

Encuesta de Percepción Ciudadana

RED DE CIUDADES

Cómo Vamos 2014

1

**FICHA
TÉCNICA**

2

**ENTORNO
EN 2014**

3

**ACTIVOS
PERSONALES**

4

**HÁBITAT
URBANO**

5

**GOBIERNO Y
CIUDADANÍA**

6

**SÍNTESIS Y
CONCLUSIONES**

E.P.C. 2014

Informe Integrado

**Red de Ciudades
Cómo Vamos**

Ficha técnica

La Red de Ciudades Cómo Vamos 2014

RED DE CIUDADES
cómo vamos

BOGOTÁ
cómo vamos

CALI
cómo vamos

CARTAGENA
cómo vamos

MEDELLÍN
cómo vamos

BARRANQUILLA
cómo vamos

BUCARAMANGA METROPOLITANA
Cómo Vamos

VALLEDUPAR
cómo vamos

PEREIRA
cómo vamos

IBAGUÉ
cómo vamos

MANIZALES
cómo vamos

YUMBO
cómo vamos

La Red de Ciudades Cómo Vamos 2014

RED DE CIUDADES
cómo vamos

BOGOTÁ
cómo vamos

 Cámara de Comercio de Bogotá

EL TIEMPO
CASA EDITORIAL

Fundación **corona**

 Pontificia Universidad Javeriana
Bogotá

CALI
cómo vamos

CAMARA DE COMERCIO DE CALI

El País

fundación **alvaralice**

CARTAGENA
cómo vamos

 ANDI
Seccional Bolívar

 Cámara de Comercio de Cartagena

EL UNIVERSAL

Aliados Estratégicos

 Comfenalco
CARTAGENA

 Publik 40 años

MEDELLÍN
cómo vamos

 PROANTIOQUIA
Fundación para el desarrollo

 CAMARA DE COMERCIO DE MEDELLIN PARA ANTIOQUIA

comfama

 Comfenalco
ANTIOQUIA

UNIVERSIDAD EAFIT

C.
eCOLOMBIANO

BARRANQUILLA
cómo vamos
Monitoreo a la calidad de vida urbana

 PROMIGAS
Fundación

 CAMARA DE COMERCIO DE BARRANQUILLA

 UNIVERSIDAD DEL NORTE

EL HERALDO

 BUCARAMANGA METROPOLITANA
Cómo Vamos

 UNIVERSIDAD SANTO TOMAS
PRIMER CLAUSTRO UNIVERSITARIO DE COLOMBIA
BUCARAMANGA

 Universidad Pontificia Bolivariana
BOGOTÁ - BARRANQUILLA

 Universidad Industrial de Santander
CONSTRUIAMOS FUTURO

Financiera COMULTRASAN

 CAMARA DE COMERCIO DE BUCARAMANGA
¡vamos a competir!

 unab

 PARTICIPAR
FUNDACIÓN PARA LA PARTICIPACIÓN CIUDADANA

Vanguardia
Liberal

VALLEDUPAR
cómo vamos

 AREANDINA
Fundación Universitaria del Área Andina

MIEMBRO DE LA RED **ILUMNOS**

 COMFACESAR

 fundación carboandes
POR EL DESARROLLO HUMANO Y LA SOSTENIBILIDAD AMBIENTAL

Comunicaciones Integrales S.A
EL PILÓN
¡Es lo nuestro!

La Red de Ciudades Cómo Vamos 2014

Todas las encuestas, y este documento analítico, realizados por Ipsos Napoleón Franco, inscrito ante el Consejo Nacional Electoral; Encomendado y financiado por la RED CCV

Todas las encuestas a través de entrevistas cara a cara, en hogares realizadas entre el 25 de agosto de 2014 y el 17 de enero de 2015, según ciudad

En total entrevistamos 12.688 hombres y mujeres mayores de 18 años de edad, residentes en viviendas de estratos 1 al 6 (y área rural en Cartagena y Manizales)

Representa la población de cada ciudad (por zonas que agrupan todas sus localidades o comunas y en algunas ciudades área rural), con un margen de error entre el 2.5% y el 3.5% según ciudad; en todos los casos con 95% de confiabilidad

Muestra estratificada, multietápica. Marco de áreas cartográfico. Muestra ponderada por zonas, edad y sexo, con las proyecciones del DANE al 2014 para todas las ciudades

Ficha técnica: Cubrimiento (muestra geo referenciada)

El modelo de análisis

Hay considerable acuerdo de que la calidad de vida es un **concepto multidimensional**: Modelo de la RED Cómo Vamos para el seguimiento a los cambios en la calidad de vida de la ciudad

Los activos de las personas

IO+IS

Hábitat Urbano

IO+IS

Buen Gobierno y Ciudadanía

IO+IS

Entorno económico y competitividad

IO

**Optimismo y bienestar subjetivo,
situación económica, pobreza y desigualdad**

Batería de indicadores objetivos (IO) y subjetivos (IS) que permiten una mirada global de los aspectos que inciden en las condiciones de vida de los ciudadanos.

El modelo de análisis

*“La calidad de vida tiene como su eje al **ser humano y su búsqueda de bienestar**. El bienestar está determinado por las **condiciones sociales, ambientales y personales**”* (Red de Ciudades Cómo Vamos)

“En general, la calidad de vida se asocia principalmente al bienestar de la gente”
(Red de Ciudades Cómo Vamos)

El modelo de análisis

No se puede descuidar la dimensión **socio-espacial** al explorar sobre las percepciones ciudadanas de calidad de vida (Red de Ciudades Cómo Vamos)

La **dinámica urbana** y el **hábitat** son fundamentales porque:

i) constituyen parte sustancial de las **funciones del gobierno** de la ciudad (Red de Ciudades Cómo Vamos)

ii) son determinantes de primer orden en la configuración de ciudades **justas y sostenibles**. Una parte de las **desigualdades** corresponde precisamente a esta dimensión de la vida urbana. (Red de Ciudades Cómo Vamos)

El modelo de análisis

Gestión pública

Finanzas públicas

Buen
gobierno y
ciudadanía

Participación y Co-
responsabilidad

Comportamiento
ciudadano

Buen gobierno

Ciudadanía

Un **mejor gobierno** de las
ciudades y mayor **riqueza**
en la convivencia (Red de
Ciudades Cómo Vamos)

El entorno en 2014

**Optimismo y bienestar subjetivo;
Situación económica y pobreza**

Optimismo

Piensan que las cosas en la ciudad van por buen camino

Promedio en 2014=53%

MEDELLÍN

MANIZALES

YUMBO

B/MANGA AM

BARRANQUILLA

PEREIRA

78%

70%

66%

61%

61%

54%

49%

44%

38%

36%

30%

VALLEDUPAR

CALI

IBAGUÉ

CARTAGENA

BOGOTÁ

Evolución histórica (promedio simple Red).

Base: total de la muestra en cada ciudad

Promedio en 2014=69%

Por arriba del promedio

Manizales

Medellín

Barranquilla

Pereira

Valledupar

B/manga AM

82%

81%

81%

77%

72%

72%

68%

62%

61%

60%

46%

Yumbo

Ibagué

Cartagena

Cali

Bogotá

Por abajo del promedio

Evolución histórica (promedio simple Red).

Base: total de la muestra en cada ciudad

Bienestar subjetivo

Se sienten satisfechos con su ciudad como un lugar para vivir

Promedio en 2014=73%

Por arriba del promedio

Manizales

Medellín

Barranquilla

Pereira

B/manga AM

Valledupar

Ibagué

Yumbo

Cali

Cartagena

Bogotá

Por abajo del promedio

Evolución histórica (promedio simple Red).

● Satisfechos

Base: total de la muestra en cada ciudad

Por abajo del promedio

Por arriba del promedio

Pobreza

Personas que se consideran a sí mismos como pobres

Promedio en 2014=22%

Por arriba del promedio

Barranquilla

Cartagena

Valledupar

Ibagué

Yumbo

Pereira

Medellín

B/manga AM

Bogotá

Manizales

Cali

Por abajo del promedio

Pobreza

Personas que se consideran a sí mismos como pobres

Evolución histórica (promedio simple Red)
2014=23%

Base: total de la muestra en cada ciudad

EN PROMEDIO

14%

de los hogares en las ciudades de la RED reportan que algún miembro tuvo que comer menos de tres comidas diarias porque no había suficientes alimentos. En tres ciudades esta cifra es significativamente mayor a la observada en la Encuesta de Percepción Ciudadana del año 2013; también tres ciudades están por encima del promedio de la RED

Quienes piensan que en el último año ha mejorado. Promedio en 2014=38%

Por arriba del promedio

Medellín

Cartagena

Barranquilla

Cali

Yumbo

35%

34%

34%

33%

33%

30%

B/manga AM

Bogotá

Ibagué

Valledupar

Manizales

Pereira

Por abajo del promedio

Quiénes piensan que en el último año ha mejorado. Serie histórica.

En los hogares que se consideran pobres hay **MENOS**

optimismo y una **MENOR** sensación de bienestar subjetivo, que en los hogares que no se consideran pobres

Promedio de los indicadores [*Buen camino, satisfacción con la ciudad y orgullo*] en las ciudades de la RED según tipo de hogar

1

Un poco **más de la mitad** consideran que las cosas en su ciudad van por **buen camino**, la menor de la última década. **Orgullo y satisfacción** con la ciudad **también vienen disminuyendo** en los últimos años.

Bogotá, Cartagena, Cali e Ibagué son las ciudades con las menores cifras a este nivel, mientras que Medellín, Manizales, Barranquilla y Bucaramanga Área Metropolitana son las que muestran la situación más positiva.

2

La **situación económica** se ve **mejor** que el año previo; Aún así, **la pobreza** sigue siendo un tema importante, pues **2 de cada 10 hogares** [en promedio] se sienten **pobres**, y **1 de cada 10** [promedio] han atravesado por **dificultades con su alimentación**

Activos personales

**Educación y salud; empleo;
seguridad; consumo cultural &
recreativo**

Educación primera infancia

¿Dónde permanecen durante el día los niños menores de 5 años, en las ciudades de la RED? [Promedio de respuestas para cada opción, en el año 2014]

B/manga A.M.	58%	22%	19%
Ibagué	58%	30%	8%
Pereira	56%	32%	8%
Yumbo	55%	26%	16%
Manizales	49%	39%	11%
Medellín	49%	40%	9%
Bogotá	45%	33%	20%
Cali	45%	31%	20%
Barranquilla	42%	35%	20%
Valledupar	40%	37%	21%
Cartagena	32%	43%	22%

Educación primera infancia

Satisfacción con la atención que reciben los niños menores de 5 años
(sólo para jardines públicos y privados. Prom. 2014=88%)

Por arriba del promedio

- Manizales
- Medellín
- Barranquilla
- Ibagué
- B/manga Área Metro.
- Yumbo

Por abajo del promedio

- Pereira
- Cali
- Cartagena
- Bogotá
- Valledupar

Evolución histórica (promedio simple Red).

Educación

Satisfacción con la educación que reciben los niños del hogar

Total: Resultados en 2014 (prom. simple RED)

 Satisfechos con la educación [total]

Base: total de la muestra en cada ciudad

Público: Resultados en 2014 (prom. simple RED)

 Satisfechos con la educación [pública]

Base: usuarios educación pública

Privado: Resultados en 2014 (prom. simple RED)

 Satisfechos con la educación [privada]

Base: usuarios educación privada

Evolución histórica (promedio simple Red).

2014=72% [para el total]

56%

en 2014 percibe que se le garantiza el derecho a la salud en su ciudad

Por arriba del promedio

B/manga

Por abajo del promedio

Afiliación al sistema de seguridad social en salud, en las ciudades de la RED

Por arriba del promedio

Barranquilla

Manizales

Por abajo del promedio

Base: total de la muestra en cada ciudad.
Nota: Bucaramanga no incluyó esta variable

Salud Atención

POR ARRIBA DEL PROMEDIO

- Manizales 56%
- B/manga A.M. 49%
- Yumbo 47%
- Cali 45%

Buscó atención por consulta externa

44%

Tiempo para obtener cita

Todas las ciudades entre 10 y 11 días en promedio, excepto **Valledupar** con 7 días.

Uso de los servicios de salud

56%

Buscó atención por el servicio de urgencias

POR ARRIBA DEL PROMEDIO

- Valledupar 66%
- Barranquilla 60%
- Ibagué 60%
- Medellín 59%
- Pereira 58%
- Cartagena 58%
- Bogotá 58%

Base: Quienes requirieron atención en salud durante el último año en cada ciudad

Total: Resultados en 2014 (prom. simple RED)

Subsidiado: Resultados en 2014 (prom. simple RED)

Contributivo: Resultados en 2014 (prom. simple RED)

 Satisfechos con la atención en salud [total]

 Satisfechos con la atención en salud [régimen subsidiado]

 Satisfechos con la atención en salud [régimen contributivo]

Satisfacción con la atención recibida por parte de los servicios de salud

Evolución histórica (promedio simple Red).
2014=56% [para el total]

En los hogares que se consideran pobres

- Hay ligeramente menos afiliación al sistema de seguridad social en salud (5 puntos porcentuales menos)
- 5 de cada 10 personas que están afiliadas, lo están mediante el régimen subsidiado (19 puntos más que en el caso de un hogar que no se considera pobre)

Recreación, cultura y deporte

Participación durante el último año

Actividades de tipo cultural realizadas por al menos el 20% de ciudadanos		Barranquilla	Ibagué	Bogotá	Manizales	Pereira	Cali	Cartagena	Medellín	Valledupar	Yumbo	B/manga AM
60% A 69%	Leer periódicos/ revistas	43%	38%	25%	23%	29%	29%	26%		28%		21%
	Ir a cine	25%	28%	42%	26%	25%	34%	21%	20%			24%
50% A 59%	Ferias		28%		32%		20%		31%		44%	30%
	Leer libros		31%	23%	22%	27%						
40% A 49%	Festivales		21%			21%				38%		
	Conciertos		24%									
	Semana Santa en Yumbo										33%	
30% A 39%	Visita al Zoológico de Barranquilla	20%										
	Carnaval	50%										
	Teatro			20%								
20% A 29%	Conferencias		20%									
	Ninguna	12%	20%	26%	26%	29%	31%	33%	33%	33%	33%	34%

Base: total muestra; Ciudades ordenadas por nivel de participación; actividades ordenadas por frecuencia de mención entre ciudades y nivel de participación.

Recreación, cultura y deporte

4.4

Promedio de libros al año, entre quienes tienen la lectura como actividad

0.8

Promedio de libros al año, entre el total de población representada en la encuesta (per cápita)

Valledupar

Ibagué 4.4 1.4	Pereira 4.7 1.3	Bogotá 4.7 1.1
Medellín 5.5 0.9	Cali 5.1 0.9	Manizales 3.9 0.9
B/manga AM 4.4 0.8	B/quilla 4.4 0.7	C/gena 3.4 0.5
Valledupar 3.6 0.4	Yumbo 4.6 0.3	

Recreación, cultura y deporte

Satisfacción con la oferta de la ciudad

Cultura: Resultados en 2014 (prom. simple RED)

 Satisfechos

Recreación y deporte: Resultados en 2014 (prom. simple RED)

 Satisfechos

Recreación, cultura y deporte

Satisfacción con la oferta cultural

Evolución histórica (promedio simple Red).
 2014=54%

● Satisfechos

Recreación, cultura y deporte

Satisfacción con la oferta recreativa y deportiva

Evolución histórica (promedio simple Red).

2014=54%

● Satisfechos

Se sienten seguros en la ciudad (prom. 2014=34%)

Por arriba del promedio

Por abajo del promedio

Se sienten seguros en el barrio (prom. 2014=52%)

Promedio en 2014=17%

Yumbo

Medellín

Manizales

Pereira

Cartagena

B/manga AM

Cali

Valledupar

Barranquilla

Ibagué

Bogotá

Base: total de la muestra en cada ciudad.

Por abajo del promedio
Por encima del promedio

Promedio en 2014=37%

Pereira

Yumbo

Medellín

Barranquilla

Manizales

43%

43%

40%

39%

38%

36%

34%

34%

34%

33%

33%

B/manga AM

Cartagena

Ibagué

Valledupar

Bogotá

Cali

Por encima del promedio

Por abajo del promedio

Base: total de la muestra en cada ciudad.

Promedio en 2014=13%

Por encima del promedio

Por abajo del promedio

Base: total de la muestra en cada ciudad.

1

La **educación para la primera infancia** alcanza a **5 de cada 10** niños, y continúa **incrementándose la satisfacción** [marginal]; por el contrario, educación **primaria y secundaria** vienen **disminuyendo** y en 2014 alcanzó el **nivel más bajo de satisfacción**.

2

En **salud**, **9 de cada 10** están **afiliados**, la mayoría a través del régimen **contributivo**. El **derecho a la salud**, y la **satisfacción con el servicio**, muestran **ligeras mejoras**. La mayoría acude a **urgencias**, probablemente por el **tiempo para conseguir** una cita de consulta externa.

3

Cultura y recreación son **mejor evaluadas** este año aunque aún hay muchos que no participan en **ninguna** de las actividades. La **lectura** de libros es **muy baja**: El **promedio per cápita** es menos de un libro al año **(0.8)**

4

Finalmente una **ligera mejoría** en **seguridad en el barrio**, pero una **desmejora** en la **seguridad general**; **Mayor** nivel de **victimización**; también **menos denuncia** y **alta** percepción de **impunidad**

Hábitat urbano

**Vivienda; servicios públicos;
movilidad; espacio público;
medio ambiente**

Vivienda

Satisfechos: 80%

Barrio

Satisfechos: 65%

Evolución histórica (promedio simple Red).

Barrios más satisfactorios que el promedio en...

Viviendas más satisfactorias que el promedio en...

Equipamiento urbano y Espacio público

Satisfacción con el espacio público

(Ordenados por el promedio de satisfacción con todos los aspectos evaluados)

Manizales y Medellín

Alumbrado público de barrio en Medellín (86%) y los andenes de Manizales (71%)

El espacio público general de la ciudad: Manizales (49%), Medellín (44%)

6 de cada 10 satisfechos

Yumbo, Bucaramanga AM, y Pereira

Alumbrado público de barrio en Pereira (76%), Yumbo (75%) y B/manga AM (66%)

El espacio público general de la ciudad en B/manga AM (42%), Yumbo (40%) y Pereira (28%)

5 de cada 10 satisfechos

Bogotá y Barranquilla

Alumbrado público de barrio en Bogotá (58%) y Barranquilla (57%)

El espacio público general de Bogotá (28%) y los parques de Barranquilla (29%)

4 de cada 10 satisfechos

Cali, Ibagué, Cartagena y Valledupar

Alumbrado público de barrio en Ibagué y Cartagena (59%), Cali (50%) y Valledupar (48%)

El espacio público general de Cali (30%) e Ibagué (17%), y los parques de Cartagena (21%) y Valledupar (23%)

3 de cada 10 satisfechos

Base: total de la muestra en cada ciudad.

La mejor evaluación para...

La peor evaluación para...

Servicios públicos en las ciudades de la RED

GAS

Cubrimiento

Satisfacción

91%

ASEO

Cubrimiento

Satisfacción

78%

ENERGÍA

Cubrimiento

Satisfacción

75%

CELULAR

Cubrimiento

Satisfacción

74%

ALCANTARILLADO

Cubrimiento

Satisfacción

73%

ACUEDUCTO

Cubrimiento

Satisfacción

72%

INTERNET

Cubrimiento

Satisfacción

71%

Servicios públicos en las ciudades de la RED

MANIZALES

MEDELLÍN

PEREIRA

BARRANQUILLA

YUMBO

CARTAGENA

Cubrimiento
92%
Satisfacción
90%

Cubrimiento
90%
Satisfacción
86%

Cubrimiento
93%
Satisfacción
83%

Cubrimiento
93%
Satisfacción
80%

Cubrimiento
91%
Satisfacción
78%

Cubrimiento
93%
Satisfacción
76%

Cubrimiento
97%
Satisfacción
75%

Cubrimiento
92%
Satisfacción
75%

Cubrimiento
95%
Satisfacción
68%

Cubrimiento
95%
Satisfacción
65%

Cubrimiento
95%
Satisfacción
61%

B/MANGA AM

VALLEDUPAR

BOGOTÁ

IBAGUÉ

CALI

Arriba del promedio

Abajo del promedio

Satisfacción con el servicio recibido. Evolución histórica (promedio simple Red).

Satisfacción con el servicio recibido. Evolución histórica (promedio simple Red).

◆ Aseo y recolección de basuras ■ Acueducto ▲ Energía eléctrica ● Alcantarillado

Servicios públicos en las ciudades de la RED

Satisfacción con el gas

Satisfacción con el aseo

Servicios públicos en las ciudades de la RED

Satisfacción con la energía

Satisfacción con el celular

Servicios públicos en las ciudades de la RED

Satisfacción con el alcantarillado

Satisfacción con el acueducto

Servicios públicos en las ciudades de la RED

Satisfacción con el internet

Base: usuarios de cada servicio

Perciben que sus trayectos duran más que el año pasado

Por abajo del promedio

Por arriba del promedio

Evolución histórica (promedio simple Red)

Base: entrevistados con alta movilidad en cada ciudad

Evolución histórica (promedio simple Red).

- ◆ Transporte privado
- ▲ Transporte público
- Colectivo/ individual
- Masivo
- * Transporte humano
- Transporte informal

Base: entrevistados con alta movilidad en cada ciudad

Bicycleta

Satisfechos: 85%

Público

(buses o busetas)

Satisfechos: 49%

Taxi

Satisfechos: 72%

Masivo

Satisfechos: 36%

Satisfechos: 26%

Evolución histórica (promedio simple Red).

- ◆ Transporte humano (bici)
- Transporte público colectivo + individual
- * Transporte humano
- ▲ Transporte informal (Taxi colectivo + mototaxis)
- Transporte masivo (metro + BRT's)

AM

Por arriba del promedio
Por abajo del promedio

Ciudad

Satisfechos: 38%

Barrio

Satisfechos: 54%

Evolución histórica (promedio simple Red).

Vías de la ciudad mejor evaluadas que el promedio en...

Vías del barrio mejor evaluadas que el promedio en...

Total: Promedio de los 9 aspectos evaluados

 Satisfechos: 33%

Promedio por ciudad de los 9 aspectos evaluados

Prom. en la red= 33%

Por arriba del promedio
Por abajo del promedio

Medio ambiente

Temas a los que debería prestar atención la Administración

Preocupa a
5 de cada 10

• Congestión vehicular

Preocupa más en...

Valledupar, B/manga AM,
Medellín, Manizales,
Bogotá y Cali

Preocupa a
3 de cada 10

• Contaminación fuentes de agua

• Nivel de ruido

• Manejo de basuras

• Reciclaje

• Calidad del aire

Preocupa más en...

Yumbo, Pereira, Ibagué,
B/manga AM, Medellín,
Manizales y Cali

Preocupa a
2 de cada 10

• Fuentes de agua para el acueducto

• Escombreras ilegales

• Contaminación visual

• Arborización

Preocupa más en...

Cali, Ibagué, Yumbo,
Pereira y Manizales

1

Barrio y vivienda no muestran cambios; **alumbrado público** de los barrios es lo más satisfactorio; **espacio público de la ciudad**, y **parques** [en varias] son lo más insatisfactorio.

2

La mayoría de **SSPP disminuyeron** en **satisfacción**, excepto celulares y aseo. **Manizales, Medellín y Pereira lideran** en satisfacción; **Bogotá, Ibagué y Cali** en los últimos lugares.

3

Ciudades cada vez **más congestionadas**: 2014, **el segundo año más alto** de toda la serie. **Transporte masivo** sigue **creciendo en utilización**, pero **disminuyendo en satisfacción** (excepto el Metro). **Medellín y Manizales** con los **mejores** medios de transporte; **Bogotá y Valledupar** con los **peores**.

4

La **gestión ambiental** sigue siendo lo que obtiene **las menores calificaciones** de toda la encuesta; **congestión vehicular** lo que **más preocupa**.

Gobierno y ciudadanía

**Gestión pública; finanzas públicas;
corresponsabilidad; comportamiento
ciudadano**

Participación en la segunda vuelta de las elecciones presidenciales en la RED de Ciudades Cómo Vamos:

- Mucha mayor participación declarada en la EPC, que reportada por la Registraduría. Diferencias que se mueven entre 30 puntos (la mayor, en Yumbo), hasta apenas 5 puntos (la menor, en Bogotá)
- En la generalidad de las ciudades se observó (con la participación declarada), que tenderían a participar más las personas de más edad, y quienes viven en estratos altos.
- También se observó que tiende a haber más abstención entre los más jóvenes, y las personas que viven en barrios de estratos bajos.

Participación y corresponsabilidad

En el último año, se han involucrado para resolver algún problema personal o comunitario
(Promedio RED 2014=32%)

Por abajo del promedio

Por arriba del promedio

¿Qué ha hecho?

(Promedio total en la RED para el 2014)

Base: total de la muestra en cada ciudad.

Participación y corresponsabilidad

En el último año, han apoyado personas, ideas o hechos
(Promedio RED 2014=46%)

Por abajo del promedio

Por arriba del promedio

¿Qué ha hecho?

(Promedio total en la RED para el 2014)

Nota: B/manga AM no incluyó esta variable

Base: total de la muestra en cada ciudad.

Participación y corresponsabilidad

En el último año, han formado parte de alguna organización o grupo
(Promedio RED 2014=32%)

Por abajo del promedio

Base: total de la muestra en cada ciudad.

¿De cuál?

(Promedio total en la RED para el 2014; organizaciones mencionadas por al menos el 3% en promedio))

Por arriba del promedio

Resumen de los niveles de participación en las ciudades de la RED

De cada 10 personas...

- Declaran haber votado en la segunda vuelta de las elecciones presidenciales
 - En el último año, se han involucrado para resolver algún problema personal o comunitario
 - En el último año, han apoyado personas, ideas o hechos
- NOTA: B/manga AM no incluyó esta variable**
- En el último año, han formado parte de alguna organización o grupo

¿Quiénes están trabajando por su calidad de vida en la ciudad?

(Promedio total en la RED para el 2014; organizaciones mencionadas por al menos el 9% en promedio)

¿Quiénes están trabajando por su calidad de vida en la ciudad?

(Promedio total en la RED para el 2014; organizaciones mencionadas por al menos el 3% en promedio)

Base: total de la muestra en cada ciudad

★ Señala la ciudad en donde la entidad/ respuesta específica fue la más alta de la Red.

Participación y corresponsabilidad

¿Quiénes están trabajando por su calidad de vida en la ciudad?

(Promedio total en la RED para el 2014; organizaciones mencionadas por al menos el 3% en promedio))

Evolución histórica (promedio simple Red).

Base: total de la muestra en cada ciudad

Base: total de la muestra en cada ciudad/ Promedio total en la RED para el 2014. Corresponde a los que responden 1 y 2 en una escala de 5 puntos

Comportamiento ciudadano

Opinan que hay un mal comportamiento frente a...

Comportamiento ciudadano

Piensan que es baja la probabilidad de ser sancionados si...

- No pagan impuestos
- Incumplen normas de tránsito
- Portan armas
- Violan normas de construcción
- Agreden a otra persona
- Se conectan ilegalmente a SSPP
- Invaden espacios públicos
- Pagan para saltarse trám. regulares
- Incumplen las normas ambientales
- Dañan un bien público
- Orinan en el espacio público
- Arrojan basura a la calle

Base: total de la muestra en cada ciudad/ Promedio total en la RED para el 2014. Corresponde a los que responden 1 y 2 en una escala de 5 puntos

Opinan que no hay respeto frente a los temas evaluados

Evolución histórica (promedio simple Red).

Base: total de la muestra en cada ciudad
Promedio total en la RED para el 2014 =33%

Piensan que es baja la probabilidad de ser sancionados si se incumplen las normas evaluadas

Por abajo del promedio

Evolución histórica (promedio simple Red).

Base: total de la muestra en cada ciudad
Promedio total en la RED para el 2014 =40%

Por arriba del promedio

Opinan que hay un mal comportamiento frente a los temas evaluados

Evolución histórica (promedio simple Red).

Base: total de la muestra en cada ciudad
Promedio total en la RED para el 2014 =41%

Comportamiento ciudadano

Resumen del comportamiento ciudadano y de las autoridades en las ciudades de la RED

Opinan que no hay respeto frente a los temas evaluados

Piensan que es baja la probabilidad de ser sancionados si se incumplen las normas evaluadas

Opinan que hay un mal comportamiento frente a los temas evaluados

NOTA: Por estar resumiéndose la percepción negativa frente a cada tema, estar en el primer lugar significa que es la ciudad donde se tiene la auto-percepción más negativa en los temas evaluados, mientras que estar en el último lugar de la gráfica, significa que es la ciudad donde se tiene la mejor auto-percepción frente a lo evaluado

Gestión pública: Las instituciones de la ciudad

MANIZALES

Conocim.: 65%
Imagen Fav.: 87% ★
Buena gest.: 70% ★

MEDELLÍN

Conocim.: 57%
Imagen Fav.: 86%
Buena gest.: 61%

BARRANQUILLA

Conocim.: 69%
Imagen Fav.: 81%
Buena gest.: 58%

YUMBO

Conocim.: 70%
Imagen Fav.: 81%
Buena gest.: 54%

VALLEDUPAR

Conocim.: 81% ★
Imagen Fav.: 75%
Buena gest.: 43%

PEREIRA

Conocim.: 54%
Imagen Fav.: 78%
Buena gest.: 63%

Conocim.: 80%
Imagen Fav.: 67%
Buena gest.: 39%

BOGOTÁ

Conocim.: 53% ⚡
Imagen Fav.: 78%
Buena gest.: 51%

CARTAGENA

Conocim.: 54%
Imagen Fav.: 80%
Buena gest.: 47%

IBAGUÉ

Conocim.: 65%
Imagen Fav.: 57% ⚡
Buena gest.: 28% ⚡

CALI

Base: total encuestados. Ordenadas por la sumatoria de las calificaciones a las entidades [promedio de las entidades de cada ciudad]
NOTA: Bucaramanga AM no incluyó la evaluación de instituciones

= Cifra más alta entre todas

= Cifra más baja entre todas

Arriba del promedio

Abajo del promedio

Evolución histórica (promedio simple Red).

—◆— Conocimiento promedio —◆— Imagen favorable promedio —▲— Buena gestión promedio

Base: total de la muestra en cada ciudad

Gestión pública: Los alcaldes de la RED

Aníbal Gaviria
Medellín

Elsa Noguera
Barranquilla

Jorge E. Rojas
Manizales

Fernando D Murgueitio
Yumbo

Dionisio Vélez
Cartagena

Confianza

Buena gestión

Favorabilidad

Conocimiento

2012 2013 2014

2012 2013 2014

2012 2013 2014

2012 2013 2014

2012 2013 2014

Base: total de la muestra en cada ciudad para conocimiento; quienes conocen a cada alcalde para las demás variables; ordenados por el promedio de sus indicadores

Gestión pública: Los alcaldes de la RED

Gustavo Petro
Bogotá

Fredys M. Socarrás
Valledupar

Ángel J. Becerra
Piedecuesta

Héctor J. Quintero
Girón

Carlos R. Avila
Floridablanca

Confianza

Buena gestión

Favorabilidad

Conocimiento

2012 2013 2014

2012 2013 2014

2012 2013 2014

2012 2013 2014

2012 2013 2014

Base: total de la muestra en cada ciudad para conocimiento; quienes conocen a cada alcalde para las demás variables; ordenados por el promedio de sus indicadores

Gestión pública: Los alcaldes de la RED

Luis F. Bohórquez
Bucaramanga

Luis H. Rodríguez
Ibaque

Rodrigo Guerrero
Cali

Enrique Vásquez
Pereira

Confianza

Buena gestión

Favorabilidad

Conocimiento

2012 2013 2014

2012 2013 2014

2012 2013 2014

2012 2013 2014

Base: total de la muestra en cada ciudad para conocimiento; quienes conocen a cada alcalde para las demás variables; ordenados por el promedio de sus indicadores

Evolución histórica (promedio simple Red).

■ Conocimiento promedio ◆ Imagen favorable promedio ▲ Buena gestión promedio

Base: total de la muestra en cada ciudad para conocimiento; quienes conocen a cada alcalde para las demás variables

Evolución histórica (promedio simple Red).

■ Conocimiento promedio ◆ Imagen favorable promedio ● Confianza promedio

Base: total de la muestra en cada ciudad para conocimiento; quienes conocen a cada alcalde para las demás variables

Base: Total encuestados. Reportadas en orden alfabético

★ = Cifra más alta entre todas

⚡ = Cifra más baja entre todas

—◆— Buena Gestión del equipo —■— Satisfechos con inv. Recursos

★ = Cifra más alta entre todas

⚡ = Cifra más baja entre todas

Base: total encuestados. Ordenadas por el promedio de las calificaciones al Concejo en cada ciudad/ NOTA: Bucaramanga AM no incluyó la evaluación de favorabilidad del Concejo Municipal

Arriba del promedio
Abajo del promedio

Evolución histórica (promedio simple Red).

■ Conocimiento promedio ◆ Imagen favorable promedio ▲ Buena gestión promedio

Base: total de la muestra en cada ciudad para conocimiento; quienes conocen a cada alcalde para las demás variables

Perciben poco transparente la administración municipal

Piensan que la corrupción ha aumentado en su ciudad

En quién confía para luchar contra la corrupción

1

En general, muy bajos niveles de **participación ciudadana**: destacan Ibagué, Pereira y Barranquilla. El comportamiento ciudadano, y la acción de las autoridades, continúan con una percepción negativa. El mejor comportamiento [percibido] está en Manizales y Medellín.

2

Tres de cada diez, no ve corresponsabilidad con la calidad de vida por parte de ninguna entidad (más en Yumbo); el Estado sigue siendo más percibido que la Sociedad Civil a este nivel (sobre todo en Medellín)

3

Las entidades más conocidas está en Valledupar, las de mejor imagen (favorabilidad) en Medellín y las de mejor gestión en Manizales. En general, este año mejora la evaluación institucional.

4

Los alcaldes de Medellín, Barranquilla, Manizales, Yumbo y Cartagena son los mejor evaluados en la red; los indicadores (promedio) de los alcaldes en la red son mejores este año. El equipo de gobierno mejor evaluado está en Barranquilla; el presupuesto y el Concejo mejor calificado están ambos en Medellín.

Conclusiones

Percepción ciudadana sobre la calidad de vida en 11 ciudades colombianas

Percepción ciudadana sobre la calidad de vida

1

El modelo de análisis de la RED de CIUDADES CÓMO VAMOS utiliza cuatro ejes conceptuales para analizar la percepción ciudadana sobre la calidad de vida, en la Encuesta de Percepción. Estos cuatro ejes se reflejan en más de 30 temas específicos (considerando únicamente el seguimiento común que hace la RED).

A su vez, cada uno de los ejes y temas contenidos son evaluados desde la “calificación” que dan los ciudadanos a 77 variables específicas, pues hay temas y ejes que tienen mayor cantidad de contenidos, que otros.

Percepción ciudadana sobre la calidad de vida

2

Si se analizan conjuntamente las variables al interior de cada eje, es posible entender cómo perciben los ciudadanos el “desempeño” de su ciudad (a partir de lo que es evaluado en cada caso). Los resultados son muy interesantes:

En promedio en las ciudades de la RED:

66% califica positivamente los temas incluidos en el eje de clima de opinión y situación económica

52% opina positivamente sobre el gobierno de la ciudad y el actuar de la ciudadanía

55% califica positivamente los aspectos contenidos en el eje de activos personales

69% califica positivamente las condiciones del hábitat urbano

Percepción ciudadana sobre la calidad de vida

El análisis permite además entender que – entre las 11 ciudades de la red – existen tres “tipologías”, en términos del desempeño percibido en cada uno de los cuatro ejes de análisis. En la primera tipología, los habitantes están satisfechos principalmente con las condiciones de su hábitat urbano, mientras que son más críticos con la evaluación de los temas que constituyen los activos personales; en la segunda tipología, el hábitat urbano es también lo mejor evaluado, mientras que su gobierno y comportamiento ciudadano son lo que recibe la opinión más negativa; las ciudades de la tercera tipología le dan la mejor evaluación a los temas de clima de opinión y situación económica, y también califican más negativamente a su gobierno y a su propio comportamiento ciudadano

Percepción ciudadana sobre la calidad de vida

3

En la primera tipología, Medellín sobresale y lidera en la percepción de todas las áreas de la ciudad. En promedio, 77% de sus ciudadanos califica positivamente las condiciones de su hábitat urbano, vs. 71% y 66% respectivamente en Barranquilla y Bogotá. Los activos personales (educación, salud, seguridad, recreación y cultura) son los temas que reciben las “calificaciones” más duras por parte de los habitantes de estas tres ciudades, en especial en Bogotá, donde sólo la mitad de los habitantes (en promedio) están evaluando positivamente estos temas.

Ciudades de la primera tipología

Percepción ciudadana sobre la calidad de vida

3

En la segunda tipología, Manizales es la ciudad con mejor valoración de todos los temas: 8 de cada 10 percibe favorablemente las condiciones de su hábitat urbano. Lo que recibe las opiniones más críticas en este conjunto de ciudades es lo referido al gobierno y el comportamiento ciudadano, tema en el que Pereira muestra las valoraciones más bajas por parte de sus ciudadanos.

Ciudades de la segunda tipología

Percepción ciudadana sobre la calidad de vida

3

Finalmente en las ciudades de la tercera tipología la evaluación más positiva se encuentra cuando se pregunta por las variables de clima de opinión (buen camino, orgullo por la ciudad) y situación económica (pobreza, situación económica del hogar). En este tema, Bucaramanga AM es la ciudad donde se encuentran las “calificaciones” más altas, aunque vale la pena mencionar que Medellín y Manizales tienen – en números absolutos – evaluaciones que están por arriba de lo que se encuentra en Bucaramanga AM en este eje del modelo. La evaluación más crítica está en los temas de gobierno y comportamiento ciudadano, donde Bucaramanga AM muestra la opinión más crítica – no sólo de este grupo de ciudades – sino de hecho de toda la RED de CIUDADES CÓMO VAMOS.

Ciudades de la tercera tipología

4

Además de lo anterior, los datos de la Encuesta de Percepción Ciudadana pueden ser analizados en cuanto a su relación con la pregunta más comprensiva del estudio utilizada para tener una visión general de la percepción de las condiciones de calidad de vida en cada ciudad de la RED: ¿qué tan satisfecho se siente la persona con su ciudad como un lugar para vivir? Para entender la asociación entre cada una de las 77 variables del estudio, con esta evaluación general, se corre un modelo de correlaciones que permite entender cuáles variables están asociadas (con relación directa o inversa), y cuáles variables no están asociadas (no tienen correlación).

**Correlación positiva
(directamente
proporcional)**

**Correlación negativa
(inversamente
proporcional)**

No hay correlación

En 2015, del total de 77 variables comunes a la RED que entran al modelo de correlaciones, 30 mostraron una correlación – bien sea positiva o negativa –. ¿Qué hace de una ciudad un lugar satisfactorio para vivir? Los datos muestran que:

- Los ciudadanos esperan buenas condiciones de su hábitat urbano, en particular, buenas condiciones de **movilidad**, lo que implica buen funcionamiento del tránsito, vías en buen estado (de la ciudad y del barrio), servicio de transporte público (colectivo y masivo) satisfactorio, y menores tiempos de desplazamiento. Adecuados **servicios públicos** satisfactorios, particularmente alcantarillado, aseo, celular e internet; **Barrios** satisfactorios, con buenos andenes y una mejor **gestión ambiental** por parte de las autoridades locales
- El clima de opinión en la ciudad se relaciona de forma importante con la percepción general de calidad de vida, por lo que resulta importante que la gente se sienta optimista del rumbo de su ciudad, y que esté orgullosa de ella
- Percibir un buen gobierno y una ciudadanía comprometida impacta, en particular en cuanto a tener entidades bien evaluadas (en imagen y gestión), un Concejo municipal con buenos niveles de popularidad, una adecuada inversión del presupuesto, y ciudadanos participativos y con buen comportamiento
- Y finalmente, se requieren de condiciones adecuadas en los “activos personales”, siendo especialmente importante el sentirse seguros en la ciudad, y el asegurar cobertura y calidad en los servicios de educación y salud.

Percepción ciudadana sobre la calidad de vida

6

¿Y cómo se organizan las ciudades, basados en estos resultados? Promedio ponderado de las 30 variables que se identificó que son importantes. Percepción ciudadana, ponderada por el coeficiente de correlación, para que aquello más correlacionado, pese más que aquello menos correlacionado.

Encuesta de Percepción Ciudadana
RED DE CIUDADES
Cómo Vamos 2014

Gracias

