)

Formalización

Empresarial

y Laboral
(MinComercio)

Mejora

Normativa
(Función Pública)

I nversión

Extranjera

Directa
(MinComercio)

Comisión

I ntersectorial

de la Calidad
(MinComercio)

Sistema Nacional de I nnovación

Agropecuaria (MinAgricultura)

Emprendimiento

(INNpulsa)

Facilitación

de Comercio
(MinComercio)

Eficiencia en

Modos

(MinTransporte)

Sistema Nacional de Ciencia,

Tecnología e I nnovación (MinCiencias)

Consejo Nacional de Economía

Naranja (MinCultura)

Sistema Nacional de Propiedad

I ntelectual (MinComercio)

*Consejería Presidencial para la Competitividad y Gestión Público – Privada (CPCGPP)

Sistema Nacional de Cualificaciones

(MinEducación - MinTrabajo)

Sostenibilidad
(MinAmbiente)

Nivel

Estratégico

Nivel

Ejecutivo

Nivel

Técnico

A
G

E
N

D
A

 N
A

C
I
O

N
A

L
 D

E
 C

O
M

P
E

T
I
V

I
D

I
D

A
D

 E
 I

N
N

O
V

A
C

I
Ó

N

Sistema Nacional Ambiental

(MinAmbiente)

Comités Técnicos

(CPCGPP coordina y el DNP ejerce la Secretaría Técnica)

En el SNCI no está establecido el mecanismo mediante el cual las regiones participan en la

definición de la agenda nacional de competitividad ni la relación de ésta con las agendas

departamentales de competitividad. Según el Decreto 1651 de 2019 en su artículo 2.1.8.1.3, las

mencionadas agendas son instrumentos de planeación. La Agenda Nacional de Competitividad e

Innovación, ANCI se formula en coordinación [del gobierno nacional] con el sector privado y la

academia y tiene como “insumos”, entre otros, las Agendas Departamentales de Competitividad e

Innovación, ADCI. La ANCI tendrá una temporalidad de 4 años. La falta de sincronía entre el

período presidencial y los de los gobernantes de las entidades territoriales ameritaría también

establecer el mecanismo para revisar la ANCI cuando se ajustan las ADCI para tratar de alinear

las prioridades con las de los planes de desarrollo departamentales y municipales.

En el nivel departamental, los planes de acción para el cierre de brechas de competitividad

contemplan actividades con actores y recursos del nivel local, pero también del nivel nacional. El

establecimiento de acuerdos alrededor de los planes mediante los cuales se operacionalizan los

objetivos de los planes de acción tienen dificultades en los dos niveles. En el local, las CRCI no

cuentan con los instrumentos para inducir los compromisos de las autoridades departamentales y

municipales con lo contemplado en la ADCI y todo termina dependiendo de la buena voluntad o

de la calidad de las relaciones entre unas y otras. En cuanto al apoyo que requieren los planes

operativos de las entidades nacionales, no están previstos los mecanismos que lo garanticen.

4.2. La conformación, los recursos y las capacidades de las CRCI.

De acuerdo con el decreto 1651 de 2019, las CRCI son espacios de encuentro, acuerdo y

coordinación con actores locales, alrededor de los objetivos e indicadores de competitividad

departamental. Las Cámaras de Comercio ejercen las secretarías técnicas de las CRCI y establecen

el modelo de gestión y plan de acción para el cierre de brechas de competitividad.

Las CRCI tienen diferentes niveles de capacidades:

1. Algunas CRCI tienen muy buenas capacidades, desempeñan sus funciones de manera muy

satisfactoria y su gestión contribuye al desarrollo económico de su departamento,

2. Otras CRCI tienen potencial para fortalecerse y aumentar su contribución a la

competitividad regional. Estas CRCI probablemente tienen la capacidad de convocar a los

actores regionales y movilizarlos para diseñar e implementar intervenciones que

contribuyan al cierre de brechas de competitividad.

3. Probablemente un último grupo de CRCI solo pueda obtener logros modestos en el

fortalecimiento de sus capacidades, incluso con la acción coordinada del gobierno nacional

y la mesa técnica (tal vez debido a las características de ciertas regiones, sus instituciones,

su tejido empresarial, su capital humano, entre otras).

El modelo institucional aquí propuesto permite reconocer CRCI con buenas capacidades y

delegarles el ejercicio de las funciones sugeridas en esta sección. También recomienda orientar

iniciativas de fortalecimiento de capacidades para las CRCI con buen potencial de fortalecimiento.

Para las CRCI del tercer grupo (aquellas que no logren desarrollar sus capacidades) serán

necesarios un acompañamiento y unas intervenciones más activos y de largo plazo por parte del

gobierno nacional y la mesa técnica. Es importante señalar que dicho acompañamiento se haría no

solo a las secretarías técnicas de las CRCI mismas, sino también a sus miembros (gobernaciones,

alcaldías, cámaras de comercio) y probablemente a otros actores involucrados en iniciativas

relacionadas con la competitividad regional. En cualquier caso, las CRCI que en la actualidad ya

pueden desempeñar adecuadamente sus funciones (incluyendo la convocatoria y movilización de

actores regionales) y las que eventualmente podrían desempeñarlas justifican la existencia de

dichas instancias.

En el modelo institucional se recomienda también el fortalecimiento del Equipo de Regiones de la

DIDE del DNP (en concreto, que ese equipo pueda contar con enlaces regionales para apoyar la,

formulación de políticas, planes y proyectos, y el seguimiento y la evaluación por parte de las

CRCI).

Para facilitar el compromiso y participación de los actores regionales, se recomienda que las CRCI

comuniquen efectivamente el impacto que tendría para el departamento, sus municipios y para los

actores regionales relevantes cerrar las brechas priorizadas. Es necesario comunicar cómo esas

intervenciones son importantes no solo para la agenda de la CRCI, sino también para las agendas

o planes de la gobernación, las alcaldías y para organizaciones del sector privado o de cooperación

internacional.

4.3. Reflexiones a partir de la implementación en el departamento de Santander

Participación de actores locales y nacionales

Desde el comienzo del proyecto, la dirección ejecutiva de la CRCI ha participado de manera activa

con el proyecto y ha trabajado con interés y compromiso en el proceso de cierre de brechas. De la

interacción con la CRCI se puede afirmar que tiene un perfil alto en el departamento y puede

trabajar de manera coordinada con el gobierno departamental y municipal, como lo sugiere su

participación en los planes de desarrollo del periodo 2020-23. Se destaca también su

relacionamiento con actores y líderes departamentales tanto públicos como privados y con sectores

de la academia, así como su capacidad para impulsar agendas comunes con otras entidades que

trabajan por el desarrollo del departamento como Prosantander. Adicionalmente, la CRCI ha

logrado convocar y articular a las provincias del departamento como actores importantes de la

competitividad departamental.

Cabe notar, sin embargo, que a lo largo del proceso no se observó una presencia destacada de otras

organizaciones o gremios del sector privado, con excepción de la Cámara de Comercio de

Bucaramanga. Si bien estas entidades juegan un rol fundamental dentro de la estructura de las

CRCI, sería conveniente una participación más diversa para obtener otras perspectivas en temas

que involucran directamente a las Cámaras de Comercio como por ejemplo los relacionados con

la facilidad para abrir empresa.

En lo referente a la relación con instancias del Gobierno nacional, no se observa mayor interacción,

con excepción de la relación que mantienen con el MinCIT. También parecen desconocer la

existencia de enlaces de entidades del Gobierno nacional en el territorio, como es el caso de la

dependencia encargada de la vigilancia de regalías con la que se estableció contacto a raíz de la

priorización de la brecha de gestión de regalías.

Plan Regional de Competitividad y ADCI

La CRCI conoce la realidad del departamento en materia de competitividad y sus principales retos

hacia el futuro, lo cual se explica en buena medida por la revisión que hizo del Plan Regional de

Competitividad en 2018 (el primero era de 2008). Esta nueva versión ofrece una visión más

integral y actualizada de la competitividad departamental, constituyéndose en un referente

obligado a lo largo de todo el proceso de implementación. Asimismo, ofrece un marco de largo

plazo para darle continuidad a las políticas departamentales y municipales en relación con la

competitividad.

La CRCI también fue la encargada de liderar el proceso de construcción de la ADCI, la más

reciente iniciativa del Gobierno nacional para identificar y priorizar proyectos estratégicos que

impulsen la competitividad y productividad departamentales y apoyar su ejecución a través de

esfuerzos locales y nacionales. Sin embargo, no parece haber aun una ruta clara para su

implementación. En el caso de Santander, la ADCI se percibe como una iniciativa aislada, lo cual

se ilustra con la escasa atención que recibió en el plan de desarrollo departamental, pese a los

esfuerzos de la CRCI.10

Capacidad técnica de la CRCI

Durante la implementación del proyecto, la interlocución directa se ha dado únicamente con el

director ejecutivo de la CRCI y su asistente, sobre los que recae la mayor parte del trabajo de la

CRCI. Conocen muy bien los indicadores de competitividad del departamento y en qué áreas están

las principales brechas lo que les permitió asimilar la metodología y hacer aportes importantes

durante la construcción de los planes de acción y los planes operativos. Sin embargo, no cuentan

con un equipo técnico o de soporte para hacer análisis o seguimientos, lo que puede ser una

limitante para el cierre de brechas de competitividad en la región. En el caso concreto de este

proyecto, no es claro que le puedan dar continuidad al ejercicio por la falta de apoyo técnico y por

la multiplicidad de compromisos que deben atender.11

10 Según la CRCI no hay un compromiso claro de los gobiernos regionales con estas ADCI. En el caso de la

gobernación de Santander, apenas 4 proyectos (de un total de 96) fueron considerados para su eventual financiación

durante el cuatrienio.
11 Cabe anotar que el organigrama de gobernanza de las CRCI incluye un comité técnico el cual, al parecer, no opera

en el caso de Santander. Ver http://www.competitivas.gov.co/comisiones-regionales-de-competitividad/gobernanza-

de-las-crc

http://www.competitivas.gov.co/comisiones-regionales-de-competitividad/gobernanza-de-las-crc
http://www.competitivas.gov.co/comisiones-regionales-de-competitividad/gobernanza-de-las-crc

4.4. Reflexiones a partir de la implementación en el departamento de Risaralda

Participación de actores locales en la CRCI

En la fase de construcción e implementación del plan de acción en el departamento de Risaralda,

se trabajó de forma intensiva con el Director Ejecutivo de la CRCI y el Coordinador Estratégico

de la CRCI, quienes son los dos profesionales que forman parte del equipo permanente de la CRCI.

Además, participó activamente en todas las actividades de esta fase del proyecto un asesor de la

Secretaría de Desarrollo Económico y Competitividad de la gobernación, lo cual demuestra el

compromiso de la gobernación con la CRCI. Por otro lado, aunque la Cámara de Comercio de

Pereira (CCP) formalmente ejerce la Secretaría Técnica de la CRCI, de conformidad con el

Decreto 1651 de 2019, no interactuamos con representantes de la CCP excepto cuando fueron

invitados para participar en los espacios de encuentro sobre cada variable.

En términos globales, existen relaciones positivas entre el equipo de la CRCI y las principales

entidades públicas del departamento, sobre todo la gobernación y la alcaldía de Pereira. La

gobernación se muestra comprometida con la CRCI, lo cual se evidencia en la participación

continua del asesor mencionado arriba en las actividades de la CRCI y en la inclusión de la CRCI

como actor central en los programas del Plan de Desarrollo Departamental (PDD) relacionados

con la competitividad. A lo largo del proyecto, el equipo de la CRCI jugó un rol activo, convocando

otros actores importantes para participar en los espacios de encuentro y otros ejercicios, incluyendo

universidades, empresarios particulares, representantes de la Cámara de Comercio de Pereira y la

Cámara de Comercio de Dosquebradas, y funcionarios de la gobernación y alcaldía de Pereira. Lo

anterior demuestra las buenas relaciones que mantiene el equipo de la CRCI con estos actores.

Por otro lado, la participación del sector privado era a través de las cámaras de comercio

mayormente. En cambio, los gremios principales y los directivos de las empresas importantes del

departamento no jugaron un papel fuerte en las actividades del proyecto. Esta experiencia refleja

una situación generalizada en la CRCI, ya que el equipo de la CRCI reconoció en un sondeo

aplicado durante el proyecto que la participación de los empresarios ha sido débil. La falta de

participación directa del sector productivo probablemente reduzca la efectividad de la CRCI como

sitio para definir estrategias de competitividad. El sector privado en general cuenta con

información más detallada y actualizada sobre las condiciones en su propia industria y, al

compartir esta información con actores del sector público, estos últimos pueden llegar a formular

políticas públicas más contextualizadas, definir metas más adecuadas, y dar un seguimiento más

efectivo.12

Además, la participación de actores no metropolitanos y la discusión de experiencias ajenas a

Pereira y Dosquebradas eran mínimas a lo largo del proyecto, lo cual presenta un desafío para la

12 La literatura especializada en esta materia señala que una de las funciones claves de mesas de coordinación pública-

privada es precisamente compartir información estratégica que sirve de base para la toma de decisiones de política

pública o sobre la asignación de recursos (Schneider 2015).

articulación subregional de la CRCI y sus actividades. Lo anterior representa un obstáculo al cierre

de brechas espaciales, que se identificaron en la metodología de análisis de brechas.13

Relaciones con actores nacionales

Las relaciones de la CRCI de Risaralda con instancias nacionales parecían variar por sector y/o

tema. La CRCI mantenía contactos estrechos con actores nacionales como el MinCIT, lo cual es

natural dado su rol como enlace con las CRCI, pero en otros sectores como por ejemplo el

Ministerio de Agricultura, la CRCI no parece tener entrada.

Por otro lado, quedó claro que actores locales como la Cámara de Comercio de Pereira tenía una

relación muy estrecha con el nivel nacional, sin depender de la CRCI. Un ejemplo de esto es el

proyecto para analizar barreras técnicas a las exportaciones del departamento que la CCP manejaba

en conjunto con el Viceministerio de Comercio Exterior del MinCIT, y en donde también

participaron el ICA y el INVIMA. El rol de la CRCI en esta iniciativa parecía ser menor. Esta

experiencia destaca la necesidad de hacer esfuerzos adicionales para fortalecer el papel de la CRCI

como el sitio primario para articulación regional-nacional en materia de competitividad.

Capacidad de analizar indicadores

En el transcurso del proyecto quedó evidente que la CRCI suele interactuar con los indicadores de

competitividad de forma superficial, sin entender bien la definición y construcción de las variables

subyacentes. Observamos esto para algunas de las variables puntuales del IDC que analizamos con

cierta profundidad, como la diversificación de las exportaciones, el costo de transporte terrestre al

mercado interno, y la complejidad del aparato productivo.14 Lo anterior presenta el riesgo de que

las acciones y/o estrategias emprendidas por la CRCI para mejorar en indicadores concretos no

logren su objetivo por falta de claridad sobre qué mide la variable subyacente. Por otro lado, si la

CRCI llegara a entender a fondo los indicadores del IDC y otros índices como el Índice

Departamental de Innovación para Colombia (IDIC), es posible que se animen a identificar otras

fuentes de información que complementen los indicadores de dichos índices. Esto sería positivo.

Si bien el IDC y el IDIC son herramientas fundamentales para el sistema de competitividad en las

regiones, como todos los índices, cuentan con deficiencias que reducen su utilidad para algunas

actividades de las CRCI. Por ejemplo, para muchas de los indicadores del IDC, es difícil contar

con datos a nivel municipal, lo cual complica el análisis de brechas espaciales al interior del

departamento. Además, dado que el índice se publica a mediados de cada año con datos

recopilados el año anterior, al depender de esta información la CRCI trabaja con datos no

13 Entre las tres variables críticas que se identificaron en el caso de Risaralda, existe una brecha espacial relevante en

la tasa de natalidad empresarial neta.
14 El caso de este último es ilustrativo. El indicador “complejidad del aparato productivo”, que forma parte del pilar

“sofisticación y diversificación” del IDC, se mide a partir de las variables de Datlas Colombia. Estas variables utilizan

una definición particular de la complejidad de una actividad económica, que se basa en su ubicuidad—es decir, el

número de economías que cuentan con la capacidad y conocimiento para realizar esta actividad—y la diversidad del

aparato productivo de dichas economías. En cambio, el entendimiento de la CRCI de este indicador corresponde más

a un uso común que equivale la complejidad con el valor agregado y la utilización de tecnología. Ver el Plan de Acción

(entregable 3) de Risaralda para mayor discusión de este punto.

actualizados. Por todo lo anterior, es conveniente contar con indicadores alternativos.15 En la

medida que la CRCI desarrolle las capacidades para analizar indicadores de forma más sofisticada,

e incluso generar nuevos indicadores, haría un aporte clave a la formulación y seguimiento de

políticas públicas de competitividad en el departamento.

Por último, cabe señalar que la falta de capacidad técnica para analizar de forma sofisticada los

indicadores representa una barrera al cumplimiento del rol de las CRCI en el proceso 2 propuesto

en el entregable 6 del modelo institucional. Este proceso, que consiste en la “priorización de

brechas y variables críticas” exigen un conocimiento sólido por parte de la CRCI de los

indicadores, su definición, y su construcción para poder aportar a la priorización a partir de

información completa y precisa.

Proceso de construcción de la Agenda Departamental de Competitividad e Innovación

La construcción de la ADCI en Risaralda, que se actualizó a fines del año pasado (2019), fue un

proceso participativo y metodológicamente robusto, que condujo a una priorización de sectores

estratégicos e identificación de brechas transversales. Además, el proceso generó información

contextualizada para entender la causa de las brechas, lo cual hizo un aporte importante al análisis

que realizamos en la etapa de implementación del proyecto.

Sin embargo, se quedó corto al momento de articular una estrategia coordinada para cerrar las

brechas identificadas a partir del diagnóstico. Los Programas, Proyectos e Iniciativas (PPI)

propuestos por los distintos actores parecen reflejar los proyectos propios de los actores

individuales en vez de un proceso de concertación que conduzca a proyectos cooperativos entre

actores. Como resultado de esto, existen varios PPI que plantean actividades parecidas, donde

habría claramente oportunidades para la articulación entre distintos actores. Además, al entrar los

nuevos gobiernos locales a principios del 2020, se plantearon un nuevo conjunto de PPI que

reflejaron las prioridades de las nuevas administraciones departamentales y municipales. Lo

anterior crea el riesgo de perder la conexión entre el diagnóstico realizado en el contexto de la

ADCI y los PPI propuestos para responderlo. Esta situación refleja los desafíos que enfrenta la

CRCI en general para realmente lograr la concertación de estrategias compartidas a partir de

acciones coordinadas.

La CRCI y los ciclos políticos

Relacionado a este último punto, los ciclos políticos a nivel local inciden en la estabilidad de la

CRCI, dado que cambios del gobierno pueden afectar la disponibilidad de recursos y/o relaciones

entre el equipo de la CRCI y los demás actores locales. En el caso de Risaralda, el actual director

entró a principios de 2020, poco después de la toma de posesión de la administración

departamental. Esta situación puede crear la impresión de que el equipo de la CRCI está asociado

15 En los planes operativos (entregable 7) planteamos varios indicadores auxiliarlos para cada variable crítica de los

tres departamentos pilotos. En algunos casos, ellos presentan ventajas sobre los indicadores del IDC en términos de la

disponibilidad de información a nivel municipal y la frecuencia de la medición, entre otros.

con cada gobernación en turno, lo cual puede terminar perjudicando la continuidad de las labores

de la CRCI.

Capacidades de la CRCI de lograr compromisos de los demás actores

Si bien la CRCI mantiene buenas relaciones con los principales actores del sistema de

competitividad local, existen barreras importantes que limitan a la CRCI para que cumpla

plenamente con su misión, definida en el Decreto 1651, de articular todas las instancias regionales,

departamentales y subregionales en materia de competitividad. Primero, la CRCI, conforme a lo

establecido en el Decreto, no cuenta con personería jurídica y por ende no puede manejar sus

propios proyectos. Segundo, si bien la gobernación asigna importancia a la CRCI en Risaralda, no

es el escenario para la toma de decisiones sobre política pública y la asignación de recursos para

proyectos de competitividad e innovación.

Lo anterior lleva a que no hay incentivos fuertes para que los demás actores del sistema de

competitividad local—las cámaras de comercio, los gremios, las empresas, las secretarías de la

gobernación y alcaldías, y las universidades y otras instituciones educativas—le asignen a la CRCI

el nivel de protagonismo dentro del sistema de competitividad local que busca establecer el

Decreto 1651. En particular, dado que los actores mencionados arriba ya cuentan con recursos

financieros y humanos considerablemente mayores que los de la CRCI, no necesariamente

perciben ventajas en canalizar sus proyectos a través de la CRCI o en permitir que dichos proyectos

sean discutidos, moldeados, e incorporados en estrategias lideradas por la CRCI. Si los proyectos

y estrategias de los actores individuales requieren de la coordinación con otros actores (incluyendo

a nivel nacional), es probable que puedan concretarla de forma bilateral. De esta manera, no es

claro que la CRCI tenga un efecto independiente sobre la articulación y coordinación entre los

actores.

En resumen, la institucionalidad actual no garantiza que las CRCI puedan influir en la adopción

de la estrategia de competitividad departamental por parte de las entidades territoriales, ET y sería

necesario examinar el mecanismo que fortalezca su influencia en esta materia. Es claro que no se

trata de convertirla en ejecutora de recursos, pero podría a través de una función en el proceso de

priorización de la utilización de los recursos públicos como la de emitir conceptos sobre la relación

de entre los proyectos y las prioridades de la ADCI, u otro mecanismo, mejorar su rol en el

seguimiento de la ADCI.

De otro lado, pareciera que la CRCI no cuenta con los recursos que le permitan cumplir su rol de

articulador de varias instancias de coordinación en los departamentos. Como resultado, el impacto

que puede tener la CRCI en un momento dado sobre la articulación entre actores depende de dos

factores coyunturales como la capacidad de convocatoria e influencia personal del director en turno

y la disposición del gobernador para convertir la CRCI en un sitio donde se toman decisiones de

política pública.

Por último, queda claro que los desafíos que enfrenta la CRCI para articular actores locales

suponen un reto para el proceso 10 del modelo institucional, que prevé la coordinación por parte

de la CRCI de los actores regionales para implementar los planes de acción. En este sentido, para

que la CRCI llegue a tener un papel más fuerte en dicho modelo institucional, es necesario

fortalecer su capacidad de lograr compromisos de los actores locales principales con los planes de

acción.

4.5. Reflexiones a partir de la implementación en el departamento de Sucre

Participación de actores locales y nacionales

El proceso de implementación del proyecto ha estado acompañado desde el comienzo por la

gestora de la CRCI, el único miembro con el que se ha interactuado de manera permanente. La

CRCI del departamento tiene un perfil más bajo comparado con las otras dos comisiones. Aunque

mantiene un diálogo fluido con la gobernación y la alcaldía de Sincelejo, no parece tener mayor

capacidad de incidencia en la orientación de la política de competitividad departamental. En el

desarrollo de este proyecto se ha observado una buena capacidad de convocatoria de la CRCI, al

lograr la participación de un número significativo de actores regionales, principalmente del sector

público y de la academia. Sin embargo, dicha participación no parece responder a un

acompañamiento articulado a la CRCI, sino que se da más bien en forma esporádica, dependiendo

del tema. Algo similar ocurre con los representantes de la academia que se vincularon al comienzo,

pero después se marginaron del proceso.

En cuanto a la participación del sector privado, el único actor que se vinculó más o menos de

manera permanente fue la Cámara de Comercio de Sincelejo. Habría sido conveniente contar con

la participación de representantes del sector productivo, como por ejemplo los gremios que

agrupan a las pequeñas y medianas empresas o del sector agroindustrial, para aportar a la discusión

sobre el cierre de brechas como la de facilidad para abrir empresa o sobre educación técnica y

tecnológica. Cabe señalar que en las acciones para el cierre de esta última brecha se incluyó la

conformación de una mesa de trabajo liderada por la CRCI, con representantes del gobierno, las

universidades y empresarios.

Tampoco hay evidencia de interacción o coordinación con el nivel nacional, a excepción de la

relación con el MinCIT.

Capacidad Técnica

Si bien la gestora acompañó con entusiasmo y dedicación todo el proceso de implementación, es

claro que ella no está en capacidad de asumir el control sobre la aplicación de la metodología y el

seguimiento al cierre de brechas. Esto por cuanto no cuenta con un equipo técnico ni con la

posibilidad de delegar funciones o actividades en otras instancias de la CRCI. La gestora tiene

también a su cargo múltiples funciones que le impiden hacerse cargo de actividades como el

seguimiento a los indicadores de competitividad departamental. Sólo hasta hace poco le

autorizaron la contratación de dos personas para apoyar su labor.

La CRCI y el ciclo político

La financiación de la CRCI de Sucre está actualmente a cargo de la gobernación y la Cámara de

Comercio de Sincelejo, a través de un convenio que se renueva cada año, lo cual la puede hacer

sensible al ciclo político. Adicionalmente, los cambios de administración pueden afectar la agenda

de trabajo de la CRCI, tal como ocurrió en el caso de la ADCI, cuya elaboración se culminó al

final de la anterior administración departamental y debió ser revisada por solicitud del nuevo

gobernador. El departamento tampoco cuenta con un plan regional de competitividad actualizado

que permita darles continuidad a las políticas relacionadas con la competitividad y productividad

en un horizonte de largo plazo.

4.6. El COVID-19 y el cierre de brechas de competitividad

En la ejecución de este proyecto no se pudo dejar de lado la pandemia del COVID-19 por dos

razones principales. En primer lugar, su impacto económico sobre las finanzas nacionales y

territoriales genera incertidumbre en torno a la disponibilidad de recursos para financiar los

proyectos requeridos para el cierre de brechas de competitividad en un horizonte de mediano plazo.

En segundo lugar, la pandemia incidió sobre la priorización de brechas, en especial sobre la brecha

de penetración de internet que fue seleccionada por Sucre y Santander como una forma de tratar

de acelerar la mejora de la conectividad digital en sus territorios y amortiguar así los efectos

económicos y sociales de la pandemia. Esta es una tendencia que se ha dado a nivel nacional lo

que posiblemente lleve a que se logre avanzar más en el cierre de esta brecha, que lo que se habría

logrado en condiciones normales.

5. Recomendaciones

• Evaluar la conveniencia de que los planes de acción departamentales orientados al cierre

brechas, con sus correspondientes planes operativos cuenten con la participación de la

Mesa Técnica Nacional de Apoyo que propone el modelo institucional. Esa Mesa deberá

ser un órgano del Comité de Regionalización, lo cual permite la integración al SNCI de

todo el proceso. Este Comité es el encargado de “la interlocución entre las Comisiones

Regionales de Competitividad e innovación con el Comité Ejecutivo del Sistema Nacional

de Competitividad e Innovación con el objetivo de apoyar el diseño, implementación y

seguimiento de las Agendas Departamentales de Competitividad e Innovación, así como

su articulación con la Agenda Nacional de Competitividad e Innovación” (decreto 1651 de

2019). El seguimiento del plan de acción, con su respectivo despliegue como plan

operativo, deberá estar a cargo del Ministerio de Comercio, Industria y Turismo, en

conjunto con el DNP y la CRCI respectiva.

• Para su implementación en otras CRCI se recomienda también lo siguiente:

-Comenzar con una presentación de la actividad de elaborar e implementar un plan de

acción para el cierre de las brechas de competitividad departamental al pleno de la CRCI,

asegurando la presencia de las autoridades territoriales, el sector privado (gremios) y la

academia (SENA y otras instituciones educativas). De esa manera se asegura la

participación en la elaboración del plan de acción de todos los actores de la competitividad

local.

-Terminar con una presentación a la misma audiencia de la CRCI del plan de acción, con

presencia del DNP, MINCIT y la Consejería Presidencial para la competitividad y la

gestión público-privada

-Asunción del compromiso de seguimiento y apoyo del plan de acción por parte del Comité

de Regionalización y del DNP como secretaría técnica del Comité.

-Diferenciar las CRCI de acuerdo con sus capacidades para establecer a priori el nivel de

apoyo requerido por parte de las entidades nacionales

• Examinar los incentivos de los actores de las CRCI para obtener cooperación y estrategias

convergentes alrededor de los objetivos de la competitividad y la innovación territorial. De

igual forma, fue evidente la necesidad de estimular la cooperación entre municipios y entre

departamentos alrededor de iniciativas de carácter regional.

• Involucrar la perspectiva regional en la definición de los ránquines de competitividad e

introducir la perspectiva de las regiones funcionales para el diagnóstico y la elaboración de

planes de acción para el cierre de brechas de competitividad e innovación al interior del

país.

• Empoderar desde el nivel nacional a las CRCI, canalizando todas las iniciativas de

competitividad e innovación a través de ellas, como espacio de análisis y concertación de

prioridades de los proyectos de inversión que ejecutan los responsables de la inversión

pública, y de seguimiento y balance de los PPI en función de los objetivos de la

competitividad e innovación departamental.

• Revisar la conformación de las secretarías técnicas de las CRCI en el sentido que incorpore

aportes técnicos o capital humano y apoyo financiero de todos los que conforman la CRCI:

gremios y entidades territoriales.

• Iniciar las evaluaciones de capacidades de las CRCI con las variables propuestas en el

modelo institucional propuesto, pero ir incluyendo variables adicionales con base en las

lecciones que se vayan obteniendo durante la implementación del modelo institucional.

Entre estas nuevas variables se podría considerar mediciones de la capacidad de las CRCI

para convocar y movilizar.

• Fortalecer el Equipo de Regiones de la DIDE del DNP para que dichos enlaces puedan

apoyar directamente a las CRCI (y posiblemente a otros actores como gobernaciones y

alcaldías) en actividades como formulación de planes y proyectos, seguimiento y

evaluación de iniciativas relacionadas con el cierre de brechas de competitividad.

• Consolidar las plataformas Innovamos y Competitivas, las cuales tienen una audiencia muy

similar y, además, contenidos que se superponen. Una plataforma integrada podría

funcionar como una especie de “servicio de una parada” (one-stop shop) o ventanilla única

para las CRCI y otros actores regionales en materia de encontrar información sobre el SNCI

y, sobre todo, sobre acceso a ofertas y recursos útiles.

• Examinar la viabilidad de incluir a las empresas y la academia en la secretaría técnica de

las CRCI para contar con su aporte permanente.

• Hacer mayores esfuerzos para garantizar el conocimiento a nivel técnico de los índices

principales de competitividad (IDC, IDIC, etc) por parte de los equipos de las CRCI, a

través de sesiones de capacitación lideradas por DNP, y con participación del CPC.

1. Bibliografía

Banco Mundial. (2017). Doing Business en Colombia 2017.

Consejo Privado de Competitividad y Universidad del Rosario. (2019). Índice departamental de

competitividad 2019.

DANE. (2020). Cuentas nacionales departamentales: PIB por departamento.

https://www.dane.gov.co/index.php/estadisticas-por-tema/cuentas-nacionales/cuentas-

nacionales-departamentales

2. Anexo: relación de actividades. Entregado a MINCIT

https://www.dane.gov.co/index.php/estadisticas-por-tema/cuentas-nacionales/cuentas-nacionales-departamentales
https://www.dane.gov.co/index.php/estadisticas-por-tema/cuentas-nacionales/cuentas-nacionales-departamentales

