
1

ÍNDICE DE PRIORIZACIÓN

SOCIO-TERRITORIAL
Reporte 4

Programa Uruguay Integra

Dirección de Descentralización e Inversión Pública

Oficina de Planeamiento y Presupuesto

Octubre, 2016

2

Elaboración y redacción:

Patricia Catz

Colaboración:

Valentina Cancela y Ariel Nion

Dirección de Descentralización e Inversión Pública - OPP

Torre Ejecutiva / Sur / Liniers 1324, 7mo Piso

Montevideo, Uruguay Teléfono: (+598-2) 150, int. 8700

Correo electrónico: otu@opp.gub.uy

Sitio web: www.otu.opp.gub.uy

mailto:otu@opp.gub.uy
http://www.otu.opp.gub.uy/

3

Resumen

Existe una diversidad de estudios que dan cuenta de las desigualdades socioeconómicas entre

departamentos, sin embargo, no sería correcto considerarlos un todo homogéneo. Se vuelve

relevante conocer la diversidad de situaciones que presenta el territorio uruguayo en una escala

menor que la departamental.

Con esta finalidad, se elabora un Índice de Priorización Socio-Territorial que ayudará a clasificar

los territorios y conocerlos con mayor profundidad. El Índice es un indicador sintético que mide

las diferencias en la dimensión socio-territorial del país utilizando como unidades de análisis las

secciones censales.

El Índice pretende ser una herramienta para priorizar acciones y decisiones que tienen que ver

con el desarrollo de los territorios. ¿Cuáles son los territorios más rezagados en el país? ¿Cuáles

son los territorios que requieren una atención especial?

4

Índice

Resumen ... 3

Introducción ... 6

Reseña teórica .. 7

Antecedentes de índices subdepartamentales en Uruguay ... 9

Metodología ... 10

Análisis de resultados ... 12

Aspectos sobre la interpretación de los resultados ... 12

Resultados del Índice a nivel de secciones censales ... 12

Comparación del Índice de Priorización Socio-Territorial 1996 y 2011 .. 22

Heterogeneidad interna de los departamentos ... 24

Municipios .. 25

Reflexiones finales .. 28

Bibliografía.. 30

Anexo I .. 32

Índice de gráficos, mapas, tablas y diagramas
Gráfico 1. Porcentaje de superficie por cuartiles del Índice de Priorización Socio-Territorial. Secciones

censales, 2011 .. 14

Gráfico 2. Porcentaje de zonas rurales y urbanas por cuartiles del Índice de Priorización Socio-Territorial.

Secciones censales, 2011.. 15

Gráfico 3. Porcentaje de personas con Necesidades Básicas Insatisfechas en cada dimensión por cuartiles

del Índice de Priorización Socio-Territorial. Secciones censales, 2011 .. 17

Gráfico 4. Porcentaje de población de 25 años y más según máximo nivel educativo alcanzado por

cuartiles del Índice de Priorización Socio-Territorial. Secciones censales, 2011 .. 18

Gráfico 5. Tasa de analfabetismo (población de 15 años y más) por sexo y cuartiles del Índice de

Priorización Socio-Territorial. Secciones censales, 2011 .. 18

Gráfico 6. Tasas neta de asistencia a Primaria y Secundaria por cuartiles del Índice de Priorización Socio-

Territorial. Secciones censales, 2011.. 19

Gráfico 7. Tasa de actividad, empleo y desempleo por cuartiles del Índice de Priorización Socio-

Territorial. Secciones censales, 2011.. 20

Gráfico 8. Porcentaje de población municipalizada por cuartiles del Índice de Priorización Socio-

Territorial. Secciones censales, 2011.. 20

Gráfico 9. Porcentaje de población según lugar de nacimiento por cuartiles del Índice de Priorización

Socio-Territorial. Secciones censales, 2011 .. 21

Gráfico 10. Porcentaje de hogares con computadoras y conexión a internet por cuartiles del Índice de

Priorización Socio-Territorial. Secciones censales, 2011 .. 21

Mapa 1. Índice de Priorización Socio-Territorial (secciones censales) .. 13

Mapa 2. Indicadores re-escalados que componen el índice (secciones censales) 14

Mapa 3. Capitales departamentales en el Índice de Priorización Socio-Territorial (secciones censales).

2011. ... 16

Mapa 4. Índice de Priorización Socio-Territorial comparado 1996/2011 (secciones censales) 22

Mapa 5. Diferencias entre valores máximos y mínimos del Índice de Priorización Socio-Territorial al

interior de los departamentos. 1996 y 2011. ... 24

Mapa 6. Índice de Priorización Socio-Territorial (nivel municipal) ... 25

5

Mapa 7. Indicadores re-escalados que componen el índice (nivel municipal) ... 26

Tabla 1. Dimensiones, indicadores y definiciones consideradas en el Índice .. 10

Tabla 2. Cantidad de personas y hogares por cuartiles. Secciones censales, 2011 14

Tabla 3. Municipios con menor valor del Índice de Priorización Socio-Territorial (1er. cuartil). 2011 26

Tabla 4. Cantidad de personas y hogares por cuartiles. Nivel municipal, 2011 ... 27

Tabla 5. Secciones censales con menor valor del Índice de Priorización Socio-Territorial (1er. cuartil).

2011 .. 32

Diagrama 1. Proceso metodológico para la construcción del Índice.. 12

Diagrama 2. Orientación del Índice de Priorización Socio-Territorial .. 12

6

Introducción

Desde los primeros años de la década del ‘80, el espacio y el territorio se han ido convirtiendo

en elementos estratégicos para garantizar adecuados niveles de desarrollo y calidad de vida de

la población. La actualidad supone un nuevo escenario en la consideración del territorio como

un sistema complejo. Nuevos retos territoriales acompañan una visión de la planificación

territorial más vinculada a sus funciones de desarrollo y coordinación (gobernanza) que a la

simple y necesaria ordenación de los usos del suelo y la prevención o mitigación de impactos

(Farinós, Romero y Salom, 2010). “La existencia de disparidades económicas territoriales, es

decir, diferencias permanentes en los niveles y ritmos de desarrollo y crecimiento económico de

las unidades subnacionales, se asume como una legítima preocupación científica y política, en

tanto que se considera una prolongación de la preocupación fundamental por la igualdad y la

libertad de los individuos” (CEPAL, 2009b, p.21).

El objetivo del documento es presentar la metodología y resultados de una medida resumen

que dé cuenta de la situación socioeconómica y demográfica de la población en unidades

territoriales más pequeñas que los departamentos. Se vuelve imprescindible hacer un “zoom”

en el territorio para comprender sus dinámicas de desarrollo y delinear intervenciones eficaces.

El Índice que se presenta se elaboró por el equipo del Programa Uruguay Integra ante la

necesidad de priorizar algunas de sus intervenciones territoriales. Esta necesidad fue el

resultado de un proceso de discusión del equipo sobre enfoques de diseño de políticas

territoriales focalizadas, de análisis de experiencias anteriores del Programa Uruguay Integra y

de intercambios en el marco de la definición de los criterios de distribución del Fondo de

Incentivo a la Gestión Municipal. Concretamente el Índice está siendo utilizado como insumo

para la definición de las microrregiones del componente de Equidad Territorial del Programa y

para la priorización de Municipios en las convocatorias concursables de + Local.

Contar con información territorial de rigurosidad para marcar la dirección de las decisiones y los

posteriores procedimientos de evaluación, podrá mejorar la calidad de la planificación y los

resultados de las intervenciones. Poder acceder a indicadores a diferentes escalas territoriales

que sean comparables entre sí permitirá una mejor comprensión del territorio.

El presente documento no se detendrá en profundizar sobre el significado de los conceptos de

“Desarrollo Territorial” o “Cohesión Territorial” ya que existe vasta literatura al respecto, sino

de exponer un instrumento específico para el abordaje subdepartamental. Este Índice se centra

en la dimensión social del desarrollo, bajo la consideración que la misma es clave para potenciar

el desarrollo productivo y crecimiento económico.

El reporte se ordena de la siguiente forma. En primer lugar, se presentan algunas líneas

conceptuales que justifican la utilización de este tipo de herramientas, a continuación, se

desarrolla la metodología y se presentan los principales resultados del Índice a nivel de las

secciones censales, luego se presenta un análisis comparativo del Índice 1996/2011. El siguiente

apartado analiza la heterogeneidad al interior de los departamentos y presenta los datos del

Índice a nivel municipal. En último lugar, se esbozan algunas reflexiones a partir de la aplicación

del instrumento.

7

Reseña teórica

La desigualdad constituye uno de los principales desafíos del desarrollo a nivel mundial, dentro

de sus diversas manifestaciones, la “desigualdad territorial” cobra una creciente relevancia

como tema de investigación y de políticas públicas, especialmente ante crecientes disparidades

subnacionales relacionadas a la globalización y la integración comercial global (Modrego y

Cazzuffi, 2015).

El territorio marca desigualdades de largo plazo en el bienestar de las personas. El territorio de

nacimiento en tanto circunstancia predeterminada, afectará no sólo las variables de resultados

económicos como los ingresos, sino también las oportunidades de la población en el desarrollo

de su vida política y social (Modrego y Cazzuffi, 2015).

“La desigualdad territorial ha demostrado ser muy difícil de superar porque contiene la semilla

de su propia reproducción: las oportunidades de educación y de empleo, así como el acceso a

servicios básicos no son distribuidas equitativamente en el territorio” (CEPAL, 2015, p.7).

En el contexto latinoamericano, las desigualdades territoriales han adquirido históricamente dos

representaciones. Por un lado, una fuerte concentración geográfica de la población y de la

actividad económica. Hay países que concentran en su área metropolitana principal altos

porcentajes de PIB, iguales o superiores al 50% y reúnen más del 40% de la población del país.

También están los casos que presentan menores grados relativos de concentración pero que de

igual manera son significativamente elevados para parámetros internacionales (CEPAL, 2015).

La segunda representación refiere a las grandes brechas relativas en las condiciones de vida de

la población entre territorios. Datos provenientes de la ronda de censos 2010 dejan constancia

que algunos países de la región han logrado reducir desigualdades, sin embargo, los datos

muestran evidencia de la persistencia de brechas en materia de desarrollo entre territorios al

interior de los países en las dimensiones de educación, salud, viviendas, disponibilidad de

computadora o acceso a internet. Las desigualdades se agudizan cuando se afina el análisis en

escalas menores, por ejemplo, a nivel municipal (CEPAL, 2015).

En este sentido, existe una fuerte heterogeneidad en las entidades territoriales subnacionales

que se manifiesta en diversas situaciones socioeconómicas en las que se encuentra la población.

“[…] para lograr una mayor igualdad es indispensable reducir las brechas entre los territorios.

De ahí la importancia de políticas que contemplen no solo la convergencia productiva, sino

también la convergencia espacial” (CEPAL, 2010, p.131).

Un término que se suma a esta cuestión es la “multi-escalaridad” de los procesos de desarrollo

territorial. Este fenómeno refiere al hecho de que en cualquier dinámica territorial subnacional

se interrelacionan procesos que emergen a distintas escalas geográficas: globales, nacionales,

regionales y locales (Riffo, 2013, tomado de Swyngedow, 1997 y Brenner, 2004).

En el caso de Uruguay, la estimación del Producto Interno Bruto Regional posiciona a

Montevideo con la mitad de la participación en el total país, más precisamente con 50,3%1, la

población capitalina representa el 40%2 de la población nacional. El país no cuenta con un

territorio homogéneo en términos de desarrollo social, económico y productivo. Existen

1 Producto Interno Bruto Regional 2008-2011 Principales resultados (OPP en base a BCU, INE y otros)
2 Datos extraídos del Observatorio Territorio Uruguay.

8

disparidades estructurales que marcan un rezago relativo de la región norte y noreste, seguida

de la región central; las zonas del sur y litoral oeste del país se encuentran en una situación

relativa más favorable (PNUD, 2014).

Existe una amplia cantidad de documentos que describen y comparan la situación social,

política, económica y demográfica de los departamentos del Uruguay. Sin embargo, considerar

a la unidad departamental como un todo homogéneo no sería del todo correcto, ya que en su

interior predomina una diversidad de escenarios. “Diversos trabajos previos (particularmente

en Pellegrino et al., 1995 y Calvo y Giraldez, 2000) han puesto de manifiesto que la presentación

de la información por departamentos oculta, bajo la forma de promedios, fuertes desigualdades

que se vuelven visibles al utilizar desagregaciones geográficas menores, como las secciones

censales y los barrios” (Calvo, 2013, p.32).

En la medida que las fuentes de información estadística lo permitan, es importante investigar

sobre estas disparidades internas. Esto posibilitará planificar acciones particulares y focalizadas

que contribuyan con la reducción de las brechas en áreas territoriales específicas.

9

Antecedentes de índices subdepartamentales en Uruguay

Existen algunos antecedentes recientes sobre la medición de índices a nivel subdepartamental,

el Índice de Cohesión Territorial (2010) construido por Adrián Rodríguez en el marco de la

primera fase del Programa Uruguay Integra (OPP)3 es uno de los ejemplos. Este Índice fue

construido utilizando la fusión de 3 años de la Encuesta Continua de Hogares4. El objetivo del

mismo es determinar en forma simple un diagnóstico en términos del grado de cohesión social

y económica que tiene un territorio respecto al valor promedio a nivel nacional.

Por otro lado, el Centro de Investigaciones Económicas (CINVE) y CPA-FERRERE realizaron una

consultoría contratada por el Programa Uruguay Integra que tuvo como producto la elaboración

de informes departamentales con estimaciones de indicadores a nivel de pequeñas áreas al

interior de los departamentos. Los informes contienen 47 indicadores sobre demografía,

mercado de trabajo, educación, salud, seguridad y protección social, ingresos y bienestar

material y vivienda. La fuente de información es la Encuesta Continua de Hogares (ECH) del

Instituto Nacional de Estadística (INE)5.

Otro antecedente lo constituye la serie de estudios “Atlas sociodemográfico y de la desigualdad

en el Uruguay”. En sus diferentes fascículos se elaboran mapas sobre las brechas existentes a

nivel de secciones censales en base a los microdatos del Censo de Población 2011 del INE. Estos

Atlas recorren las temáticas de Necesidades Básicas Insatisfechas, las características

demográficas, educativas, el acceso a recursos de la población afrodescendiente, las

desigualdades a nivel de género, entre otras temáticas.

Por otro lado, existe un conjunto de librillos departamentales elaborados por INE, UNFPA y

MIDES que presentan una serie de indicadores censales sobre las características demográficas,

educativas, de actividad laboral, de discapacidad autodeclarada, de características de las

viviendas y hogares (con énfasis en las Necesidades Básicas) a diferentes niveles de

desagregación territorial: secciones censales, localidades y áreas gestionadas por municipios6.

A su vez, se han realizado diversos estudios sobre las características de los territorios que

componen la capital departamental y su área metropolitana. Estos estudios mantienen relación

con la disponibilidad de información estadística que posibilita aperturas al interior de

Montevideo, como es el caso de la Encuesta Continua de Hogares u otros estudios ad hoc

realizados.

3 Disponible en:
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20de%20Cohesi%C3
%B3n%20Territorial%20para%20Uruguay.pdf
4 Esta puntualización no es menor, obedece a que el tamaño y el diseño de la muestra no permiten
realizar análisis anuales a escala subdepartamental.
5 Se utilizan las proyecciones de población del INE como información auxiliar para la calibración de los
ponderadores de la ECH.
6 Disponible en: http://www.unfpa.org.uy/publicaciones/index.php?StartPos=10

http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20de%20Cohesi%C3%B3n%20Territorial%20para%20Uruguay.pdf
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20de%20Cohesi%C3%B3n%20Territorial%20para%20Uruguay.pdf
http://www.unfpa.org.uy/publicaciones/index.php?StartPos=10

10

Metodología

El Índice que se construye se sustenta en dos ideas, por un lado, conocer las condiciones

socioeconómicas de la población y por otro, la identificación de los territorios que se encuentran

en una situación relativa más comprometida en términos de su desarrollo que permitan el

diseño diferencial de políticas. Partiendo de estos conceptos teóricos, se procede a la

operacionalización empírica. Esto significa identificar las dimensiones temáticas que reflejen lo

que el Índice de Priorización Socio-Territorial pretende medir. Fueron identificadas dos

dimensiones de relevancia: socioeconómica y demográfica-territorial. Posteriormente, para

seleccionar las variables más adecuadas en cada dimensión se indagó sobre las fuentes de

información disponibles. Tratándose de un índice subdepartamental (la unidad de análisis

utilizada serán las secciones censales), la fuente de datos que cuenta con la representatividad

territorial buscada es el Censo de Población, Hogares y Viviendas 2011 del Instituto Nacional de

Estadística.

De acuerdo a los manuales sobre construcción de indicadores, un indicador debe ser de fácil

comprensión e interpretación y ser comparable en el tiempo y espacio. Existen unos criterios

generales para la selección de indicadores, que tienen en cuenta las características de los datos

que se van a utilizar como soporte, su relación con el problema de análisis y la utilidad para el

usuario. Estos son: pertinencia, funcionalidad, disponibilidad, confiabilidad y utilidad. Los

indicadores deben responder las siguientes preguntas: ¿El indicador expresa qué se quiere

medir de forma clara y precisa?, ¿Es monitoreable?, ¿La información del indicador está

disponible?, ¿De dónde provienen los datos? ¿El indicador es relevante con lo que se quiere

medir?

Tomando en cuenta este conjunto de criterios y analizando la información que se encuentra

disponible en la fuente de datos seleccionada, se consideran 3 indicadores relevantes para el

objetivo de medición.

Estos indicadores son empleados habitualmente para caracterizar las condiciones sociales en los

territorios: las carencias críticas de la población en la caracterización de la pobreza medida a

través de las Necesidades Básicas Insatisfechas, el nivel educativo alcanzado por la población y

la distribución poblacional en los territorios.

Tabla 1. Dimensiones, indicadores y definiciones consideradas en el Índice

Dimensión Indicador Definición

Socioeconómica

Proporción de

población residente

en hogares

particulares con tres

o más NBI

Las necesidades básicas consideradas son seis: vivienda

decorosa, abastecimiento de agua potable, servicio

sanitario, energía eléctrica, artefactos básicos de confort y

educación. Se construye un indicador resumen tomando

en cuenta la cantidad de necesidades básicas insatisfechas

de un hogar. La variable se define como el porcentaje de

población que tiene 3 o más NBI, excluidas las personas no

relevadas, las que viven en viviendas colectivas y las que se

amparan bajo el secreto estadístico.

Cantidad de años

promedio de estudio

La variable se define como la cantidad de años promedio

de educación de la población entre 25 y 65 años de edad.

11

de la población de

entre 25 y 65 años de

edad

Se excluyen a las personas no relevadas, que viven en

viviendas colectivas y las que se amparan en el secreto

estadístico.

Demográfica-

territorial

Densidad de

población

Se define como el cociente entre la cantidad de población

y la superficie del territorio expresada en kilómetros

cuadrados. Es decir, la cantidad de habitantes por

kilómetro cuadrado. La orientación de la variable implica

que a menor densidad, mayor dispersión geográfica de la

población, por tanto mayores dificultades en el acceso a

bienes y servicios.

Las Necesidades Básicas Insatisfechas (NBI) son: “El método directo más conocido y utilizado en

América Latina introducido por la CEPAL a comienzos de los años ochenta para aprovechar la

información de los censos, demográficos y de vivienda, en la caracterización de la pobreza. Bajo

este método, se elige una serie de indicadores censales que permiten constatar si los hogares

satisfacen o no algunas de sus necesidades principales” (Feres y Mancero, 2001, p.65).

En el caso del nivel educativo, la evidencia científica ratifica el protagonismo de la educación en

el desarrollo de la sociedad. “Una sociedad con más altos niveles de educación tiene una mejor

base para la incorporación oportuna del progreso técnico, la innovación y los aumentos en

materia de competitividad y productividad. También la política se beneficia de una población

con mayor base educativa, pues la sociedad del conocimiento y la vida democrática requieren

de una participación política más amplia sobre la base de una ciudadanía informada, con

capacidad crítica y cultura cívica” (CEPAL, 2010, p.223).

En relación a la densidad poblacional, estudios confirman que la distancia y la dispersión de los

habitantes pueden ser obstáculos insalvables para atraer factores de producción y alentar la

acumulación de capacidades (CEPAL, 2005).

Luego de seleccionar los indicadores, se procede a re-escalar los mismos tomando el máximo y

mínimo de cada indicador, para expresarlos en la misma unidad de medida y así poder

combinarlos en un único índice7. El valor de cada indicador luego de re-escalado toma valores

entre 0 y 1. Valores cercanos al uno indican mejor posición y valores cercanos a cero, peor

posición8.

Para agregar o combinar los distintos indicadores en uno solo, se realiza el promedio ponderado

de los indicadores re-escalados.

La ponderación de los indicadores utilizada es: educación 43%, pobreza 43% y densidad

poblacional 14%9.

7 El procedimiento para cada indicador consiste en restar para cada valor del indicador, el valor máximo
del indicador y dividir dicho valor entre el rango representado por la resta entre el máximo y el valor
mínimo del indicador.
8 En los casos en los cuales a mayor valor del indicador peor situación se encuentra éste (tal es el caso de
NBI) se procedió a invertir los valores para el cálculo de la variable normalizada.
9 Esta ponderación sigue los lineamientos definidos y acordados por el Congreso de Intendentes y el
Gobierno Nacional a través de la Oficina de Planeamiento y Presupuesto (OPP) para la distribución del

12

El siguiente diagrama representa el proceso metodológico atravesado.

Diagrama 1. Proceso metodológico para la construcción del Índice.

Análisis de resultados

Aspectos sobre la interpretación de los resultados

El siguiente diagrama describe la orientación del Índice, valores más cercanos a 0 representan
una situación de mayor priorización socio-territorial y valores próximos a 1, de menor
priorización.

Existen diferentes maneras de ordenar y/o clasificar los datos del Índice para realizar ejercicios

de análisis de la información, en este sentido, se ha optado por clasificarlos en “cuartiles”. Esto

significa que se ordena al conjunto de datos de forma creciente (total de secciones censales) y

se divide en 4 grupos según los valores que asumen en el Índice, cada grupo tiene la misma

cantidad de secciones y por ende pesan un 25% en el total. El cuartil 1 es el primer 25% de las

secciones censales con valores más próximos a 0. A medida que avanzan los cuartiles, se van

aproximando a valores más elevados y por ende, de mejores condiciones socio-territoriales.

Diagrama 2. Orientación del Índice de Priorización Socio-Territorial

Resultados del Índice a nivel de secciones censales

Según los microdatos del Censo 2011 del INE, el territorio nacional se divide en 230 secciones

censales10. El Índice construido varía entre 0,016 y 0,973. El mínimo se alcanza en la sección 04

FIGM cuyo objetivo es compensar o reducir inequidades a nivel municipal. Por más información:
http://www.opp.gub.uy/hacemos/descentralizacion-snip/fondo-de-gestion-municipal
10 La sección censal es una unidad geoestadística de relevamiento definida por el Instituto Nacional de
Estadística (INE). “Cada Departamento se divide en Secciones Censales, porciones importantes de

http://www.opp.gub.uy/hacemos/descentralizacion-snip/fondo-de-gestion-municipal

13

de Cerro Largo, mientras que el máximo valor del Índice está representado en la sección 18 de

Montevideo.

Como se muestra en el mapa 1, las zonas marcadas con color más oscuro son las de menor valor

del Índice y por tanto las que se encuentran en peor situación relativa según la clasificación por

cuartiles. Cabe recordar que se podrían tomar otros límites para la definición de los intervalos.

Si se analizan las regiones que comprenden el cuartil 1, se puede observar que más allá de los

departamentos del noreste del país, existen otras “microrregiones” en el país con un bajo valor

en el Índice. Hacia el este, aparecen seis zonas en Lavalleja (sec. 3, 4, 5, 6, 7 y 9), en Florida (sec.

6), en Maldonado (sec.9) y en Rocha (sec.7). Hacia el oeste, se observan algunas zonas de San

José (sec. 4), Colonia (sec. 9), Río Negro (sec. 9 y 10) y Soriano (sec. 10).

Mapa 1. Índice de Priorización Socio-Territorial (secciones censales)

Fuente: Observatorio Territorio Uruguay - OPP

territorio que pueden incluir áreas amanzanadas y no amanzanadas. Sus límites corresponden a los de las
Secciones Judiciales vigentes en el Censo del año 1963; al haberse registrado cambios en los límites de las
Secciones Judiciales la coincidencia actual entre ambas divisiones es parcial”.
http://www.ine.gub.uy/documents/10181/18006/definiciones+para+web.pdf/896410b7-f7c2-40f0-
b5c3-4d7b7326f51c

http://www.ine.gub.uy/documents/10181/18006/definiciones+para+web.pdf/896410b7-f7c2-40f0-b5c3-4d7b7326f51c
http://www.ine.gub.uy/documents/10181/18006/definiciones+para+web.pdf/896410b7-f7c2-40f0-b5c3-4d7b7326f51c

14

Mapa 2. Indicadores re-escalados que componen el índice (secciones censales)

Fuente: Observatorio Territorio Uruguay - OPP

La población que habita en las secciones censales que están dentro del primer cuartil del Índice

son 94.302 personas, se trata del 2,9% de la población que reside en 30.370 hogares particulares

(Tabla 2). Esta población es la que se encuentra en una situación de mayor desventaja relativa y

se concentra, como se puede observar en el mapa anteriormente expuesto en el noreste del

país.

Tabla 2. Cantidad de personas y hogares por cuartiles. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

A pesar de que el cuartil 1 representa menos del 3% de la población, si se lo analiza en términos

de la superficie, estamos hablando del 40% del territorio nacional. Junto con el segundo cuartil,

ocupan casi el 70% de la geografía del país.

Gráfico 1. Porcentaje de superficie por cuartiles del Índice de Priorización Socio-Territorial.
Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

 Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Personas 94.302 188.743 894.035 2.108.797 3.285.877

Hogares 30.370 62.450 293.070 747.366 1.133.256

39,5

29,6

22,6

8,3

Cuartil 1

Cuartil 2

Cuartil 3

Cuartil 4

15

Al analizar el porcentaje de zonas rurales y urbanas por cuartiles, se observa que en el primer

cuartil hay un predominio de las zonas rurales (30%) en relación a los demás conjuntos de

secciones censales. Cabe señalar que el Índice fue construido con el indicador “densidad

poblacional”, por tal motivo, las estructuras de los cuartiles se ven incididas por esta variable.

En el segundo cuartil, un 18% de la población habita en zonas rurales. Los siguientes dos cuartiles

muestran una estructura más similar al promedio país.

Gráfico 2. Porcentaje de zonas rurales y urbanas por cuartiles del Índice de Priorización Socio-
Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

Si uno detiene la atención en la ubicación de las capitales departamentales en el mapa, en

general las ciudades de mayor tamaño poblacional, se encuentran ubicadas en los cuartiles 3 y

4.

Michel Porter, citado por CEPAL (2005) sostiene que en los países en desarrollo, gran parte de

las actividades económicas suelen concentrarse alrededor de la capital porque en general las

demás regiones carecen de infraestructura, instituciones y proveedores. Existe una correlación

entre el tamaño de las ciudades y las empresas así como un tejido más diversificado en las

cercanías de las grandes urbes.

70
82

92 98 95

30
18

8 2 5

0%

20%

40%

60%

80%

100%

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Rural

Urbana

16

Mapa 3. Capitales departamentales en el Índice de Priorización Socio-Territorial (secciones
censales). 2011.

Fuente: Observatorio Territorio Uruguay, en base a Censo 1996 y 2011 (INE)

La pobreza en su enfoque multidimensional es medida a través del indicador de “Proporción de

población residente en hogares particulares con tres o más NBI”, el siguiente gráfico presenta el

porcentaje de personas con NBI en cada dimensión por los cuartiles del Índice. De esta manera,

se podrá comprender con mayor detalle cuáles son las necesidades que predominan en cada

uno de los cuartiles.

El 45% de las personas que residen en los hogares del primer cuartil carecen de “elementos de

confort”11, estos elementos tienen que ver con la falta de medios de calefacción para el hogar,

para refrigerar los alimentos o para disponer de agua caliente en el baño. En segundo lugar, el

30% de las personas tiene carencias en la vivienda12, ya sea de infraestructura (materialidad de

techos, paredes y pisos), en el espacio disponible para cada miembro del hogar (hacinamiento)

o en la existencia de un espacio adecuado para cocinar. El 23% de la población del primer cuartil

tiene una necesidad básica insatisfecha en el abastecimiento de agua potable (ya sea porque

ésta no llega por cañería dentro de la vivienda o si, en caso de que lo haga, el origen no es por

red general ni pozo surgente protegido). En síntesis, el 60% de la población (56.581 personas)

11 Un hogar particular tendrá una necesidad básica insatisfecha en el acceso a artefactos básicos de
confort si no cuenta con: a) ninguna fuente de energía para calefaccionar ambientes o, b) refrigerador o
freezer o, c) calefón, termofón, caldereta, o calentador instantáneo de agua. (Calvo, 2013)
12 Un hogar particular tendrá una necesidad básica insatisfecha en vivienda si presenta una carencia crítica
en al menos uno de los siguientes indicadores: a) carencias críticas en los materiales de la vivienda (techo,
paredes y pisos) o, b) carencias críticas en el espacio relativo disponible para cada miembro del hogar
dentro de la vivienda o, c) otra carencia crítica asociada al espacio disponible para cocinar, así como a la
calidad de ese espacio (que la cocina cuente con pileta y canilla). (Calvo, 2013)

Capitales departamentales

17

que habita en las secciones censales del primer cuartil tiene alguna necesidad básica

insatisfecha.

En el caso del segundo cuartil, los porcentajes comienzan a bajar, el 47% de la población (89.856)

de este conjunto de secciones censales tiene al menos una NBI, un valor nada despreciable ya

que representa casi la mitad de los habitantes de esos territorios. La carencia en elementos de

confort vuelve a posicionarse como la NBI de mayor incidencia (34%), seguida de la dimensión

vivienda (21%) y luego en educación (13%). En el tercer cuartil, los porcentajes continúan

bajando, el 42% de la población tiene al menos una NBI. Elementos de confort, vivienda y

educación son las dimensiones que se destacan tanto en este cuartil como en el de mejor

situación relativa: cuartil 4.

Gráfico 3. Porcentaje de personas con Necesidades Básicas Insatisfechas en cada dimensión
por cuartiles del Índice de Priorización Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

A continuación se muestra la distribución del máximo nivel educativo alcanzado por la población

de 25 y más años. Se puede observar cómo la mayoría de la población que integra el primer

cuartil ha alcanzado nivel primario (68%) y el siguiente 15% ha realizado estudios en ciclo básico.

El porcentaje de primaria comienza a disminuir significativamente a medida que avanzan los

cuartiles tal como se visualiza en el gráfico. El cuartil 4 presenta los datos más altos de población

con nivel terciario universitario (16%), los demás cuartiles no superan el 5%.

30

21 19
11

14

23

10
5 2 4

9 6 6 4 56
2 1 1

45

34
29

19
23

18
13 11

7 9

60

47
42

28
34

0

10

20

30

40

50

60

70

80

90

100

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Vivienda

Agua

Serv. Sanitario

Energía el

Confort

Educación

Al menos una NBI

18

Gráfico 4. Porcentaje de población de 25 años y más según máximo nivel educativo alcanzado
por cuartiles del Índice de Priorización Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

A nivel de la tasa de analfabetismo, las diferencias por cuartiles se hacen presentes. El cuartil 1
tiene más de 5 de cada 100 varones que no saben leer ni escribir. Esta relación disminuye en el
caso de las mujeres. A medida que avanzan los cuartiles, los porcentajes de analfabetismo
disminuyen, alcanzando el 1% de la población en el cuartil 4.

Según estudios, las personas analfabetas tienen mayores dificultades para insertarse
socialmente a nivel personal (problemas de inclusión social, trabajo precario, altas morbilidades,
entre otros), a nivel de su grupo familiar (salud, higiene, nutrición, reproducción de esta
condición a sus hijos, etc.) y a nivel de la sociedad (pérdidas de productividad, altos costos para
el sistema de salud).

Gráfico 5. Tasa de analfabetismo (población de 15 años y más) por sexo y cuartiles del Índice
de Priorización Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

68
58

45

28
35

15

19

24

20

21

8
12

16

20

18

2 3
6

7
6

1 2 3

4
3

1 1 1

3
2

2 2 5
16 12
1 1

4 3 2 1 1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Nunca asistió

Postgrado
(Diploma/Maestría/Doctorado)

Universidad o similar

Terciario no universitario

Magisterio o Profesorado

Enseñanza Técnica/Formación
Profesional UTU

Bachillerato

5,4

4,0

2,6

1,3

1,9

3,4

2,6

1,7

0,9
1,2

4,4

3,3

2,1

1,0

1,5

0

1

2

3

4

5

6

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Hombres

Mujeres

Total

19

Si se examina la tasa neta de asistencia a educación primaria (población de 6 a 11 años) se
observa que el nivel de acceso no muestra variaciones significativas entre cuartiles, esto se
explica por la universalización de la enseñanza primaria en nuestro país.

El caso de secundaria es diferente. En el cuartil 1, un poco más de la mitad de la población que
tiene la edad teórica para asistir a secundaria efectivamente se encuentra asistiendo. Este
porcentaje va creciendo a medida que aumentan los cuartiles. La enseñanza media en Uruguay
se encuentra en una situación crítica y constituye uno de los principales desafíos actuales que el
país debe afrontar. Menos de la mitad de los jóvenes de 18 y más años finalizaron el nivel
secundario según datos de la ENAJ13 de 2013. “Desde hace décadas Uruguay viene registrando
resultados que lo posicionan desfavorablemente en la región y de mantenerse sin variaciones,
cuestionan la viabilidad del modelo de desarrollo que el país pretende implementar” (Filardo,
Mancebo, 2013, p.9).

Gráfico 6. Tasas neta de asistencia a Primaria y Secundaria por cuartiles del Índice de
Priorización Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

Los indicadores de mercado laboral muestran que el primer cuartil se encuentra en una posición

de desventaja en relación a los demás cuartiles y al promedio nacional en las tasas de actividad

y empleo. En el caso del desempleo, la población del primer cuartil es quien presenta los niveles

más bajos. A medida que aumentan los cuartiles, las tasas de actividad, empleo y desempleo

crecen, en el caso de los dos primeros indicadores es un factor positivo, no así en el caso del

desempleo.

13 Encuesta Nacional de Adolescencia y Juventud (ENAJ) es una iniciativa impulsada por el Instituto
Nacional de la Juventud (INJU) del Ministerio de Desarrollo Social (MIDES).

92,3 93,1 93,0 92,9 92,9

54,4
62,0 64,0

71,2
67,7

0

10

20

30

40

50

60

70

80

90

100

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Primaria

Secundaria

20

Gráfico 7. Tasa de actividad, empleo y desempleo por cuartiles del Índice de Priorización
Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

En términos de la población municipalizada, el análisis por cuartiles muestra que el cuartil 1 es

el que cuenta con menor proporción de personas que viven en una zona municipalizada (4 de

cada 10 personas del primer cuartil están municipalizados). Estos valores cambian

sustancialmente entre cuartiles: el segundo cuartil tiene a la mitad de su población

municipalizada, el cuartil 3 cerca del 80% y el cuartil 4 es el más cercano al promedio nacional.

Cabe señalar que el 73% de la población municipalizada en el total país se explica por la completa

municipalización que tienen los departamentos de Montevideo, Canelones y Maldonado que

representan el 61% de la población.

Gráfico 8. Porcentaje de población municipalizada por cuartiles del Índice de Priorización
Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

Con el objetivo de conocer si la población que actualmente reside en secciones censales de los

diferentes cuartiles siempre ha residido en el mismo departamento o se ha trasladado, se puede

observar que el cuartil 1 corresponde con la población que ha cambiado en menor proporción

de departamento. A medida que mejoran las condiciones socio-territoriales de la población la

movilidad entre departamentos aumenta. Los cuartiles 3 y 4 se asemejan más al promedio

60
49

22 26 27

40
51

78 74 73

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Municipalizado

No municipalizado

55 57
61 63 62

52 55 57 60 58

4 5 7 6 6

0

10

20

30

40

50

60

70

80

90

100

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

Tasa de actividad

Tasa de empleo

Tasa de desempleo

21

nacional. Esto significa que los territorios donde su población se encuentra en una mejor

situación, son territorios que han logrado captar más población de otros departamentos en

términos porcentuales.

Gráfico 9. Porcentaje de población según lugar de nacimiento por cuartiles del Índice de
Priorización Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

En la dimensión tecnológica, la diferencia entre cuartiles también se hace visible. Se pueden

apreciar los bajos niveles de acceso de los hogares del primer cuartil a computadoras y conexión

a internet (18% y 15% respectivamente). A medida que crecen los cuartiles, los porcentajes

aumentan tal como indica el siguiente gráfico.

Gráfico 10. Porcentaje de hogares con computadoras y conexión a internet por cuartiles del
Índice de Priorización Socio-Territorial. Secciones censales, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

18

29

38

55
48

15

23

33

50
43

0

10

20

30

40

50

60

70

80

90

100

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

PC o laptop

Internet

88 85
77 73 75

11 14
21 24 22

1 1 2 3 2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total

En otro país

En otro departamento

En el mismo
departamento

22

Comparación del Índice de Priorización Socio-Territorial 1996 y 2011

La base de datos del Censo poblacional de 1996 cuenta con las variables para el cálculo del Índice

de Priorización Socio-Territorial. Sin embargo, existen diferencias metodológicas en la forma que

fueron relevadas las Necesidades Básicas Insatisfechas en estos dos años censales14, las

modificaciones tienen que ver con: cantidad de dimensiones, variables incluidas y definición de

los umbrales para identificar una situación crítica15.

Más allá de estas diferencias, el Índice de Priorización fue construido con las mismas variables,

cada una con su correspondiente base de datos.

A continuación se pueden ver los mapas. Para la comparación se calculan los cuartiles para cada

año tomando en cuenta los valores que alcanzan las secciones en el Índice de cada año censal.

Mapa 4. Índice de Priorización Socio-Territorial comparado 1996/2011 (secciones censales)

Fuente: Observatorio Territorio Uruguay, en base a Censo 1996 y 2011 (INE)

14 Por más información: Las Necesidades Básicas Insatisfechas en Uruguay a partir de los Censos 2011.
Juan José Calvo y Paula Carrasco. Documento disponible:
http://www.ccee.edu.uy/jacad/2013/file/ECONOMIA/Ponencia_NBI_Calvo_Carrasco.pdf
15 “Las dimensiones, indicadores y umbrales considerados se han ido modificando a lo largo de los años.
Una de las causas fundamentales tiene que ver con el carácter histórico de lo que es considerado una
necesidad básica insatisfecha. Así, dimensiones que no eran identificadas como tales en determinado
momento histórico pueden pasar a serlo posteriormente. Por otro lado, considerando que una dimensión
y sus indicadores asociados mantengan su vigencia, los umbrales que determinan lo que es una situación
de carencia crítica pueden ir modificándose”. (Calvo, Carrasco, 2013, p.7).

http://www.ccee.edu.uy/jacad/2013/file/ECONOMIA/Ponencia_NBI_Calvo_Carrasco.pdf

23

Como se puede observar, las zonas oscuras que representan las secciones censales que se

encuentran en el cuartil 1 son en su gran mayoría las mismas en 1996 y en 2011. Esto nos lleva

a interpretar que en estos 15 años, la posición relativa en el Índice de la mayoría de las secciones

censales no ha mostrado variaciones. Los territorios que se encuentran al noreste del país

continúan siendo aquellos que interpelan en mayor medida a las políticas públicas y donde

deberán focalizarse estrategias con mayor impacto.

24

Heterogeneidad interna de los departamentos

Con el objetivo de indagar sobre las brechas existentes al interior de los departamentos se

realiza un ejercicio con el Índice previamente presentado. Se toman los valores máximos y

mínimos que adquieren las secciones censales en cada uno de los departamentos y se calcula la

diferencia entre estos dos valores. El análisis permite observar las distancias entre los valores

del Índice al interior de los departamentos, siempre utilizando la sección censal como unidad.

En el año 1996, el departamento de Cerro Largo (0,50), seguido por Montevideo (0,48) y en

tercer lugar Salto (0,45) son los que presentan mayor distancia en los valores máximos y mínimos

del Índice de sus secciones. En contraposición, Soriano y Flores, ambos con la misma diferencia

(0,14), son los departamentos que presentan una brecha menor, sus valores máximos no

superan el 0,56 en el Índice, lo que significa que su población se encuentra en condiciones

socioeconómicas y demográficas similares, pero no necesariamente en una “buena” situación.

En el año 2011, se mantiene el departamento de Cerro Largo con la mayor brecha en los valores

del Índice (0,52). Le sigue Montevideo con 0,46 y con un valor casi idéntico Tacuarembó (0,45).

En los casos de los departamentos con menores brechas, en primer lugar se encuentra Flores

(0,11), en segundo lugar San José (0,16) y luego Soriano con 0,18.

La magnitud de la brecha no refleja una peor o mejor situación per se, pueden existir casos con

brechas menores en torno a bajos valores del Índice. Es decir, departamentos poco “desiguales”

entre sus secciones por encontrarse todas en una situación similarmente desventajosa.

A continuación, se presenta un mapa con las brechas internas en el índice de Priorización Socio-

Territorial para cada uno de los departamentos en 1996 y 2011.

Mapa 5. Diferencias entre valores máximos y mínimos del Índice de Priorización Socio-
Territorial al interior de los departamentos. 1996 y 2011.

Fuente: Observatorio Territorio Uruguay, en base a Censo 1996 y 2011 (INE)

25

Municipios

El Índice de Priorización Socio-Territorial puede ser aplicado a otras escalas en la medida que se

disponga de la información necesaria para su composición. En esta línea, se ha hecho el ejercicio

de aplicarlo a nivel municipal, considerando que no todo el territorio nacional se encuentra

municipalizado16.

Para analizar la escala municipal se utilizan los mismos indicadores y la misma fuente de datos

utilizada para el Índice de Priorización Socio-Territorial a nivel de secciones censales. Se toma

como variable de corte los Municipios creados en el año 2010 y 2015, que son 112 en total. Los

límites geográficos definidos para los Municipios son de la Dirección Nacional de Ordenamiento

Territorial del Uruguay (DINOT)17.

En el siguiente mapa se presenta el resultado del Índice para cada municipio coloreado en

función de los rangos definidos a partir de sus cuartiles. El Índice varía entre 0,024 y 1,0, allí se

aprecia que los municipios que están en mayor desventaja relativa se ubican en Artigas, Salto,

Paysandú, Rivera, Tacuarembó, Cerro Largo, Treinta y Tres y Durazno. En el sur, también se

destacan tres Municipios de Canelones y uno en Maldonado.

Mapa 6. Índice de Priorización Socio-Territorial (nivel municipal)

Fuente: Observatorio Territorio Uruguay - OPP

16 Según datos del OTU, el 31% del territorio nacional en términos de superficie se encuentra
municipalizado.
17 Para efectuar el cálculo del índice en la escala Municipal, se procedió a aproximar las zonas censales

(unidad geoestadística más pequeña) del Censo 2011 a los límites municipales. De esta manera, se pudo

incorporar la variable “municipios” en la base de datos censal.

26

Mapa 7. Indicadores re-escalados que componen el índice (nivel municipal)

 Fuente: Observatorio Territorio Uruguay - OPP

La tabla que se muestra a continuación permite visualizar en detalle el valor del Índice alcanzado

por cada municipio ubicado en el primer cuartil así como la población que comprende.

Tabla 3. Municipios con menor valor del Índice de Priorización Socio-Territorial (1er. cuartil).
2011

Posición Departamento Municipio Índice Población

Posición Departamento Municipio Índice Población

1 Cerro Largo

Arbolito

0,0242550 263 15 Salto

Villa
Constitución 0,3509786 3.896

2 Salto Mataojo 0,1145845 1.028 16 Canelones Soca 0,3575745 3.959

3 Salto
Colonia
Lavalleja 0,1376975 2.478 17 Paysandú

Quebracho
0,3585359 3.671

4 Salto
San Antonio
Salto 0,1916878 3.865 18 Salto

Valentín
0,3591467 1.203

5 Cerro Largo

Ramón Trigo

0,2171494 368 19 Rivera

Minas de
Corrales 0,3628642 3.985

6 Cerro Largo

Plácido Rosas

0,2299454 602 20 Durazno

Villa del
Carmen 0,3683620 2.891

7 Rivera

Tranqueras

0,2785761 8.190 21 Treinta y Tres

Santa Clara
de Olimar 0,3690495 2.485

8 Cerro Largo Isidoro Noblía 0,2797692 2.808 22 Maldonado Garzón 0,3733019 1.020

9 Cerro Largo Arévalo 0,2826751 572 23 Paysandú Porvenir 0,3793186 4.178

10 Paysandú
Piedras
Coloradas 0,2888912 1.956 24 Rivera

Vichadero
0,3835489 4.048

11 Tacuarembó Ansina 0,3090487 3.289 25 Salto Belén 0,3884796 2.269

12 Cerro Largo Tupambaé 0,3111791 1.339 26 Canelones San Antonio 0,3892468 3.283

13 Canelones

Migues

0,3340608 3.802 27 Tacuarembó

San Gregorio
de Polanco 0,3910857 3.722

14 Artigas Baltasar Brum 0,3363102 2.608 28 Treinta y Tres Vergara 0,3937681 4.064

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

27

Los municipios que están dentro del primer cuartil del Índice municipal tienen 77.842 habitantes

(2,4% de la población total), que residen en 25.973 hogares particulares (Tabla 5).

Tabla 4. Cantidad de personas y hogares por cuartiles. Nivel municipal, 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

Si se analiza con mayor profundidad las características de la población que reside en los

diferentes cuartiles, se observa que el primer cuartil está conformado por un 19% de población

rural (siendo el cuartil con el porcentaje más alto).

Para comprender con mayor detalle cuáles son las dimensiones de las Necesidades Básicas

Insatisfechas de los municipios por cuartiles, se observa que casi la mitad de la población que

habita en los hogares municipalizados pertenecientes al primer cuartil del Índice tiene al menos

una NBI insatisfecha. El 34% de las personas habita en hogares con carencias en “elementos de

confort”, estos elementos están vinculados a la ausencia de medios de calefacción, para

refrigerar alimentos o para disponer de agua caliente en el baño, la segunda necesidad que

predomina es la de “vivienda decorosa”, esta dimensión abarca la materialidad de la vivienda,

las características del espacio habitable (hacinamiento) y la existencia de un espacio disponible

para cocinar. La tercera necesidad en orden de presencia es la vinculada a las condiciones de

abastecimiento de agua potable, esta dimensión integra factores vinculados al origen del agua

así como a la forma en que llega a la vivienda. El segundo cuartil tiene una estructura similar de

las NBI no tan acentuado como el primero. Sin embargo, la situación de estas 277.087 personas

es preocupante ya que el 46% presenta al menos una NBI. La situación en el tercer cuartil tiende

a mejorar en términos porcentuales y más aún en el cuarto cuartil. De todas maneras, este

indicador deja al descubierto que el cuartil 4, tiene un cuarto de su población con alguna

necesidad básica insatisfecha.

En la dimensión educativa, el indicador de máximo nivel educativo alcanzado por la población

de 25 años y más, muestra significativas diferencias en los cuartiles. Dos tercios de la población

del primer cuartil alcanzan nivel primario y un 16% más ciclo básico. Los porcentajes de nivel

primario van disminuyendo a medida que avanzan los cuartiles del Índice. Sólo en el cuartil 4, la

población universitaria alcanza casi al 20% de la población, en los demás cuartiles no supera el

5%.

En relación a la situación del mercado laboral, según los datos del Censo 2011, el primer cuartil

es el que presenta las tasas más bajas de actividad y empleo, no así el desempleo, que se

mantiene debajo del promedio nacional. Los cuartiles dos y tres presentan valores casi idénticos

en los tres indicadores y levemente más desfavorables que el promedio país, la población que

habita los municipios del cuarto cuartil presenta los niveles más altos de actividad y empleo y

una tasa de desempleo igual a la media nacional.

18 Refiere al total nacional, incluye las zonas no municipalizadas del país.

 Cuartil 1 Cuartil 2 Cuartil 3 Cuartil 4 Total 18

Personas 77.842 277.087 447.183 1.593.694 3.285.877

Hogares 25.973 90.501 143.208 573.220 1.133.256

28

Reflexiones finales

El presente reporte tuvo por finalidad presentar la aplicación de un instrumento específico que

permita conocer las diferencias socio-territoriales en una escala territorial más pequeña que la

departamental.

Una de las dificultades que presentan los estudios territoriales es la disponibilidad de

información a nivel de las diferentes escalas geográficas sobre las que se quiere investigar.

Buena parte de la información relevante para evaluar el desarrollo territorial no está disponible

a nivel local o municipal, lo cual limita el análisis. Este escenario deja al descubierto al menos

dos líneas de trabajo: por un lado, el campo fértil de investigación en unidades territoriales más

pequeñas que los departamentos y por otro, el trabajo (inter)institucional para la generación de

información estadística a estos niveles. Avanzar en la elaboración de tipologías de territorios y

de medidas agregadas (índices) aportará un mayor conocimiento del territorio y podrá orientar

los planes y acciones focalizadas que se implementen.

El Índice presentado en el reporte agrupa los datos en intervalos calculados a partir de los

cuartiles, de todas maneras, la forma de clasificar los datos podría ser otra.

La aplicación del Índice de Priorización Socio-Territorial del año 2011 permite observar:

- Los territorios ubicados en el primer cuartil se ubican en mayor parte en el noreste de Uruguay.

La población que integra el primer cuartil no supera el 3% del total de los habitantes del país,

sin embargo, estos territorios ocupan casi el 40% de la geografía nacional.

- Quienes residen en las capitales departamentales se encuentran en una mejor situación

relativa. De forma complementaria y como diversos estudios de corte departamental o regional

han concluido, la población que reside en los departamentos cercanos a la costa del Río de la

Plata o al Océano Atlántico viven en mejores condiciones relativas que el resto de la población

nacional.

- El primer cuartil del Índice a nivel de secciones censales se caracteriza por tener casi un tercio

de población habitando en zonas rurales. En relación a las dimensiones de NBI que caracterizan

este primer cuartil, se destacan las necesidades en elementos de confort (alcanzando casi a la

mitad de la población del cuartil), seguidas por las condiciones de la vivienda y en tercer lugar el

servicio de abastecimiento de agua potable. Por otro lado, casi 7 de cada 10 personas que habita

en secciones censales del primer cuartil alcanzaron Primaria como máximo nivel educativo. A su

vez, este conjunto de secciones presenta las tasas de actividad y empleo más bajas del país. Un

dato interesante del cuartil 1 es el bajo porcentaje de población municipalizada en términos

relativos, éste representa el 40%, siendo 73% para la población de todo el país. Esto significa

que en el proceso de municipalización quedan todavía grandes desafíos en materia de equidad

territorial.

- En la comparación del Índice entre 1996 y 2011, los resultados no muestran cambios

significativos en esos 15 años en la localización de las zonas más comprometidas del país. Esto

no significa que los territorios no hayan mejorado los valores de los indicadores que componen

el Índice, acompañando la tendencia de crecimiento en ese período, sino que mantienen su

posición relativa. En lo que respecta al Índice, las zonas priorizadas del país continúan siendo las

mismas y esto demanda acciones específicas que puedan revertir esta situación estructural.

29

- Si se pone el foco en las heterogeneidades al interior de los departamentos, se puede visualizar

que los valores del Índice alcanzan mayores brechas (considerando los máximos y mínimos del

Índice por secciones censales) en los departamentos de Cerro Largo, Montevideo y Tacuarembó;

las menores diferencias se encuentran en los casos de Flores, San José y Soriano según datos de

2011. Los resultados muestran leves diferencias con los datos de 1996.

30

Bibliografía

Calvo, Juan José. (Coord.) (2013) Atlas sociodemográfico y de la desigualdad del Uruguay.

Fascículo 1. Las Necesidades Básicas Insatisfechas a partir de los Censos 2011. Disponible en:

http://www.ine.gub.uy/atlas-sociodemografico

CEPAL. (2012) Población, territorio y desarrollo sostenible. Disponible en:

http://www.cepal.org/celade/publicaciones/xml/2/46802/cep-sintesis_web.pdf

CEPAL. (2010) La hora de la igualdad: brechas por cerrar, caminos por abrir. Disponible en:

http://repositorio.cepal.org/bitstream/handle/11362/13309/S2010986_es.pdf

CEPAL. (2009a) Colección Documentos de proyectos Impacto social y económico del

analfabetismo: modelo de análisis y estudio piloto. Disponible en:

www.oei.es/historico/pdf2/impacto_social_economico_analfabetismo.pdf

CEPAL. (2009b) Economía y territorio en América Latina y el Caribe Desigualdades y políticas.

Disponible en:

http://repositorio.cepal.org/bitstream/handle/11362/2539/S0800411_es.pdf?sequence=1

CEPAL. (2015) Panorama del desarrollo territorial en América Latina y el Caribe, 2015: pactos

para la igualdad territorial. Disponible en: http://repositorio.cepal.org/handle/11362/39223

Departamento Administrativo Nacional de Estadística. (DANE) (2009). Guía para Diseño,

Construcción e Interpretación de Indicadores. Estrategia para el Fortalecimiento Estadístico

Territorial. Colombia. Disponible en:

https://www.dane.gov.co/files/planificacion/fortalecimiento/cuadernillo/Guia_construccion_i

nterpretacion_indicadores.pdf

Farinós, Joaquín; Romero, Juan y Salom, Julia. (eds.) (2010) Cohesión e inteligencia territorial:

Dinámicas y procesos para una mejor planificación y toma de decisiones. Unviversitat de

València.

Feres, Juan Carlos y Mancero, Xavier. El método de las necesidades básicas insatisfechas (NBI) y

sus aplicaciones en América Latina. (2001). CEPAL. Disponible en:

http://repositorio.cepal.org/bitstream/handle/11362/4784/S0102117_es.pdf?sequence=1

Filardo, V. y Mancebo, Ma. E. (2013) Universalizar la educación media en Uruguay: ausencias,

tensiones y desafíos. CSIC y Facultad de Ciencias Sociales. Disponible en:

http://www.ineed.edu.uy/sites/default/files/filardo_mancebo_2013_universalizar%20la%20e

ducaci%C3%B3n%20media%20en%20uruguay.pdf

Modrego, Felix y Cazzuffi, Chiara. (2015) Desigualdad y crecimiento económico: contribuciones

desde el desarrollo territorial. Rimisp. Disponible en: http://rimisp.org/wp-

http://www.ine.gub.uy/atlas-sociodemografico
http://www.cepal.org/celade/publicaciones/xml/2/46802/cep-sintesis_web.pdf
http://repositorio.cepal.org/bitstream/handle/11362/13309/S2010986_es.pdf
http://www.oei.es/historico/pdf2/impacto_social_economico_analfabetismo.pdf
http://repositorio.cepal.org/bitstream/handle/11362/2539/S0800411_es.pdf?sequence=1
http://repositorio.cepal.org/handle/11362/39223
https://www.dane.gov.co/files/planificacion/fortalecimiento/cuadernillo/Guia_construccion_interpretacion_indicadores.pdf
https://www.dane.gov.co/files/planificacion/fortalecimiento/cuadernillo/Guia_construccion_interpretacion_indicadores.pdf
http://repositorio.cepal.org/bitstream/handle/11362/4784/S0102117_es.pdf?sequence=1
http://www.ineed.edu.uy/sites/default/files/filardo_mancebo_2013_universalizar%20la%20educaci%C3%B3n%20media%20en%20uruguay.pdf
http://www.ineed.edu.uy/sites/default/files/filardo_mancebo_2013_universalizar%20la%20educaci%C3%B3n%20media%20en%20uruguay.pdf
http://rimisp.org/wp-content/files_mf/1434663450155CCazzuffi2015_04_24_Desigualdadycrecimiento_vfinal_editado.pdf

31

content/files_mf/1434663450155CCazzuffi2015_04_24_Desigualdadycrecimiento_vfinal_edita

do.pdf

Moreno, Martín J. y Ferrazzi, Soledad. (2009). Las desigualdades socio-territoriales de la

Provincia del Chaco: una primera proximación cuantitativa. X Jornadas Argentinas de Estudios

de Población. Asociación de Estudios de Población de la Argentina, San Fernando del Valle de

Catamarca. Disponible en: http://www.aacademica.org/000-058/88.pdf

OPP en base a BCU, INE y otros. (2016) Producto Interno Bruto Regional 2008-2011 Principales
resultados. Disponible en:
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Principales%20resultados%20PI
BR%202008%202011_0.pdf

PNUD. (2014) El futuro en foco. Cuadernos sobre Desarrollo Humano Desarrollo económico y

disparidades territoriales en Uruguay. Disponible en:

http://www.uy.undp.org/content/dam/uruguay/docs/cuadernosDH/undp-uy-cuaderno-dh-

03.pdf

Rodríguez, A. (2011) Diagnóstico de cohesión territorial para Uruguay. Montevideo: Programa

Uruguay Integra, OPP. Disponible en:

http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20de%20C

ohesi%C3%B3n%20Territorial%20para%20Uruguay.pdf

Vilo, Mariana Elena. (2012) Nuevas funciones a escala local: asociación de municipios y

desarrollo local. Universidad Nacional del Comahue, Facultad de Humanidades, Departamento

de Geografía. Neuquén. Disponible en:

http://igeopat.org/parrafosgeograficos/images/RevistasPG/2012_V11_2/18-4.pdf

Vincent, P. y Nion, A. (2014) Estado de la Cohesión Territorial en el Uruguay. Uruguay Integra –

OPP en Montevideo, Uruguay. Disponible en:

http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Indicadores%20Cohesi%C3%B3

n_Programa%20Uruguay%20Integra.pdf

http://rimisp.org/wp-content/files_mf/1434663450155CCazzuffi2015_04_24_Desigualdadycrecimiento_vfinal_editado.pdf
http://rimisp.org/wp-content/files_mf/1434663450155CCazzuffi2015_04_24_Desigualdadycrecimiento_vfinal_editado.pdf
http://www.aacademica.org/000-058/88.pdf
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Principales%20resultados%20PIBR%202008%202011_0.pdf
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Principales%20resultados%20PIBR%202008%202011_0.pdf
http://www.uy.undp.org/content/dam/uruguay/docs/cuadernosDH/undp-uy-cuaderno-dh-03.pdf
http://www.uy.undp.org/content/dam/uruguay/docs/cuadernosDH/undp-uy-cuaderno-dh-03.pdf
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20de%20Cohesi%C3%B3n%20Territorial%20para%20Uruguay.pdf
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20de%20Cohesi%C3%B3n%20Territorial%20para%20Uruguay.pdf
http://igeopat.org/parrafosgeograficos/images/RevistasPG/2012_V11_2/18-4.pdf
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Indicadores%20Cohesi%C3%B3n_Programa%20Uruguay%20Integra.pdf
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Indicadores%20Cohesi%C3%B3n_Programa%20Uruguay%20Integra.pdf

32

Anexo I

Tabla 5. Secciones censales con menor valor del Índice de Priorización Socio-Territorial (1er.
cuartil). 2011

Fuente: Observatorio Territorio Uruguay, en base a Censo 2011 (INE)

Posición Departamento Sección Índice Población Posición Departamento Sección Índice Población

1 Cerro Largo 04 0,016388252 260 30 Salto 10 0,357334277 657

2 Cerro Largo 12 0,028113694 536 31 Paysandú 09 0,359405556 465

3 Tacuarembó 08 0,114909958 754 32 Salto 09 0,368028474 402

4 Tacuarembó 03 0,12171451 1588 33 Cerro Largo 07 0,368940942 1262

5 Tacuarembó 04 0,165969127 594 34 Rivera 03 0,371927344 8507

6 Treinta y Tres 04 0,174350262 270 35 Artigas 02 0,372364057 215

7 Tacuarembó 05 0,191492553 816 36 Tacuarembó 07 0,373705157 3589

8 Rivera 06 0,242406621 1922 37 Florida 06 0,374505216 227

9 Cerro Largo 10 0,246608012 438 38 Colonia 09 0,376055905 169

10 Maldonado 09 0,249711034 199 39 Rocha 07 0,37846784 862

11 Salto 06 0,258632293 901 40 Durazno 10 0,379951106 1087

12 Artigas 03 0,262115673 341 41 Paysandú 03 0,38211424 1900

13 Rivera 04 0,264528559 599 42 Salto 05 0,383850136 779

14 Lavalleja 05 0,271655128 454 43 Durazno 05 0,384227138 1067

15 Lavalleja 06 0,275043267 287 44 Salto 03 0,385841782 22519

16 Rivera 02 0,281212476 1008 45 Rivera 08 0,387927972 5036

17 Artigas 06 0,292407466 1610 46 Río Negro 09 0,39305466 740

18 Cerro Largo 02 0,292857146 834 47 Cerro Largo 08 0,394625751 1384

19 Salto 07 0,298347642 2478 48 Soriano 10 0,396970761 696

20 Tacuarembó 13 0,2998144 1027 49 Paysandú 07 0,397599788 154

21 Rivera 07 0,300132154 1261 50 Lavalleja 03 0,403269788 312

22 Río Negro 10 0,300782506 210 51 Lavalleja 09 0,404145911 1131

23 Lavalleja 07 0,318590979 446 52 Cerro Largo 11 0,407197038 1624

24 Treinta y Tres 05 0,332399941 429 53 Artigas 04 0,407993412 612

25 Cerro Largo 09 0,332789569 943 54 Cerro Largo 05 0,41202356 4514

26 Paysandú 10 0,343655485 1137 55 Tacuarembó 09 0,412212578 4651

27 Durazno 07 0,349230452 1941 56 Lavalleja 04 0,41302746 539

28 Tacuarembó 02 0,352932576 2683 57 Durazno 03 0,415793264 163

29 Tacuarembó 12 0,356895899 2300 58 San José 04 0,421454846 773

