

Building an Information Society: a Latin American and Caribbean Perspective

Martin Hilbert
Jorge Katz

UNITED NATIONS

Economic Commission for Latin America and the Caribbean

Santiago, Chile, January 2003

Distr.
LIMITED

LC/L.1845
January 2003

ORIGINAL: ENGLISH

This document was prepared by Jorge Katz, Director and Martin Hilbert, Researcher of ECLAC Division of Production, Productivity and Management.

The preparation and analysis for this document has been carried out by a number of contributors, including Noah Elkin, Richard Downes, Sven Rusch, Iain Ballesty, Alejandro Arancibia, Glen Canessa, Manuel José Cárdenas, Jacqueline Abarza, John Tonelli, Gonzalo León, Claudio Orrego, Robert Rodrigues, Marcelo Bonilla and Felipe Jara.

We also would like to thank Oscar Altimir, Antonio Rosa, Tadao Takahashi, Francisco Gómez Alamillo, Julio César Margáin y Compeán, Christian Nicolai, Paulo Lopes, Joost Laga, Javier Carranza, Mikio Kuwayama, Martin Hopenhayn, Eli Noam, Ben Petrazzini, Nelson Correa, Patrick Nixon, Lasse Nagel and Martina Hirschmann for their direct or indirect contributions.

The opinions expressed in this document, which has been reproduced without formal editing, are those of the authors and do not necessarily reflect the views of the Organization.

Copyright © ECLAC, United Nations, 2003
All rights reserved
Printed in Santiago, Chile

Contents

Abstract	7
Preface	11
Overview	13
Chapter I	
Theory and strategy	21
A. Towards a theory on the information society	21
1. Information and knowledge	22
2. Information and communication technologies (ICTs)	25
3. The four layers of digital activity	29
4. ICT for development	36
5. Integrating the technological paradigm into a development approach	41
B. Strategies for an information society	43
1. Technical change and the window of opportunity	44
2. Leapfrogging and catch-up	46
3. Technology-based divides	51
4. Entering the present window of opportunity	55
Chapter II	
Horizontal layers in Latin America and the Caribbean	61
A. Infrastructure	61
1. The digital divide	63
2. Infrastructure and Internet traffic flows	76
3. Digital television	82
4. Mobile communications	89
B. Generic services	102
1. Business applications	103
2. Software implementation in companies	113
3. Software as a service: Application Service Providers (ASP) ...	118

Chapter III

Diagonal areas in Latin America and the Caribbean	125
A. Regulatory frameworks	125
1. Telecommunications regulation	126
2. Judicial framework	143
3. Intellectual property	151
B. Financing	159
1. The macro and microeconomic background to the transition	159
2. Investing in the development of an information society ...	163
3. Financing a universal information society for all	168
C. Human capital	182
1. Human capital for an information society	182
2. Technical profiles	186

Chapter IV

Vertical sectors in Latin America and the Caribbean	197
A. E-Business	202
B. E-Government	222
C. E-Health	232
D. E-Culture	247
E. E-Learning	257
F. E-Media	273

Chapter V

Policy Agenda for the Information Society in Latin America and the Caribbean

.....	289
A. Strategies for an Information Society	289
B. Building the Infrastructure Layer	295
C. Building the generic services layer	298
D. Regulatory frameworks for an information society	300
E. Financing an information society	302
F. Human capital for an information society	304
G. E-Sectors	307
1. Digitizing the economy (e-business)	307
2. Digitizing government (e-government)	309
3. Digitizing the health sector (e-health)	310
4. Digitizing culture (e-culture)	311
5. Digitizing education (e-learning)	313
6. Digitizing the media (e-media)	314
H. Final consideration	316

Bibliography	317
--------------------	-----

Special Acknowledgements	335
--------------------------------	-----

Abstract

New technological options that permit the use of digital systems to create and disseminate information around the world are paving the way for new means of organizing society and economic production and are gradually giving rise to a meta-paradigm that has come to be referred to as the “Information Society”. Viewed from the perspective of developing countries, the question of how to employ this emerging paradigm to achieve broader development goals and to integrate them more fully into the global Information Society is an issue of the utmost importance on the development agenda. In seeking to address this challenging issue, the present document asks three key questions:

1. What does the “Information Society” consist of?

The first chapter of this study develops an analytical framework to consider the many complex issues involved in the construction and operation of an Information Society.

2. What are the basic characteristics and distinctive regional aspects of the transition to an Information Society?

In order to understand what current and future paths Latin America and the Caribbean can choose to follow in making the transition to an Information Society, chapters two, three and four review some of the specifically regional features of the current process.

3. What policies can help to facilitate the transition towards an Information Society?

The fifth and final chapter proposes a positive agenda for the Latin American and Caribbean region’s transition to an Information Society.

Resumen

Las nuevas tecnologías que permiten crear y difundir información en todo el mundo mediante sistemas digitales están conduciendo a nuevas formas de organización social y producción, y dando origen gradualmente a un metaparadigma conocido como “sociedad de la información”. Ante esta situación, la búsqueda de formas de aprovechar este paradigma emergente para lograr metas cada vez más amplias e integrarse más plenamente en la sociedad mundial de la información adquiere una importancia fundamental para los países en desarrollo. En vista de este desafío, en el presente documento se plantean tres preguntas de primordial importancia:

1. ¿En qué consiste la sociedad de la información?

En el capítulo I del estudio se ofrece un marco analítico para la consideración de los numerosos y complejos problemas que suponen la construcción y el funcionamiento de la sociedad de la información.

2. ¿Cuáles son las características básicas y las peculiaridades regionales del proceso de transición a la sociedad de la información?

Para facilitar la comprensión de las diversas vías que pueden tomar América Latina y el Caribe en el proceso de transición a la sociedad de la información, ahora y en el futuro, en los capítulos II, III y IV se examinan algunas de las características de este proceso en la región.

3. ¿Qué políticas podrían facilitar la transición a la sociedad de la información?

En el capítulo V se presenta una agenda positiva para la transición de América Latina y el Caribe a la sociedad de la información.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_2926

