

Boletín
técnico Bogotá D.C., 26 de noviembre de 2015

Cód.: DIE-020-PD-01-r7_v2 Fecha: 18/12/2014

Distribución de las empresas industriales por tipología definida en función de resultados de innovación

Total nacional
2013 – 2014

Director
Mauricio Perfetti del Corral

Subdirector
Carlos Felipe Prada Lombo

Director de Metodología y
Producción Estadística
Eduardo Efraín Freire Delgado

Ciudad, fecha de publicación

Encuesta de Desarrollo e Innovación

Tecnológica Industria Manufacturera - EDIT VII

2013-2014

GP 011-1 SC 1081-1

CO-SC 1081-1

I. Estructura CIIU Rev. 4 A.C.:

 Innovación y su impacto en la empresa.

 Inversión en Actividades Científicas, Tecnológicas
y de Innovación (ACTI)

 Financiamiento de las ACTI

 Personal ocupado relacionado con ACTI

 Relaciones con actores del SNCTI y
cooperación para la innovación.

 Propiedad intelectual y certificaciones de

calidad.

II. Variables principales - CIIU Rev. 3 A.C.

III. Evolución EDIT VI (2011-2012) – EDIT VII

(2013-2014)

0

10

20

30

40

50

60

70

80

Innovadoras en

sentido Estricto

Innovadoras en

sentido Amplio

Potencialmente

Innovadoras

No Innovadoras

0,1

19,3

3,8

76,8

P
o

rc
e

n
ta

je

2

Boletín técnico

RESUMEN

La EDIT VII se aplicó a 10.133 empresas del sector industrial, de las cuales se obtuvo
información para 8.8351 empresas.

Teniendo en cuenta la escala de personal, la encuesta obtuvo información de 6.069
empresas que ocuparon 50 o menos personas, 1.979 empresas entre 51 y 200 personas y
787 empresas con personal ocupado mayor a 200 personas. Según la composición del
capital, 8.290 empresas eran nacionales y 545 eran extranjeras.

Para el período 2013-2014, 0,1% de las empresas se clasificaron como innovadoras en
sentido estricto, 19,3% como innovadoras en sentido amplio, 3,8% como potencialmente
innovadoras y 76,8% se clasificaron como no innovadoras2.

La inversión en Actividades Científicas, Tecnológicas y de Innovación (ACTI)3 de las
empresas encuestadas fue $1,7 billones en 2013 y $2.2 billones en 2014.

En 2013, la actividad industrial que registró la mayor inversión en ACTI fue la de
coquización, refinación del petróleo y mezcla de combustibles con un monto de $308.578
millones, seguido por la fabricación de productos minerales no metálicos con $191.543
millones.

En 2014, coquización, refinación del petróleo y mezcla de combustibles fue la actividad
industrial que hizo la mayor inversión en ACTI, con $329.351 millones; fabricación de
productos minerales no metálicos ocupó el segundo lugar, al invertir $223.919 millones.

En 2013, 82,9% de los recursos utilizados por las empresas para financiar la inversión en
ACTI fueron propios. Los recursos de banca privada representaron 11,4%.

En 2014, 80,9% de los recursos de financiación provino de las empresas, mientras la banca
privada participó con el 13,5%.

En 2013, el porcentaje del personal ocupado por las empresas encuestadas que estuvo
involucrado en la realización de ACTI fue de 2,0%; mientras que en 2014 el porcentaje fue
de 2,5%.

Durante el período 2013-2014 las empresas industriales obtuvieron un total de 2.137
registros de signos distintivos y marcas, 102 registros de diseño industrial, 53 patentes de
invención, 44 registros de software, 29 registros de derechos de autor y 11 patentes de
modelos de utilidad.

1 Las demás empresas presentaron novedades, entre ellas: cambio de actividad económica, liquidación, absorción, sin localizar en

el operativo, inactivas o rechazos.
2 Según la tipología de empresas establecida en función de los resultados de innovación alcanzados en el periodo. Ver las

definiciones en los anexos metodológicos.
3 El diseño de la EDIT está inspirado en las pautas conceptuales del Manual de Frascati (OCDE, 2002) y el Manual de Oslo (OCDE,

2005), en particular al clasificar las actividades que una empresa ejecuta para crear y difundir conocimiento, así como para innovar.

3

Boletín técnico

INTRODUCCIÓN

La información estadística que se presenta en este boletín corresponde a los resultados de la

Séptima Encuesta de Desarrollo e Innovación Tecnológica aplicada a empresas del sector

manufacturero colombiano (EDIT VII). Esta encuesta indaga sobre los productos, las

actividades, los recursos y los instrumentos de apoyo asociados con el desarrollo tecnológico

y la innovación de las empresas del sector, en los años 2013 y 2014.

El diseño de la EDIT fue fruto del trabajo interinstitucional del Departamento Administrativo

Nacional de Estadística (DANE), el Departamento Nacional de Planeación (DNP) y el

Departamento Administrativo de Ciencia, Tecnología e Innovación (COLCIENCIAS), en el

marco del convenio interadministrativo 023 de 2004. En la actualidad el operativo de

recolección, control de calidad de la información, procesamiento, análisis estadístico y

presentación de resultados, son realizados por el DANE.

En la EDIT VII, la innovación se entiende como todo bien o servicio nuevo o

significativamente mejorado introducido en el mercado; todo proceso nuevo o

significativamente mejorado introducido en la empresa; o todo método organizativo nuevo o

técnica de comercialización nueva introducida en la empresa. Nótese que la definición se

refiere a procesos y productos nuevos para la empresa, así no sean nuevos en relación con el

mercado en el que ésta compite. Por otra parte, no son considerados como innovaciones los

cambios de naturaleza estética, ni tampoco los cambios simples de organización o gestión,

introducidos por la empresa.

El primer ejercicio de medición de este tipo en Colombia correspondió a la Encuesta de

Desarrollo Tecnológico en la industria manufacturera (EDT) llevada a cabo por el DNP en

1996 para el período de referencia 1994-1996. En 2005, el DANE realizó la Segunda Encuesta

de Desarrollo e Innovación Tecnológica aplicada al sector manufacturero (EDIT II) para el

período 2003-2004, la cual permitió obtener información de 6.172 empresas del sector. La

EDIT III fue llevada a campo en 2007 para el período de referencia 2005-2006 y logró

recolectar información de 6.080 empresas manufactureras.

A partir del año 2009, el diseño conceptual y las especificaciones metodológicas de la

encuesta fueron sometidos por el DANE a un proceso de revisión y mejora, con el apoyo del

comité coordinador de la encuesta (DANE-DNP-COLCIENCIAS) y varios expertos nacionales.

Desde entonces, el diseño de la EDIT atiende ampliamente, tanto las recomendaciones más

recientes de los manuales internacionales sobre estadísticas e indicadores de Ciencia y

Tecnología (“familia Frascati” de la OCDE y lineamientos de la RICYT), como los estándares

establecidos por la experiencia de medición acumulada en distintos países. En este sentido,

se implementaron la EDIT IV para el período de referencia 2007-2008, cuyos resultados

corresponden a 7.683 empresas industriales. En 2011 se realizó el operativo de recolección

4

Boletín técnico

de la EDIT V en el sector manufacturero para el período de referencia 2009-2010 para la

cual se obtuvo información de 8.643 empresas industriales.

A finales de 2012, a partir de las observaciones de expertos internacionales, el DANE llevó a

cabo una revisión del formulario para el operativo de recolección de la EDIT VI período de

referencia 2011-2012 de donde se obtuvo información para 9.137 empresas.

La EDIT VII es una operación tipo censo con parámetros de inclusión definidos según el nivel

de personal ocupado e ingresos anuales de las empresas, que representa una población

objetivo de 55 subsectores o actividades industriales y que a partir de este boletín se

clasifican de acuerdo con la CIIU Rev. 4 A.C. En este sentido, y para efectos de

comparabilidad con EDIT anteriores, se presentará un capítulo con las principales variables

en las empresas clasificadas en CIIU Rev. 3 A.C.4

Por otra parte, y debido a la mejora continua de la cobertura de la encuesta, bien sea por

fortalecimiento de directorios, empresas nuevas o que cumplen con los parámetros de

inclusión definidos, la información de la EDIT VII no es directamente comparable con la

publicada en la EDIT VI período 2011-2012. Por tanto, en el capítulo final del presente

boletín y los anexos publicados en la web se presenta la evolución de las principales variables

de la encuesta calculada con base en un panel longitudinal5.

4 En el anexo al final de boletín se describen los principales cambios y la correlativa entre estas dos clasificaciones.
5 Método consistente en comparar las mismas empresas en las últimas dos encuestas: de las 8.835 empresas para las que se

presenta información en la EDIT VII, 8.241 rindieron en la EDIT VI.

5

Boletín técnico

I. Estructura CIIU Rev. 4 A.C.

La EDIT VII se aplicó a 10.133 empresas del directorio de la Encuesta Anual Manufacturera –

EAM de 2013, de las cuales se obtuvo información de 8.835. De este total, 32,0%

correspondieron a empresas dedicadas a la confección de prendas de vestir, elaboración de

otros productos alimenticios, fabricación de productos de plástico y actividades de impresión

y servicios relacionados. El cuadro 1 presenta la distribución de las empresas que

respondieron la encuesta por actividad económica:

Cuadro 1

Número de empresas investigadas según actividad económica

Total nacional

2013 – 2014
CIIU Revisión 4

A.C.
Actividad industrial Total empresas Participación

Total empresas 8.835

101 Procesamiento y conservación de carne y pescado 190 2,2

102 Procesamiento y conservación de frutas, legumbres, hortalizas y tubérculos 61 0,7

103 Elaboración de aceites y grasas 75 0,8

104 Elaboración de productos lácteos 152 1,7

105 Elaboración de productos de molinería, almidones y sus derivados 134 1,5

106 Elaboración de productos de café 68 0,8

107 Elaboración de azúcar y panela 35 0,4

108 Elaboración de otros productos alimenticios 719 8,1

109 Elaboración de alimentos preparados para animales 54 0,6

110 Elaboración de bebidas 107 1,2

131 Hilatura, tejeduría y acabado de productos textiles 124 1,4

139 Fabricación de otros productos textiles 196 2,2

141 Confección de prendas de vestir 981 11,1

143 Fabricación de artículos de punto y ganchillo 45 0,5

151 Curtido y recurtido de cueros y fabricación de artículos de viaje 123 1,4

152 Fabricación de calzado 246 2,8

161 Aserrado, acepillado e impregnación de la madera 63 0,7

162 Fabricación de hojas de madera para enchapado, tableros y paneles 20 0,2

163 Fabricación de partes y piezas de madera 39 0,4

164 Fabricación de recipientes de madera 40 0,5

169 Fabricación de otros productos de madera 25 0,3

170 Fabricación de papel y cartón 133 1,5

181 Actividades de impresión y servicios relacionados 481 5,4

190 Coquización, refinación del petróleo y mezcla de combustibles 59 0,7

201 Fabricación de sustancias químicas básicas y sus productos 155 1,8
203 Fabricación de fibras sintéticas y artificiales 7 0,1
221 Fabricación de productos de caucho 97 1,1
222 Fabricación de productos de plástico 655 7,4
231 Fabricación de vidrio y productos de vidrio 76 0,9
239 Fabricación de productos minerales no metálicos n.c.p. 340 3,8
242 Industrias básicas de metales preciosos y no ferrosos 44 0,5
251 Fabricación de productos metálicos para uso estructural 278 3,1
259 Fabricación de otros productos elaborados de metal 429 4,9
260 Fabricación de productos informáticos, electrónicos y ópticos 29 0,3
270 Fabricación de aparatos y equipo eléctrico 214 2,4
281 Fabricación de maquinaria y equipo de uso general 256 2,9
282 Fabricación de maquinaria y equipo de uso especial 282 3,2
291 Fabricación de vehículos automotores y sus motores 16 0,2
292 Fabricación de carrocerías para vehículos automotores 78 0,9
293 Fabricación de partes, piezas (autopartes) y accesorios para vehículos 117 1,3
300 Fabricación de otros tipos de equipo de transporte 41 0,5
311 Fabricación de muebles 432 4,9
312 Fabricación de colchones y somieres 45 0,5
321 Fabricación de joyas, bisutería y artículos conexos 25 0,3
323 Fabricación de artículos y equipo para la práctica del deporte 13 0,1
324 Fabricación de juegos, juguetes y rompecabezas 33 0,4
325 Fabricación de instrumentos, aparatos y materiales médicos y odontológicos 73 0,8
329 Otras industrias manufactureras n.c.p. 129 1,5
330 Mantenimiento y reparación de productos en metal, maquinaria y equipo 29 0,3

2021 Fabricación de plaguicidas y otros químicos de uso agropecuario 35 0,4
2022 Fabricación de pinturas, barnices y revestimientos similares 88 1,0
2023 Fabricación de jabones y detergentes, perfumes y preparados de tocador 186 2,1
2029 Fabricación de otros productos químicos n.c.p. 120 1,4
2100 Fabricación de productos farmacéuticos, sustancias químicas medicinales 209 2,4

241-243 Industrias básicas de hierro y de acero y fundición de metales 134 1,5
Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: La diferencia en la suma de las participaciones obedece al sistema de aproximación en el nivel de dígitos utilizados.
Nota 2: Esta clasificación de empresas fue tomada con base al directorio de la Encuesta Anual Manufacturera - EAM del período 2013.

6

Boletín técnico

1. Innovación y su impacto en la empresa

Para el periodo de referencia, teniendo en cuenta la escala de personal ocupado, la

encuesta obtuvo información de 6.069 empresas que ocuparon 50 o menos personas

(68,7% del total), 1.979 empresas con personal ocupado entre 51 y 200 personas

(22,4%) y 787 empresas con personal ocupado mayor a 200 personas (8,9%). Según la

composición del capital, la encuesta estuvo constituida por 8.290 empresas nacionales

(93,8%) y 545 empresas extranjeras6 (6,2% del total).

De acuerdo con la tipología de empresas7, 9 empresas fueron innovadoras en sentido

estricto, 1.701 empresas fueron innovadoras en sentido amplio, 337 empresas fueron

potencialmente innovadoras, y las 6.788 empresas restantes fueron no innovadoras.

Gráfico 1

Distribución de las empresas industriales por tipología definida en función de resultados de

innovación

Total nacional
2013 – 2014

0

10

20

30

40

50

60

70

80

Innovadoras en

sentido Estricto

Innovadoras en

sentido Amplio

Potencialmente

Innovadoras

No Innovadoras

0,1

19,3

3,8

76,8

P
o

rc
e

n
ta

je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: la base de cálculo es el total de empresas industriales investigadas (8.835).

6 Ver las definiciones en los anexos metodológicos.
7 La tipología establece cuatro tipos de empresas, definidas en función de los resultados de innovación obtenidos durante el periodo

de observación: i) innovadoras en sentido estricto, ii) innovadoras en sentido amplio, iii) potencialmente innovadoras, y iv) no
innovadoras. Las definiciones pueden consultarse en los anexos metodológicos.

7

Boletín técnico

Por actividades industriales, fabricación de plaguicidas y otros químicos de uso
agropecuario presentaron la mayor proporción de empresas innovadoras en sentido
amplio y estricto dentro de su actividad industrial con 45,7%. Por otra parte, la actividad
de fabricación de colchones y somieres presentó la mayor proporción de empresas
potencialmente innovadoras, con 11,1% dentro de su actividad industrial.

Gráfico 2

Distribución de las empresas por tipología definida en función de resultados de innovación,

según principales actividades industriales

Total nacional

2013 – 2014

0% 20% 40% 60% 80% 100%

Coquización, refinación del petróleo y mezcla de combustibles

Fabricación de otros productos químicos n.c.p.

Elaboración de alimentos preparados para animales

Fabricación de papel y cartón

Fabricación de vidrio y productos de vidrio

Procesamiento y conservación de frutas, legumbres, hortalizas y tubérculos

Fabricación de vehículos automotores y sus motores

Procesamiento y conservación de carne y pescado

Fabricación de sustancias químicas básicas y sus productos

Fabricación de aparatos y equipo eléctrico

Fabricación de hojas de madera para enchapado, tableros y paneles

Fabricación de pinturas, barnices y revestimientos similares

Fabricación de colchones y somieres

Elaboración de productos lácteos

Elaboración de aceites y grasas

Elaboración de azúcar y panela

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Fabricación de productos informáticos, electrónicos y ópticos

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Fabricación de plaguicidas y otros químicos de uso agropecuario

25,4

20,0

25,9

26,3

27,6

23,0

25,0

30,0

25,2

29,9

30,0

28,4

24,4

32,9

26,7

34,3

33,0

37,9

40,3

45,7

3,4

9,2

3,7

3,8

2,6

8,2

6,3

1,6

7,7

4,2

5,0

6,8

11,1

3,9

10,7

5,7

8,1

3,4

6,5

5,7

71,2

70,8

70,4

69,9

69,7

68,9

68,8

68,4

67,1

65,9

65,0

64,8

64,4

63,2

62,7

60,0

58,9

58,6

53,2

48,6

Innovadoras en sentido amplio y estricto Potencialmente innovadoras No innovadoras

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.
Nota 2: Para la elaboración de este gráfico se tomaron las 20 actividades industriales más representativas en términos de grado de innovación y

número de empresas encuestadas.

La EDIT VII identifica nueve tipos de innovación, de acuerdo con el ámbito de difusión
alcanzado. Con fines de análisis, estos tipos de innovación se agrupan así: tres tipos
correspondientes a la innovación de producto final (bien o servicio) nuevo; tres tipos
relacionados con la innovación de producto final (bien o servicio) significativamente
mejorado8, y tres tipos relativos a la innovación de métodos y técnicas empresariales.

8 La investigación clasifica el grado de innovación en productos, sean nuevos significativamente mejorados, según el mayor

alcance, es decir, si la empresa fue la primera en lanzar el producto innovador a nivel mundial, se considera como una innovación
en el mercado internacional. Si el producto ya existía en el mercado internacional pero no en el país, la innovación se clasifica en el
mercado nacional; y si ya estaba en los dos mercados anteriores, entonces la innovación se considera únicamente para la empresa.

8

Boletín técnico

Para el período 2013-2014, 549 empresas realizaron innovaciones en productos nuevos y
543 en bienes significativamente mejorados. Del total de innovaciones de producto
introducidas (3.104) por las empresas industriales, 45,2% correspondieron a bienes
mejorados significativamente para la empresa, seguido por 44,1% en bienes nuevos
para empresa. Por su parte, 7,3% de las innovaciones de producto correspondieron a
bienes mejorados significativamente en el mercado nacional y 2,9% se refirieron a
bienes nuevos en el mismo mercado. Finalmente, 0,3% de las innovaciones
correspondieron tanto a bienes nuevos para el mercado internacional como a bienes
mejorados significativamente para dicho mercado.

Gráfico 3

Distribución de las innovaciones de producto* de las empresas industriales por nivel de alcance

Total nacional

2013 – 2014

0

5

10

15

20

25

30

35

40

45

50

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Innovaciones para la empresa Innovaciones en el mercado nacional Innovaciones en el mercado
internacional

44,1 45,2

2,9

7,3

0,3 0,3

Po
rc

en
ta

je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

* Fueron en total 885 las empresas que realizaron alguna innovación en productos nuevos o significativamente mejorados.

Durante el período 2013-2014, la actividad de fabricación de plaguicidas y otros

productos químicos de uso agropecuario registró el mayor porcentaje de empresas

innovadoras de productos (bienes o servicios) nuevos, con 20,0% del total de empresas

de esa actividad industrial (97,1% correspondieron a innovaciones para la empresa y el

2,9% restante al mercado nacional e internacional). Le siguieron, en su orden,

fabricación de productos farmacéuticos con 19,6% y producción de jabones y

detergentes con 18,8% (Gráfico 4).

9

Boletín técnico

Gráfico 4

Porcentaje de empresas innovadoras de productos nuevos*, distribuido por nivel de alcance,

según principales actividades industriales

Total nacional

2013 – 2014

9,3

9,8

10,3

11,1

11,2

11,5

12,5

12,5

13,6

13,8

14,2

15,0

18,8

19,6

20,0

0 5 10 15 20 25

Elaboración de alimentos preparados para animales

Fabricación de otros tipos de equipo de transporte

Fabricación de aparatos y equipo eléctrico

Fabricación de colchones y somieres

Elaboración de productos lácteos

Procesamiento y conservación de frutas, legumbres, hortalizas y tubérculos

Fabricación de vehículos automotores y sus motores

Fabricación de otros productos químicos n.c.p.

Fabricación de pinturas, barnices y revestimientos similares

Fabricación de productos informáticos, electrónicos y ópticos

Fabricación de sustancias químicas básicas y sus productos

Fabricación de hojas de madera para enchapado, tableros y paneles

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Fabricación de plaguicidas y otros químicos de uso agropecuario

Porcentaje

Innovaciones para la empresa Innovaciones en el mercado nacional e internacional

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

* Fueron en total 549 las empresas que realizaron alguna innovación en productos nuevos.
Nota: Para la elaboración de este gráfico se tomaron las 15 actividades más representativas e innovadoras en productos nuevos.

En cuanto a la innovación de productos (bienes o servicios) significativamente

mejorados, la actividad de fabricación de jabones y detergentes fue la que registró el

mayor porcentaje de empresas innovadoras, con 20,4% del total de empresas de su

actividad. Le siguieron, en su orden, la fabricación de hojas de madera para enchapado

con 15,0% y la de fabricación de pinturas, barnices y revestimientos similares con

14,8%.

Por grado de alcance, en general se observa que la mayoría de las innovaciones en

productos significativamente mejorados son para la empresa, con excepción de las

industrias de plaguicidas y químicos de uso agropecuario para las cuales el alcance en el

mercado nacional e internacional es altamente importante y corresponde al 94,7% de las

innovaciones dentro de su subsector (Gráfico 5).

10

Boletín técnico

Gráfico 5

Porcentaje de empresas innovadoras de productos significativamente mejorados*, distribuido

por nivel de alcance, según principales actividades industriales

Total nacional

2013 – 2014

9,4

10,3

10,8

11,8

12,0

12,3

13,0

13,3

13,6

13,8

14,3

14,5

14,8

15,0

20,4

-3 2 7 12 17 22

Fabricación de maquinaria y equipo de uso general

Fabricación de sustancias químicas básicas y sus productos

Fabricación de otros productos químicos n.c.p.

Elaboración de productos lácteos

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Fabricación de instrumentos, aparatos y materiales médicos y odontológicos

Elaboración de alimentos preparados para animales

Fabricación de colchones y somieres

Coquización, refinación del petróleo y mezcla de combustibles

Fabricación de productos informáticos, electrónicos y ópticos

Fabricación de plaguicidas y otros químicos de uso agropecuario

Fabricación de aparatos y equipo eléctrico

Fabricación de pinturas, barnices y revestimientos similares

Fabricación de hojas de madera para enchapado, tableros y paneles

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Porcentaje

Innovaciones para la empresa Innovaciones en el mercado nacional e internacional

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
* Fueron en total 543 las empresas que realizaron alguna innovación en productos significativamente mejorados.

Nota: Para la elaboración de este gráfico se tomaron las 15 actividades más representativas e innovadoras en bienes significativamente mejorados

Con relación al total de innovaciones de métodos y/o técnicas9 logradas por las empresas

industriales, 60,8% consistieron en nuevos métodos de producción y/o distribución,

seguido por 22,3% de nuevos métodos organizativos y 16,9% de nuevas técnicas de

comercialización (Gráfico 6).

9 Incluye tres tipos de innovaciones: i) nuevos o significativamente mejorados métodos de producción, distribución, entrega, o

sistemas logísticos; ii) nuevos métodos organizativos implementados en el funcionamiento interno, en el sistema de gestión del
conocimiento, en la organización del lugar de trabajo, o en la gestión de las relaciones externas de la empresa; y iii) nuevas técnicas
de comercialización implementadas en la empresa con el objetivo de ampliar o mantener su mercado (excluyendo cambios que
afectan el funcionamiento del producto).

11

Boletín técnico

Gráfico 6

Distribución de las innovaciones de método o técnica* llevadas a cabo por las empresas, por

tipo de método

Total nacional

2013 – 2014

0

10

20

30

40

50

60

70

Nuevos o significativamente
mejorados métodos de

producción, distribución,
entrega o sistemas logísticos

Nuevos métodos
organizativos implementados
en el funcionamiento interno

Nuevas técnicas de
comercialización

60,8

22,3

16,9

P
o

rc
e

n
ta

je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
* Fueron en total 1.319 las empresas que realizaron alguna innovación en métodos y/o técnicas.

La actividad de fabricación de plaguicidas y otros químicos de uso agropecuario registró

el mayor porcentaje de empresas innovadoras de método y/o técnica, con 34,3% del

total de empresas de su actividad. Le siguieron en su orden, fabriación de productos

informáticos con 31,0%, y elaboración de azúcar y panela, con 28,6%.

Por tipo de método o técnica, la actividad con mayor proporción de innovaciones en

métodos de producción, distribución, entrega o sistemas logísticos, fue la de coquización,

refinación de petróleo y mezcla de combustibles, con 85,2% de las innovaciones dentro

de su subsector; mientras que la actividad con mayor proporción de nuevos métodos

organizativos fue la de elaboración de azúcar y panela, con 35,3% de las innovaciones

dentro de su subsector. Por su parte, fabricación de colchones y somieres fue la

actividad con mayor proporción de innovaciones en técnicas de comercialización, con

43,5% de las innovaciones dentro de su subsector (Gráfico 7).

12

Boletín técnico

Gráfico 7

Porcentaje de empresas innovadoras de métodos y/o técnicas* distribuido por tipo de método,

según principales actividades industriales

Total nacional

2013 – 2014

19,7

20,0

21,0

21,6

22,0

22,2

22,5

25,0

25,3

26,3

27,9

28,0

28,6

31,0

34,3

0 5 10 15 20 25 30 35 40

Procesamiento y conservación de frutas, legumbres, hortalizas y tubérculos

Fabricación de hojas de madera para enchapado, tableros y paneles

Fabricación de aparatos y equipo eléctrico

Fabricación de pinturas, barnices y revestimientos similares

Coquización, refinación del petróleo y mezcla de combustibles

Fabricación de colchones y somieres

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Elaboración de productos lácteos

Elaboración de aceites y grasas

Fabricación de vidrio y productos de vidrio

Procesamiento y conservación de carne y pescado

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Elaboración de azúcar y panela

Fabricación de productos informáticos, electrónicos y ópticos

Fabricación de plaguicidas y otros químicos de uso agropecuario

%

Nuevos o mejorados métodos de producción y/o distribución Nuevos métodos organizativos Nuevas técnicas de comercialización

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

* Fueron en total 1.319 las empresas que realizaron alguna innovación en métodos y/o técnicas.
Nota: Para la elaboración de este gráfico se tomaron las 15 actividades más representativas e innovadoras en método y/o técnica.

Dentro de los aspectos asociados al producto, la mejora en la calidad de los bienes o

servicios fue considerada de importancia “alta” por el 55,9% de las empresas

innovadoras. En cuanto a los aspectos relacionados con el mercado, 46,1% de las

empresas innovadoras calificaron con importancia “alta” el sostenimiento de su

participación en el mercado geográfico como un impacto de sus innovaciones. Respecto

a los impactos de la introducción de innovaciones sobre el proceso de producción, las

empresas asignaron el mayor porcentaje de calificación “alta” al aumento de la

productividad, con 45,5% (Gráfico 8).

13

Boletín técnico

Gráfico 8

Distribución de las empresas innovadoras por grado de importancia asignado a las

innovaciones en aspectos de la empresa

Total nacional

2013 – 2014

0% 20% 40% 60% 80% 100%

Aprovechamiento de residuos del proceso productivo

Mejora en el cumplimiento de regulaciones

Reducción en el consumo de agua

Reducción en el consumo de energía

Reducción en el consumo de materias primas

Reducción de costos laborales

Aumento de la productividad

Ha ingresado a un mercado geográfico nuevo

Ha mantenido su participación en el mercado geográfico

Ampliación de la gama de bienes o servicios ofrecidos

Mejora en la calidad de bienes o servicios

O
tr

o
s

Im
p

a
c
to

s
P

ro
c
e

s
o

M
e

rc
a
d

o
P

ro
d

u
c
to

21,5

32,5

10,3

12,8

13,1

17,3

45,5

23,0

46,1

37,4

55,9

32,3

32,4

29,7

35,4

36,7

41,8

39,4

35,4

40,7

38,6

30,0

46,3

35,1

60,0

51,8

50,2

40,9

15,1

41,5

13,2

24,0

14,1

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.
Nota: 29 empresas de 1.710 innovadoras respondieron todas las opciones como Nulo

Entre los obstáculos asociados a información y capacidades internas, la escasez de

recursos propios fue calificada con importancia “alta” por el 26,0% de las empresas

innovadoras y potenciales, seguido por el 15,2% que atribuyó esta calificación a la

escasa información sobre instrumentos públicos de apoyo.

De igual manera, entre los obstáculos asociados a riesgos, la incertidumbre frente a la

demanda de bienes y servicios innovadores fue calificada con importancia “alta” por el

20,5% de las empresas innovadoras y potenciales, seguido por la incertidumbre frente al

éxito en la ejecución técnica del proyecto, con 15,2%.

Respecto a los obstáculos asociados al entorno, las empresas innovadoras y potenciales

consideraron como los principales obstáculos para innovar, la facilidad de imitación por

terceros y las dificultades para acceder al financiamiento externo con 21,7% y 14,3%,

respectivamente (Gráfico 9).

14

Boletín técnico

Gráfico 9

Distribución de empresas industriales innovadoras y potencialmente innovadoras por grado de

importancia de los obstáculos para innovar

Total nacional
2013 – 2014

0% 20% 40% 60% 80% 100%

Baja oferta de servicios de inspección, pruebas, calibración

Insuficiente capacidad del sistema de propiedad intelectual

Escasas posibilidades de cooperación con otras empresas

Dificultades para acceder a financiamiento externo a la empresa

Facilidad de imitación por terceros

Baja rentabilidad de la innovación

Incertidumbre frente al éxito en la ejecución técnica del proyecto

Incertidumbre frente a la demanda de bienes y servicios innovadores

Dificultad para el cumplimiento de regulaciones

Escasa información sobre tecnología disponible

Escasa información sobre mercados

Falta de personal calificado

Escasa información sobre instrumentos públicos de apoyo

Escasez de recursos propios

O
b

st
ác

u
lo

s
as

o
ci

ad
o

s

al
 e

n
to

rn
o

O
bs

tá
cu

lo
s

as
oc

ia
d

os
 a

ri
es

go
s

O
bs

tá
cu

lo
s

as
o

ci
ad

o
s

a

in
fo

rm
ac

ió
n

 y
ca

p
ac

id
ad

es
 in

te
rn

as

7,8

11,9

14,0

14,3

21,7

13,6

15,2

20,5

7,5

7,1

11,2

11,5

15,2

26,0

32,2

29,1

31,2

32,7

34,7

41,1

45,9

44,0

34,4

38,5

38,5

39,8

34,1

39,2

59,9

59,0

54,8

53,0

43,6

45,3

38,9

35,5

58,1

54,3

50,3

48,7

50,7

34,7

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.
Nota: 245 empresas de las 2.047 innovadoras y potencialmente innovadoras respondieron todas las opciones como nulo.

La pregunta de calificación de obstáculos a la innovación fue indagada también para las

empresas no innovadoras que manifestaron tener la intención de innovar, las cuales

correspondieron a 203 empresas (2,3% del total). Entre los obstáculos asociados a

información y capacidades internas, la escasez de recursos propios fue calificada con

importancia “alta” por el 43,3% de este conjunto de empresas, seguido por el 24,1%

que atribuyó esta calificación a la escasa información sobre instrumentos públicos de

apoyo

Así mismo, entre los obstáculos asociados a riesgos, la incertidumbre frente a la

demanda de bienes y servicios innovadores fue calificada con importancia “alta” por el

24,1% de las empresas con intención de innovar, seguido por la incertidumbre frente al

éxito en la ejecución técnica del proyecto, con 23,6%.

Respecto a los obstáculos asociados al entorno, las empresas con intención de innovar

consideraron como los principales obstáculos para innovar, las dificultades para acceder

al financiamiento externo y la facilidad de imitación por terceros con 25,1% y 24,1%,

respectivamente (Gráfico 10).

15

Boletín técnico

Gráfico 10

Distribución de empresas industriales que tuvieron la intención de innovar*, por grado de

importancia de los obstáculos para innovar

Total nacional

2013-2014

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Baja oferta de servicios de inspección, pruebas, calibración

Insuficiente capacidad del sistema de propiedad intelectual

Escasas posibilidades de cooperación con otras empresas

Facilidad de imitación por terceros

Dificultades para acceder a financiamiento externo a la empresa

Baja rentabilidad de la innovación

Incertidumbre frente al éxito en la ejecución técnica del proyecto

Incertidumbre frente a la demanda de bienes y servicios innovadores

Escasa información sobre mercados

Dificultad para el cumplimiento de regulaciones

Escasa información sobre tecnología disponible

Falta de personal calificado

Escasa información sobre instrumentos públicos de apoyo

Escasez de recursos propios

O
b

st
ác

ul
os

as
o

ci
ad

o
s

al
en

to
rn

o

O
b

st
ác

ul
os

as
o

ci
ad

o
s

a
ri

es
go

s

O
b

st
ác

ul
os

 a
so

ci
ad

o
s

a
in

fo
rm

ac
ió

n
 y

ca
p

ac
id

ad
e

s
in

te
rn

as

8,9

16,3

21,2

24,1

25,1

19,2

23,6

24,1

9,4

11,3

11,8

15,8

24,1

43,3

35,5

27,1

27,6

30,5

30,5

40,9

40,9

40,4

40,9

36,5

40,9

44,3

30,5

34,5

55,7

56,7

51,2

45,3

44,3

39,9

35,5

35,5

49,8

52,2

47,3

39,9

45,3

22,2

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

Nota 2: 11 empresas de las 203 que tuvieron la intención de innovar respondieron todas las opciones como nulo.
*Corresponde a las empresas que durante el período de referencia tuvieron la intención de realizar algún proyecto para la introducción de bienes o
servicios nuevos o significativamente mejorados, y/o la implementación de procesos nuevos o significativamente mejorados, de métodos

organizativos nuevos, o de técnicas de comercialización nuevas.

16

Boletín técnico

2. Inversión en Actividades Científicas, Tecnológicas y de

Innovación (ACTI)

En 2013, un total de 1.113 empresas informaron haber realizado inversiones en ACTI por

un monto de $1,7 billones, mientras en 2014 la inversión fue $2,2 billones por cuenta de

1.461 empresas. Por tipología de empresa, la inversión en ACTI efectuada por las

empresas innovadoras en sentido estricto en 2013 fue $34.150 millones; las innovadoras

en sentido amplio invirtieron $1,6 billones y las potencialmente innovadoras invirtieron

$39.209 millones. En 2014, la inversión en ACTI de las empresas innovadoras en sentido

estricto ascendió a $18.771 millones; las innovadoras en sentido amplio invirtieron $2,1

billones y las potencialmente innovadoras invirtieron $69.771 millones.

Gráfico 11

Montos de inversión en ACTI distribuidos por tipología de empresas en función de resultados

de innovación

Total nacional

2013 y 2014

0 500 1.000 1.500 2.000 2.500

Potencialmente
 Innovadoras

Innovadoras en sentido Estricto

Innovadoras en sentido Amplio

Total

70

19

2.062

2.150

39

34

1.616

1.689

Miles de millones de pesos

T
ip

o
lo

g
ía

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Por actividades industriales, en 2013, coquización, refinación de petróleo y mezcla de

combustibles registró la mayor inversión en ACTI con $308.578 millones; fabricación de

productos minerales no metálicos ocupó el segundo lugar con $191.543 millones; le

siguieron: fabricación de papel y cartón con $174.531 millones, fabricación de jabones y

detergentes con $103.941 millones, elaboración de bebidas con $100.874 millones, y

elaboración de aceites y grasas con $76.545 millones (Gráfico 12).

17

Boletín técnico

En 2014, coquización, refinación de petróleo y mezcla de combustibles realizó el mayor

aporte a la inversión en ACTI con $329.351 millones. Fabricación de productos minerales

no metálicos ocupó el segundo lugar, con un monto de $223.919 millones. Le siguieron

en orden de importancia: fabricación de papel y cartón con $217.193 millones,

elaboración de otros productos alimenticios con $162.011 millones, elaboración de

bebidas con $133.853 millones, y fabricación de jabones y detergentes con $96.875

millones.

Gráfico 12

Montos de inversión en ACTI según principales actividades industriales

Total nacional

2013 y 2014

39,5

41,3

48,5

62,2

63,7

65,9

73,9

88,2

89,9

96,9

133,9

162,0

217,2

223,9

329,4

40,6

37,0

31,1

18,4

76,5

20,8

45,0

55,2

61,4

103,9

100,9

75,1

174,5

191,5

308,6

0 50 100 150 200 250 300 350

Elaboración de azúcar y panela

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Fabricación de pinturas, barnices y revestimientos similares

Fabricación de sustancias químicas básicas y sus productos

Elaboración de aceites y grasas

Industrias básicas de hierro y de acero y fundición de metales

Fabricación de otros productos químicos n.c.p.

Fabricación de productos de plástico

Elaboración de productos lácteos

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Elaboración de bebidas

Elaboración de otros productos alimenticios

Fabricación de papel y cartón

Fabricación de productos minerales no metálicos n.c.p.

Coquización, refinación del petróleo y mezcla de combustibles

Miles de millones de pesos

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota: Para la elaboración de este gráfico se tomaron los 15 mayores subsectores industriales que invirtieron en ACTI en 2014. Los 40 sectores
restantes suman una inversión de 348.529 millones y 413.699 millones en 2013 y 2014 respectivamente.

Según escala de personal ocupado, las empresas con más de 200 trabajadores

invirtieron en 2013 $1,4 billones en ACTI; las empresas con personal ocupado entre 51 y

200 trabajadores invirtieron $225.050 millones y las empresas con personal ocupado con

50 o menos trabajadores invirtieron $48.550 millones de pesos. En 2014, las empresas

con personal ocupado mayor a 200 trabajadores invirtieron $1,8 billones; las empresas

con personal ocupado entre 51 y 200 trabajadores invirtieron $302.793 millones; y las

empresas con 50 o menos trabajadores invirtieron $69.998 millones de pesos (Gráfico

13).

18

Boletín técnico

Gráfico 13

Montos de inversión en ACTI distribuido por escala de personal ocupado en las empresas

industriales

Total nacional

2013 y 2014

0 500 1.000 1.500 2.000

50 o menos

51 a 200

Más de 200

70

303

1.777

49

225

1.416

Miles de millones de pesos

R
an

go
 d

e
 p

e
rs

o
n

al
 o

cu
p

ad
o

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

La inversión en ACTI contempla la adquisición de maquinaria y equipo, la investigación y

desarrollo (I+D), la asistencia técnica y consultoría, la adquisición de tecnologías de la

información y telecomunicaciones (TIC) y el mercadeo de innovaciones, entre otras10.

En 2013, el rubro con mayor inversión fue la adquisición de maquinaria y equipo, con

$779.357 millones. Las actividades de I+D internas ocuparon el segundo lugar con

$359.672 millones, seguidas por tecnologías de información y telecomunicaciones con

$198.621 millones y la transferencia de tecnología y otros conocimientos externos con

$123.309 millones.

En 2014, la adquisición de maquinaria y equipo nuevamente reportó la mayor inversión

con $1,1 billones, seguido de I+D internas con $419.713 millones, tecnologías de

información y telecomunicaciones con $160.999 millones y la ingeniería y diseño

industrial con $155.150 millones (Gráfico 14).

10 Las actividades restantes son: Ingeniería de diseño industrial, formación y capacitación especializada, y transferencia de

tecnología.

19

Boletín técnico

Gráfico 14

Montos de inversión en ACTI distribuidos por tipo de actividad científica, tecnológica y de

innovación

Total nacional

2013 y 2014

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

Total Adquisición de
maquinaria y

equipo

Actividades de
I+D internas

Tecnologías de
información y

telecomunicaci
ones

Ingeniería y
diseño

industrial

Transferencia
de tecnología

y/o adquisición
de otros

conocimientos
externos

Asistencia
técnica y

consultoría

Mercadotecnia Formación y
capacitación
especializada

Adquisición de
I+D (externa)

2013 1.689.191 779.357 359.672 198.621 116.002 123.309 49.918 45.436 12.318 4.558

2014 2.150.105 1.109.878 419.713 160.999 155.150 146.104 73.997 62.505 15.140 6.617

M
ill

on
es

 d
e

pe
so

s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Las empresas industriales pueden destinar parte del monto total de su inversión en ACTI

hacia actividades relacionadas con biotecnología, esto es, actividades que involucran

técnicas científicas que utilizan organismos vivos o sus partes para obtener o modificar

productos, para mejorar plantas o animales, o para desarrollar microorganismos con

usos específicos.

En 2013, las empresas industriales encuestadas invirtieron $3.924 millones para este fin,

mientras que en 2014 el total invertido en biotecnología por las empresas investigadas

ascendió a $3.667 millones.

20

Boletín técnico

3. Financiamiento de las ACTI11

De los $1,7 billones que las empresas destinaron a la realización de ACTI en 2013, $1,4

billones fueron recursos propios; de los $2,2 billones que invirtieron en 2014, $1,7

billones correspondieron a recursos propios.

Gráfico 15

Montos invertidos en ACTI en las empresas industriales, distribuidos por fuentes de

financiamiento

Total nacional

2013 y 2014

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

Total Recursos
propios

Banca
privada

Otras
empresas del

grupo

Otras
empresas

Recursos
públicos

Fondos de
capital
privado

Cooperación
o Donaciones

2013 1.689.191 1.399.677 192.567 71.105 2.210 9.536 11.113 2.982

2014 2.150.105 1.738.557 289.708 104.067 1.375 9.009 491 6.898

M
ill

o
n

es
 d

e
p

es
o

s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Las fuentes de financiamiento de ACTI de carácter público se conforman por líneas de

cofinanciación, líneas públicas de crédito y otras líneas12. En 2013, $8.098 millones

invertidos en ACTI provinieron de líneas de cofinanciación del sector público, donde el

mayor aporte correspondió a la línea de COLCIENCIAS (Mercado, Desarrollo Tecnológico

e Innovación), con $5.871 millones. En 2014, $8.007 millones destinados a ACTI fueron

cofinanciados por el sector público, de los cuales la línea de Mercado, Desarrollo

Tecnológico e Innovación de COLCIENCIAS aportó $5.677 millones, seguido por la línea

de Recuperación contingente-Locomotora de la Innovación de COLCIENCIAS y la línea de

BANCOLDEX-INNpulsa, con $1.643 y $598 millones, respectivamente (Gráfico 16).

11 Las fuentes de financiación de las ACTI incluyen las líneas reembolsables y no reembolsables de promoción de la innovación,

desde la administración pública, los recursos de la banca privada, los aportes de otras empresas dentro y fuera del mismo grupo
empresarial, los fondos de capital privado, los recursos de cooperación y los recursos propios de la empresa.
12 Conformadas por los fondos departamentales o municipales de Ciencia y Tecnología y el Fondo de Ciencia, Tecnología e

Innovación del Sistema General de Regalías.

21

Boletín técnico

Gráfico 16

Montos financiados con recursos públicos para realizar ACTI distribuidos por líneas de

cofinanciación

Total nacional

2013 y 2014

0

2.000

4.000

6.000

8.000

10.000

M
ill

o
n

es
 d

e
p

es
o

s

Líneas de cofinanciación del sector publico

Total lineas de
cofinanciación

BANCOLEX-INNpulsa SENA
COLCIENCIAS (Mercado,
Desarrollo Tecnológico e

Innovación)

COLCIENCIAS (Recuperación
contingente y Locomotora

de la innovación)

2013 8.098 779 753 5.871 696

2014 8.007 598 89 5.677 1.643

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Con respecto a los recursos para la financiación de ACTI ofrecidos por el sector público

bajo la modalidad de crédito, en 2013 las empresas accedieron a un total de $1.438

millones. De este valor, $1.381 millones fueron financiados por medio de BANCOLDEX-

INNpulsa y $57 millones a través de Otras líneas13.

En 2014, el valor proveniente de las modalidades de crédito público utilizado por las

empresas industriales fue de $1.002 millones. De este valor, $711 millones fueron

financiados por medio de BANCOLDEX-INNpulsa y $291 millones a través de Otras líneas

(Gráfico 17).

13 Fondos departamentales o municipales de Ciencia y Tecnología y el Fondo de Ciencia, Tecnología e Innovación del Sistema

General de Regalias.

22

Boletín técnico

Gráfico 17

Montos financiados con recursos públicos para realizar ACTI distribuidos por líneas de crédito

Total nacional

2013 y 2014

0

500

1.000

1.500

2.000

M
ill

o
n

es
 d

e
p

es
o

s

Líneas de crédito Otras líneas

Total líneas de crédito y otras líneas BANCOLDEX - INNpulsa

Fondos Departamentales o Municipales
de Ciencia y Tecnología - Fondo de
Ciencia,Tecnología e Innovación del

Sistema General de Regalias

2013 1.438 1.381 57

2014 1.002 711 291

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Las empresas industriales se pueden enfrentar a varios obstáculos a la hora de acceder a

recursos públicos para financiar ACTI. Durante el período 2013-2014, los obstáculos

calificados con grado de importancia “alta” por las empresas innovadoras y potenciales

que financiaron ACTI con recursos públicos, fueron: dificultad para cumplir con los

requisitos (24,1%) y tiempo de trámite excesivo (22,4%) (Gráfico 18).

23

Boletín técnico

Gráfico 18

Distribución de las empresas innovadoras y potenciales que financiaron ACTI con recursos

públicos, por grado de importancia de los obstáculos para acceder a dichos recursos

Total nacional

2013 – 2014

0% 20% 40% 60% 80% 100%

Demora en intermediación entre banca comercial y líneas
públicas de crédito

Condiciones de financiación y/o cofinanciación poco
atractivas

Desconocimiento de las líneas de financiación públicas

Falta de información sobre requisitos

Tiempo de trámite excesivo

Dificultad para cumplir con los requisitos

10,3

12,1

15,5

15,5

22,4

24,1

50,0

48,3

53,4

51,7

58,6

37,9

39,7

39,7

31,0

32,8

19,0

37,9

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota 1: 8 de las 58 empresas innovadoras y potenciales que financiaron ACTI con recursos públicos respondieron todas las opciones como nulo.
Nota 2: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

De igual manera, para las empresas industriales que tuvieron la intención de solicitar

recursos públicos durante el período 2013-2014, los obstáculos que obtuvieron la mayor

calificación de importancia “alta” fueron: desconocimiento de las líneas de financiación

públicas existentes (41,5%) y falta de información sobre requisitos y trámites (38,7%)

(Gráfico 19).

24

Boletín técnico

Gráfico 19

Distribución de las empresas innovadoras y potenciales que tuvieron la intención de financiar

ACTI con recursos públicos*, por grado de importancia de los obstáculos para acceder a dichos

recursos

Total nacional

2013 – 2014

0% 20% 40% 60% 80% 100%

Demora en intermediación entre banca comercial y líneas
públicas de crédito

Condiciones de financiación y/o cofinanciación poco atractivas

Dificultad para cumplir con los requisitos

Tiempo de trámite excesivo

Falta de información sobre requisitos

Desconocimiento de las líneas de financiación públicas

29,7

34,9

35,8

38,2

38,7

41,5

32,1

35,8

36,8

35,4

37,7

37,3

38,2

29,2

27,4

26,4

23,6

21,2

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota 1: 27 de las 212 empresas que tuvieron la intención de financiar ACTI con recursos públicos respondieron todas las opciones como nulo.
Nota 2: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

25

Boletín técnico

4. Personal ocupado relacionado con ACTI

De las 8.835 empresas investigadas, 2.023 reportaron tener personal participando en la

realización de Actividades Científicas, Tecnológicas y de Innovación – ACTI en los años

de referencia.

En 2013, el número de personas que participó en la realización de ACTI en la industria

manufacturera fue 15.993 trabajadores, lo que equivale a 2,0% del total de personal

ocupado por el sector en ese año. En 2014, el personal ocupado involucrado en la

realización de ACTI fue de 20.292 trabajadores, es decir, 2,5% del total de personal de

la industria.

Gráfico 20

Personal que participó en la realización de ACTI por escala de ocupación de las empresas

Total nacional

2013 y 2014

0 5.000 10.000 15.000 20.000 25.000

50 o menos

51 a 200

Más de 200

Total

3.135

5.172

11.985

20.292

2.085

3.982

9.926

15.993

Personal que participó en ACTI

R
an

go
 d

e
pe

rs
on

al
 o

cu
pa

do

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Al distribuir el personal involucrado en ACTI por escala de ocupación de las empresas, en

2013, se tiene que el 62,1% laboraba en empresas con más de 200 trabajadores; 24,9%

en empresas con personal entre 51 y 200 trabajadores, y el 13,0% restante en empresas

con 50 o menos trabajadores.

En 2014, por escala de ocupación, 59,1% del personal involucrado en ACTI se

encontraba en empresas con más de 200 trabajadores, 25,5% correspondía a empresas

entre 51 y 200 trabajadores, y el 15,4% restante laboraba en empresas con 50 o menos

trabajadores (Gráfico 21).

26

Boletín técnico

Gráfico 21

Distribución del personal que participó en la realización de ACTI por escala de ocupación

Total nacional
2013 y 2014

0

10

20

30

40

50

60

70

Mayor de 200 51 a 200 50 o menos

62,1

24,9

13,0

59,1

25,5

15,4

Po
rc

en
ta

je

Rango de personal ocupado

2013 2014
Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: La diferencia en la suma de las distribuciones obedece al sistema de aproximación en el nivel de dígitos utilizados.

La participación del personal relacionado con ACTI respecto al total ocupado por tamaño

de empresa se muestra en el gráfico 22. Las empresas con 50 o menos empleados

cuentan con mayor proporción de personal dedicado a ACTI en comparación con las

demás escalas de personal.

Gráfico 22

Porcentaje de personal ocupado en ACTI sobre el total ocupado, según escala de personal

Total nacional
2013 y 2014

0

1

2

3

4

Total 50 o menos 51 - 200 Más de 200

2,0
1,8

2,1 2,1

2,5
2,8

2,7
2,4

Po
rc

en
ta

je

Rango de personal ocupado

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: El personal ocupado total en 2013 y 2014 corresponde a 786.821 y 796.406 personas respectivamente.

27

Boletín técnico

Entre 2013 y 2014, el total de personal ocupado involucrado en la realización de ACTI

presentó un aumento de 26,9%. Las actividades de procesamiento y conservación de

carne y pescado, confección de prendas de vestir y elaboración de otros productos

alimenticios registraron variaciones positivas en este personal, y fueron las que

presentaron mayor contribución sumando 10,4 puntos porcentuales a la variación total.

Gráfico 23

Variación anual y contribución del personal ocupado que participó en la realización de ACTI,

según principales actividades industriales

Total nacional

2014/2013

-55,9

61,6

30,6

26,9

20,4

67,2

40,8

30,9

132,3

117,5

26,9

-100 -50 0 50 100 150 200

Elaboración de azúcar y panela

Fabricación de muebles

Actividades de impresión y servicios relacionados

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Fabricación de otros productos textiles

Fabricación de productos minerales no metálicos n.c.p.

Elaboración de otros productos alimenticios

Confección de prendas de vestir

Procesamiento y conservación de carne y pescado

Total

Variación

-1,9

1,0

1,2

1,3

1,3

1,4

2,0

2,2

3,5

4,7

26,9

-10 -5 0 5 10 15 20 25 30

Contribución

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: Para la elaboración de este gráfico se tomaron las 10 actividades con mayor contribución a la variación del personal en ACTI.

Con el ánimo de suplir las necesidades de información regional sobre innovación, en la

encuesta se indagó por el lugar de ejecución de estas actividades por departamento.

En 2013, al distribuir el personal involucrado en ACTI según el departamento en donde

se ejecutaron estas actividades, se tiene que el 35,0% de este personal lo realizó en

Antioquia; 29,9% fue realizado en Bogotá D.C., y 14,7% en el Valle del Cauca.

En 2014, el 34,5% del personal involucrado en ACTI se encontraba realizando estas

actividades en Antioquia. Le siguieron Bogotá D.C. (28,5%), Valle del Cauca (11,1%),

Cundinamarca (4,8%) y Bolívar (4,6%) (Gráfico 24).

28

Boletín técnico

Gráfico 24

Distribución del personal que participó en la realización de ACTI según principales

departamentos en donde se ejecutaron estas actividades

Total nacional
2013 y 2014

4,8

1,2

1,6

2,8

3,0

3,0

4,6

4,8

11,1

28,5

34,5

3,9

1,4

1,3

2,9

3,0

2,7

1,7

3,7

14,7

29,9

35,0

0 5 10 15 20 25 30 35 40

Otros

Cauca

Risaralda

Caldas

Atlantico

Santander

Bolivar

Cundinamarca

Valle del Cauca

Bogotá D.C.

Antioquia

Porcentaje

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota 1: Para la elaboración de este gráfico se tomaron los 10 departamentos con mayor porcentaje de personal en ACTI en 2014.
Nota 2: La diferencia en la suma de las distribuciones obedece al sistema de aproximación en el nivel de dígitos utilizados.

Teniendo en cuenta el máximo nivel educativo alcanzado, el 31,5% del personal que

participó en la realización de ACTI en 2013 tenía grado profesional, 26,7% había

finalizado la secundaria, 12,6% había obtenido un título como tecnólogo, 11,2% tenía

grado de especialización y 10,3% tenía grado de técnico.

En 2014, el 31,4% del personal que participó en la realización de ACTI tenía grado

profesional, 28,9% había finalizado la secundaria, 11,7% había obtenido un título como

tecnólogo, 11,0% tenía grado de especialización y 10,0% se había graduado como

técnico (Gráfico 25).

29

Boletín técnico

Gráfico 25

Distribución del personal ocupado que participó en ACTI por máximo nivel educativo culminado

Total nacional

2013 y 2014

0

5

10

15

20

25

30

35

Profesional Educación
secundaria

Tecnólogo Especialización Técnico Maestría Educación
primaria

FPI- SENA Doctorado Ninguno

31,5

26,7

12,6
11,2

10,3

3,9
1,9 1,1 0,6 0,1

31,4
28,9

11,7 11,0
10,0

3,6
1,8 0,9 0,6 0,1

P
o

rc
en

ta
je

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

Por áreas funcionales, en 2014 el 49,8% del personal que participó en ACTI laboraba en

el área de producción; 16,3% en el área de Investigación y Desarrollo (I+D); 12,9% en

administración; 10,0% en el área de mercadeo y ventas; y 7,1% en dirección general.

De las 20.292 personas que en 2014 participaron en la realización de ACTI, 14.153 eran

hombres y 6.139 mujeres. Las áreas funcionales en las cuales la proporción de las

mujeres superó la de los hombres, fueron: administración; mercadeo y ventas; y

contable y financiera; mientras que los hombres presentan mayor participación de

personal ocupado en ACTI en las áreas de producción, I+D y dirección general (Gráfico

26).

30

Boletín técnico

Gráfico 26

Distribución del personal ocupado que participó en ACTI por área funcional y sexo

Total nacional

2014

0

10

20

30

40

50

60

Producción I+D Administración Mercadeo y Ventas Dirección general Contable y
financiera

49,8

16,3
12,9

10,0
7,1

4,0

55,4

16,4

10,6
7,2 7,8

2,6

37,0

16,0 18,0 16,6

5,4
7,1

Po
rc

en
ta

je

Total Hombres Mujeres
Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

Del personal que participó en ACTI en el área de I+D en 2014, el 44,5% ejercían labores

como investigadores, el 10,7% como asistentes de investigación, 31,7% técnicos en I+D

y 13,1% auxiliares en I+D. Por sexo, las mujeres registraron mayor proporción que los

hombres como investigadores y asistentes de investigación, mientras que los hombres

tuvieron una mayor proporción como técnicos y auxiliares en I+D.

Gráfico 27

Distribución del personal ocupado del departamento de I+D por área funcional y sexo

Total nacional
2014

0

10

20

30

40

50

60

Investigadores Asistentes de
investigación

Técnicos en I+D Auxiliares en I+D

44,5

10,7

31,7

13,1

41,9

9,0

35,8

13,3

50,7

14,7

21,8

12,8

P
o

rc
e

n
ta

je

Total Hombres Mujeres
Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

31

Boletín técnico

De los 13.856 empleados de la industria manufacturera que participaron en ACTI en

2014 y que tenían un nivel de educación superior (técnico, tecnólogo, profesional,

especialización, maestría, o doctorado), el 58,2% se formó en ingenierías y afines;

15,8% en ciencias sociales y 15,0% en ciencias exactas. Por otra parte, del total de

personas antes mencionado, 4.369 eran mujeres, de las cuales la mayoría (42,5%) se

formó en ingeniería y afines, aunque en menor proporción que los hombres (65,4%).

Gráfico 28

Distribución del personal ocupado que participó en ACTI por área de formación y sexo

Total nacional

2014

0

10

20

30

40

50

60

70

Ingenierías y
afines

Ciencias
Sociales

Ciencias
Exactas

Ciencias
Humanas

Ciencias de la
Salud

Agronomía y
afines

Ciencias
Naturales

58,2

15,8 15,0

3,7 2,8 2,4 2,2

65,4

12,4 13,2

2,7 1,8 2,4 2,0

42,5

23,1
18,7

5,9 4,9
2,4 2,4

P
o

rc
en

ta
je

Total Hombres Mujeres

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

Nota 2: La base de cálculo de este personal ocupado en ACTI corresponde a los que tuvieron un nivel de educación superior (13.856).

En la EDIT VII se indagó a las empresas sobre la contratación de consultores externos

para la realización de ACTI durante el año 2014. De las 2.047 empresas innovadoras y

potenciales, 347 contrataron consultores externos para la realización de ACTI, es decir,

un 17,0%. Estas empresas, contrataron 165 consultores que prestaron servicios dentro

de la empresa y 594 consultores que prestaron sus servicios fuera de la empresa.

Los recursos invertidos en ACTI por las empresas incluyen algunos por concepto de

formación y capacitación14 del personal ocupado. En 2013 las empresas capacitaron a un

total de 2.957 trabajadores, de los cuales 98,6% obtuvieron una capacitación

14 Capacitación que involucra un grado de complejidad significativo (requiere de un personal capacitador altamente especializado),

con una duración mayor o igual a 40 horas.

32

Boletín técnico

especializada; 1,2% obtuvieron una maestría y 0,2% obtuvieron un doctorado. Por su

parte, en 2014 las empresas capacitaron a 3.020 personas, de las cuales 98,5%

recibieron capacitación especializada, 1,2% obtuvieron una maestría, y 0,3% recibieron

financiación para obtener un doctorado.

Gráfico 29

Personal ocupado que recibió formación y/o capacitación con recursos invertidos en ACTI, por

tipo de capacitación

Total nacional

2013 y 2014

0

500

1.000

1.500

2.000

2.500

3.000

3.500

Capacitación
especializada

Maestría Doctorado

2.915

35 7

2.976

36 8

P
er

so
n

al
 c

ap
ac

it
ad

o

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Por actividades industriales, en 2013, mantenimiento y reparación de productos en metal

fue la actividad que reportó el mayor número de personal ocupado que fue beneficiario

de formación y capacitación impartida con recursos invertidos en ACTI, con 667 personas

ocupadas. Le siguieron fabricación de jabones y detergentes (551 empleados) y

elaboración de azúcar y panela (350 empleados).

En 2014, nuevamente mantenimiento y reparación de productos en metal registró el

mayor número de trabajadores que recibieron formación y capacitación, con 669

personas ocupadas; seguido por fabricación de jabones y detergentes con 425

empleados, fabricación de productos minerales no metálicos con 172 empleados; y

elaboración de azúcar y panela con 170 empleados (Gráfico 30).

33

Boletín técnico

Gráfico 30

Personal ocupado que recibió formación y/o capacitación con recursos invertidos en ACTI,

según principales actividades industriales

Total nacional

2013 y 2014

126

128

132

134

137

141

170

172

425

669

75

79

115

137

179

115

350

38

551

667

0 100 200 300 400 500 600 700 800

Fabricación de otros productos textiles

Fabricación de papel y cartón

Confección de prendas de vestir

Elaboración de productos lácteos

Elaboración de otros productos alimenticios

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Elaboración de azúcar y panela

Fabricación de productos minerales no metálicos n.c.p.

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Mantenimiento y reparación de productos en metal, maquinaria y equipo

Personal capacitado para ACTI

2013 2014
Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: Para la elaboración de este gráfico se tomaron las 10 actividades con mayor número de personal capacitado en 2014.

34

Boletín técnico

5. Relaciones con actores del Sistema Nacional de Ciencia,
Tecnología e Innovación y cooperación para la innovación

Durante el período 2013-2014, la fuente interna más utilizada por las empresas

innovadoras, potenciales y con intención de innovar en la obtención de ideas para

innovar, fueron sus propios directivos, reportada por 1.831 empresas. Le siguieron, en

orden de importancia, el departamento de producción (1.620) y el departamento de

ventas y mercadeo (1.266).

Gráfico 31

Número de empresas innovadoras, potenciales y con intención de innovar que utilizaron

fuentes internas a la empresa como origen de ideas para innovar

Total nacional

2013 – 2014

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

Directivos de la
empresa

Departamento
de producción

Departamento
de ventas y
mercadeo

Otro
departamento
de la empresa

Departamento
interno de I+D

Grupos
interdiciplinarios

Otra empresa
relacionada

Casa matriz

1.831

1.620

1.266

565
436

267
161

97

N
úm

er
o

de
 e

m
pr

es
as

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: Una empresa pudo seleccionar varias opciones de respuesta, por tanto, éstas no son excluyentes.

En cuanto a las fuentes externas de ideas para innovar, los clientes representaron la más

utilizada por las empresas industriales durante el período investigado. Le siguieron, en

orden de importancia: Internet, proveedores, ferias o exposiciones, y libros o revistas

(Gráfico 32).

35

Boletín técnico

Gráfico 32

Número de empresas innovadoras, potenciales y con intención de innovar que utilizaron

fuentes externas a la empresa como origen de ideas para innovar

Total nacional

2013 – 2014

0

200

400

600

800

1.000

1.200

Clientes Internet Proveedores Ferias o

exposiciones

Libros o revistas Normas y

reglamentos
técnicos

Seminarios y

conferencias

Competidores u

otras empresas
del sector

Consultores,

expertos o
investigadores

Universidades

1.032
981

825

674
639

550 505

366
350

249N
ú

m
er

o
 d

e
em

p
re

sa
s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: Para la elaboración de este gráfico se tomaron las 10 mayores fuentes de ideas de innovación externas.

Nota 2: Una empresa pudo seleccionar varias opciones de respuesta, por tanto, éstas no son excluyentes.

La EDIT VII indagó por la relación con diecinueve (19) actores del SNCTI15 que por su

naturaleza o rol pueden brindar apoyo para la realización de ACTI por parte de las

empresas. Durante el período 2013-2014, los actores del sistema que las empresas

innovadoras, potenciales y con intención de innovar adujeron como principal apoyo en la

ejecución de ACTI fueron, en su orden: SENA, universidades, ICONTEC, agremiaciones

sectoriales, consultores de I+D y la Superintendencia de Industria y Comercio (Gráfico

33).

15 El Sistema Nacional de Ciencia, Tecnología e Innovación se concibe como un sistema abierto conformado por las políticas,

estrategias, programas, metodologías, mecanismos de gestión, promoción, financiación, protección y divulgación de la investigación
científica y la innovación tecnológica; así como por las organizaciones públicas, privadas o mixtas que realicen el desarrollo de
actividades científicas, tecnológicas y de innovación.

36

Boletín técnico

Gráfico 33

Número de empresas innovadoras, potenciales y con intención de innovar que establecieron

alguna relación de apoyo para la realización de ACTI, según principales actores del SNCTI

Total nacional

2013 – 2014

0

100

200

300

SENA Universidades ICONTEC Agremiaciones
Sectoriales

Consultores de
I+D

Superintendencia
de Industria y

Comercio

PROEXPORT COLCIENCIAS Ministerios BANCOLDEX

277
266

233
223

192

163 157
146

117
105

N
ú

m
er

o
 d

e
em

p
re

sa
s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota 1: Para la elaboración de este gráfico se tomaron los 10 actores del SNCTI con mayores relaciones de apoyo a las empresas.
Nota 2: Una empresa pudo seleccionar varias opciones de respuesta, por tanto, éstas no son excluyentes.

37

Boletín técnico

6. Propiedad intelectual y certificaciones de calidad

Durante el período 2013-2014, las empresas industriales obtuvieron un total de 2.376

registros formales de propiedad intelectual, de los cuales 2.137 fueron signos distintivos

y marcas, y 102 correspondieron a diseños industriales.

Gráfico 34

Número de registros de propiedad intelectual obtenidos por las empresas, según tipo de registro

Total nacional

2013 – 2014

0

500

1.000

1.500

2.000

2.500

Signos

distintivos y
marcas

Diseños

industriales

Patentes de

invención

Registros de

software

Derecho de

autor

Patentes de

modelos de
utilidad

Obtentor de

variedades
vegetales

2.137

102 53 44 29 11 0

N
ú

m
er

o
 d

e
re

gi
st

ro
s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: Fueron 501 empresas las que obtuvieron algún tipo de registro de propiedad intelectual durante 2013-2014.

Las empresas industriales pueden enfrentar varios obstáculos a la hora de solicitar u

obtener registros de propiedad intelectual; en ese sentido, las empresas que obtuvieron

registros de propiedad intelectual calificaron el grado de importancia que le otorgaron a

algunos obstáculos asociados a la obtención de este tipo de registros. Durante el período

2013–2014, los obstáculos que obtuvieron la mayor frecuencia de respuesta en el grado

de importancia “alta” fueron el tiempo de trámite excesivo (18,4%) y la falta de

información sobre beneficios (13,8%) (Gráfico 35).

38

Boletín técnico

Gráfico 35

Distribución de las empresas que obtuvieron registros de propiedad intelectual por grado de

importancia de los obstáculos para la obtención de dichos registros

Total nacional

2013 – 2014

0% 20% 40% 60% 80% 100%

Dificultad para cumplir requisitos

Balance costo-beneficio no favorable

Poca efectividad para proveer protección

Escasa capacidad interna de gestión

No se generan ideas novedosas

Falta de información sobre beneficios

Tiempo de trámite excesivo

8,2

10,6

11,0

12,0

13,4

13,8

18,4

31,9

30,7

27,5

30,5

29,1

30,1

30,1

59,9

58,7

61,5

57,5

57,5

56,1

51,5

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota: 169 de las 501 empresas que obtuvieron registros de propiedad intelectual respondieron todas las opciones como nulo.

Así mismo, las empresas que tuvieron la intención de solicitar registros de propiedad

intelectual calificaron el grado de importancia que le otorgaron a algunos obstáculos

asociados a la solicitud u obtención de este tipo de registros. Durante el período 2013–

2014, los mayores obstáculos que estas empresas calificaron con grado de importancia

“alta” fueron la falta de información sobre beneficios y el tiempo de trámite excesivo,

ambos con 34,7% (Gráfico 36).

39

Boletín técnico

Gráfico 36

Distribución de las empresas que tuvieron la intención de obtener registros de propiedad

intelectual, por grado de importancia de los obstáculos para la obtención de dichos registros

Total nacional

2013 – 2014

0% 20% 40% 60% 80% 100%

Balance costo-beneficio no favorable

No se generan ideas novedosas

Escasa capacidad interna de gestión

Poca efectividad para proveer protección

Dificultad para cumplir requisitos

Tiempo de trámite excesivo

Falta de información sobre beneficios

20,9

21,4

21,9

22,4

25,5

34,7

34,7

38,8

32,1

37,8

35,7

39,3

33,2

34,2

40,3

46,4

40,3

41,8

35,2

32,1

31,1

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota 1: La diferencia en la suma de las distribuciones obedece al sistema de aproximación en el nivel de dígitos utilizados.
Nota 2: 17 de las 196 empresas que tuvieron la intención de obtener registros de propiedad intelectual respondieron todas las opciones como nulo.

Durante el período 2013-2014, 1.384 empresas industriales acudieron a métodos no

registrables de protección. De éstas, 1.086 optaron por celebrar acuerdos o contratos de

confidencialidad con los empleados; 673 realizaron acuerdos de confidencialidad con

otras empresas; 156 empresas aplicaron el secreto industrial para proteger la propiedad

intelectual y 54 procuraron una alta complejidad en el diseño de sus productos.

Gráfico 37

Número de empresas que utilizaron métodos no registrables de protección a la propiedad

intelectual, según tipo de método

Total nacional

2013 – 2014

0

200

400

600

800

1.000

1.200

Acuerdos o contratos

de confidencialidad
con los empleados

Acuerdos o contratos

de confidencialidad
con otras empresas

Secreto Industrial Alta complejidad en el

diseño

1.086

673

156

54

N
ú

m
er

o
 d

e
em

p
re

sa
s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota: Una empresa pudo seleccionar varias opciones de respuesta, por tanto, éstas no son excluyentes.

40

Boletín técnico

Con la EDIT VII también es posible determinar la intensidad con que las empresas

someten sus procesos y productos a las exigencias técnicas de calidad empresarial, y así

obtener las certificaciones respectivas. Durante el período 2013-2014, 305 empresas

industriales obtuvieron certificaciones de calidad de producto. Por su parte, las

certificaciones de calidad de proceso fueron obtenidas por 699 empresas durante el

período. La distribución de éstas por escala de personal ocupado se muestra en el

Gráfico 38.

Gráfico 38

Distribución de las empresas que obtuvieron certificaciones de calidad, por escala de personal

ocupado

Total nacional

2013 – 2014

0 10 20 30 40

Certificaciones de calidad de
proceso

Certificaciones de calidad de
producto

36,3

32,5

37,8

38,0

25,9

29,5

Porcentaje

Más de 200 51 a 200 50 o menos

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: Fueron 699 y 305 las empresas que obtuvieron certificaciones de calidad de producto y proceso respectivamente.

La EDIT VII solicitó a las empresas industriales que obtuvieron certificaciones de calidad

de proceso y/o de producto, señalar el grado de importancia que éstas significaron para

diferentes aspectos empresariales. Para el período 2013-2014, el mayor acceso a los

mercados nacionales fue el aspecto que la mayoría de empresas (55,2%) identificaron

con importancia “alta”, seguido por el aumento de la productividad (42,7%), el mayor

acceso a mercados internacionales (38,1%) y una mejor relación con otras empresas del

sector mayor (34,1%) (Gráfico 39).

41

Boletín técnico

Gráfico 39

Distribución de las empresas industriales por grado de importancia de las certificaciones de

calidad obtenidas

Total nacional

2013 – 2014

0% 20% 40% 60% 80% 100%

Mayor transferencia de tecnología hacia la empresa

Mayor actualización tecnológica

Generación de ideas para innovar

Mejor relación con otras empresas del sector

Mayor acceso a mercados internacionales

Aumento de la productividad

Mayor acceso a mercados nacionales

17,2

23,1

26,4

34,1

38,1

42,7

55,2

46,5

48,4

46,2

42,4

27,8

42,4

33,2

36,4

28,6

27,4

23,5

34,1

14,9

11,6

Alta Media Nula

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: 30 de las 850 empresas que obtuvieron certificaciones de calidad de producto o proceso respondieron todas las opciones como nulo.

Nota 2: La diferencia en la suma de las distribuciones obedece al sistema de aproximación en el nivel de dígitos utilizados.

42

Boletín técnico

II. VARIABLES PRINCIPALES – CIIU Rev. 3 A.C.

En esta publicación el DANE realiza la transición hacia la divulgación de cifras de acuerdo
con la Clasificación Internacional Industrial Uniforme – CIIU Revisión 4 adaptada para
Colombia, por lo que en esta sección se presentan por última vez resultados de las variables
principales de la EDIT según la clasificación CIIU Revisión 3 adaptada para Colombia, en
adelante CIIU Rev. 3 A.C.

Cuadro 2

Número de empresas investigadas según actividad económica

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014
CIIU Revisión 3 A.C. Actividad industrial Total empresas Participación

Total empresas 9.054

151 Producción, transformación y conservación de carne y pescado 199 2,2

152 Elaboración de aceites y grasas; transformación de frutas y hortalizas 131 1,4

153 Elaboración de productos lácteos 152 1,7

154
Elaboración de productos de molinería, de almidones, derivados del almidón y

alimentos preparados para animales
188 2,1

155
Elaboración de productos de panadería, macarrones, fideos, alcuzcuz y productos

farináceos similares
528 5,8

156 Elaboración de productos de café 68 0,8

157 Ingenios, refinerías de azúcar y trapiches 35 0,4

158 Elaboración de otros productos alimenticios 189 2,1

159 Elaboración de bebidas 107 1,2

171 Preparación e hilatura de fibras textiles 16 0,2

172 Tejedura de productos textiles 41 0,5

173 Acabado de productos textiles no producidos en la misma unidad de producción 87 1,0

174 Fabricación de otros productos textiles 161 1,8

175 Fabricación de tejidos y artículos de punto y ganchillo 79 0,9

180 Fabricación de prendas de vestir; preparado y teñido de pieles 980 10,8

191 Curtido y preparado de cueros 41 0,5

192 Fabricación de calzado 246 2,7

193
Fabricación de artículos de viaje, bolsos de mano, y artículos similares; artículos de

talabartería y guarnicionería
78 0,9

201 Aserrado, acepillado e impregnación de la madera 65 0,7

202
Fabricación de hojas de madera para enchapado, tableros contrachapados,

laminados, de partículas y otros tableros y paneles
17 0,2

203 Fabricación de partes y piezas de carpintería para edificios y construcciones 37 0,4

204 Fabricación de recipientes de madera 38 0,4

209
Fabricación de otros productos de madera; Fabricación de artículos de corcho,

cestería y espartería
32 0,4

210 Fabricación de papel, cartón y productos de papel y cartón 131 1,4
221 Actividades de edición 230 2,5
222 Actividades de impresión 402 4,4
223 Actividades de servicios relacionadas con las de impresión 52 0,6

230
Coquización, fabricación de productos de la refinación del petroleo y combustible

nuclear.
59 0,7

241 Fabricación de sustancias químicas básicas 162 1,8
243 Fabricación de fibras sintéticas y artificiales 7 0,1
251 Fabricación de productos de caucho 97 1,1
252 Fabricación de productos de plástico 652 7,2
261 Fabricación de vidrio y de productos de vidrio 86 0,9
269 Fabricación de productos minerales no metálicos ncp 339 3,7
271 Industrias básicas de hierro y de acero 130 1,4
272 Industrias básicas de metales preciosos y de metales no ferrosos 41 0,5

281
Fabricación de productos metálicos para uso estructural, tanques, depósitos y

generadores de vapor
286 3,2

289 Fabricación de otros productos elaborados de metal y de servicios relacionados con 419 4,6
291 Fabricación de maquinaria de uso general 261 2,9
292 Fabricación de maquinaria de uso especial 289 3,2
293 Fabricación de aparatos de uso domestico ncp 26 0,3
341 Fabricación de vehículos automotores y sus motores 20 0,2
342 Fabricación de carrocerías para vehículos automotores 82 0,9

343
Fabricación de partes y piezas y accesorios para vehículos automotores y para sus

motores
105 1,2

350 Fabricación de otros tipos de equipo de transporte 58 0,6
361 Fabricación de muebles 483 5,3
369 Industrias manufactureras ncp 192 2,1

2421 Fabricación de plaguicidas y otros productos químicos de uso agropecuario 34 0,4

2422 Fabricación de pinturas, barnices y revestimiento similare, tintas para impresión 91 1,0

2423 Fabricación de productos farmaceúticos, sustancias químicas medicinales 211 2,3

2424
Fabricación de jabones y detergentes, preparados para l impiar y pulir; perfumes y

preparados de tocador
186 2,1

2429 Fabricación de otros productos químicos ncp 115 1,3
30-31-32-33 Maquinaria electrónica e instrumentos médicos 293 3,2

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: La diferencia en la suma de las participaciones obedece al sistema de aproximación en el nivel de dígitos utilizados.

Nota 2: Esta clasificación de empresas fue tomada con base en el directorio de la Encuesta Anual Manufacturera – EAM período 2012.
Nota 3: Ver anexo al final del boletín donde se presenta la correlativa entre la CIIU Rev. 4 A.C. y CIIU Rev. 3 A.C.

43

Boletín técnico

Innovación y su impacto en la empresa

Para el periodo de referencia, teniendo en cuenta la escala de personal ocupado, la

encuesta obtuvo información de 6.230 empresas que ocuparon 50 o menos personas

(68,8% del total); 2.020 empresas con personal ocupado entre 51 y 200 personas

(22,3%) y 804 empresas con personal ocupado mayor a 200 personas (8,9%). Según la

composición del capital, la encuesta estuvo constituida por 8.487 empresas nacionales

(93,7%) y 567 empresas extranjeras16 (6,3% del total).

De acuerdo con la tipología de empresas17, 9 empresas fueron innovadoras en sentido

estricto, 1.741 empresas fueron innovadoras en sentido amplio, 343 empresas fueron

potencialmente innovadoras, y las 6.961 empresas restantes fueron no innovadoras.

Gráfico 40

Distribución de las empresas industriales por tipología definida en función de resultados de

innovación

Total nacional - CIIU Rev. 3 A.C.
2013 – 2014

0

10

20

30

40

50

60

70

80

Innovadoras en
sentido Estricto

Innovadoras en
sentido Amplio

Potencialmente
Innovadoras

No Innovadoras

0,1

19,2

3,8

76,9

P
o

rc
en

ta
je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: la base de cálculo es el total de empresas industriales investigadas (9.054).

Por actividades industriales, fabricación de plaguicidas y químicos de uso agropecuario
presentaron la mayor proporción de empresas innovadoras en sentido amplio y estricto
dentro de su actividad industrial con 44,1%. Por otra parte, la actividad de fabricación de
acites y grasas presentó la mayor proporción de empresas potencialmente innovadoras,
con 9,9% dentro de su actividad industrial (Gráfico 41).

16 Ver las definiciones en los anexos metodológicos.
17 La tipología establece cuatro tipos de empresas, definidas en función de los resultados de innovación obtenidos durante el

periodo de observación: i) innovadoras en sentido estricto, ii) innovadoras en sentido amplio, iii) potencialmente innovadoras, y iv)
no innovadoras. Las definiciones pueden consultarse en los anexos metodológicos.

44

Boletín técnico

Gráfico 41

Distribución de las empresas por tipología definida en función de resultados de innovación,

según principales actividades industriales

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014

0% 20% 40% 60% 80% 100%

Vehículos automotores y sus motores

Otros tipos de equipo de transporte

Bebidas

Minerales no metálicos

Otros productos químicos

Productos de la refinación del petróleo

Papel y cartón

Productos de vidrio

Carne y pescado

Maquinaria electrónica

Sustancias químicas básicas

Pinturas, barnices y tintas para impresión

Aceites y grasas

Otros productos alimenticios

Fabricación de hojas de madera para enchapado

Productos lácteos

Ingenios, refinerías de azúcar y trapiches

Productos farmaceúticos

Jabones y detergentes

Plaguicidas y químicos de uso agropecuario

20,0

20,7

24,3

22,1

20,0

25,4

26,0

26,7

29,6

29,0

25,9

27,5

24,4

30,2

35,3

32,9

34,3

33,2

40,9

44,1

5,0

5,2

1,9

4,1

8,7

3,4

3,8

3,5

1,5

4,8

8,0

6,6

9,9

4,2

4,6

5,7

8,1

6,5

5,9

75,0

74,1

73,8

73,7

71,3

71,2

70,2

69,8

68,8

66,2

66,0

65,9

65,6

65,6

64,7

62,5

60,0

58,8

52,7

50,0

Innovadoras en sentido amplio y estricto Potencialmente innovadoras No Innovadoras

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota 1: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

Nota 2: Para la elaboración de este gráfico se tomaron las 20 actividades industriales más representativas en términos de grado de innovación y
número de empresas encuestadas.

Para el período 2013-2014, 558 empresas realizaron innovaciones en productos nuevos y
557 en bienes significativamente mejorados. Del total de innovaciones de producto
introducidas (3.131) por las empresas industriales, 45,3% correspondieron a bienes
mejorados significativamente para la empresa, seguido por 44,1% en bienes nuevos
para empresa. Por su parte, 7,3% de las innovaciones de producto correspondieron a
bienes mejorados significativamente en el mercado nacional y 2,8% se refirieron a
bienes nuevos en el mismo mercado. Finalmente, 0,3% de las innovaciones
correspondieron tanto a bienes nuevos para el mercado internacional como a bienes
mejorados significativamente para dicho mercado (Gráfico 42).

45

Boletín técnico

Gráfico 42

Distribución de las innovaciones de producto* de las empresas industriales por nivel de alcance

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014

0

5

10

15

20

25

30

35

40

45

50

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Innovaciones para la empresa Innovaciones en el mercado nacional Innovaciones en el mercado
internacional

44,1
45,3

2,8

7,3

0,3 0,3

Po
rc

en
ta

je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
* Fueron en total 905 las empresas que realizaron alguna innovación en productos nuevos o significativamente mejorados.

Durante el período 2013-2014, la actividad de fabricación de productos farmaceúticos

registró el mayor porcentaje de empresas innovadoras de productos (bienes o servicios)

nuevos, con 19,9% del total de empresas de esa actividad industrial (96,9%

correspondieron a innovaciones para la empresa y el 3,1% restante en el mercado

nacional e internacional). Le siguieron, en su orden, fabricación de jabones y detergentes

con 18,8% y fabricación de plaguicidas y químicos de uso agropecuario con 17,6%

(Gráfico 43).

46

Boletín técnico

Gráfico 43

Porcentaje de empresas innovadoras de productos nuevos*, distribuido por nivel de alcance,

según principales actividades industriales

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014

7,7

8,0

8,6

8,6

10,0

10,2

11,2

12,2

13,2

13,6

13,9

17,6

17,6

18,8

19,9

0 5 10 15 20

Industrias básicas de hierro y de acero

Carne y pescado

Ingenios, refinerías de azúcar y trapiches

Otros tipos de equipo de transporte

Vehículos automotores y sus motores

Maquinaria electrónica

Productos lácteos

Otros productos alimenticios

Pinturas, barnices y tintas para impresión

Sustancias químicas básicas

Otros productos químicos

Fabricación de hojas de madera para enchapado

Plaguicidas y químicos de uso agropecuario

Jabones y detergentes

Productos farmaceúticos

Porcentaje

Innovaciones para la empresa Innovaciones para el mercado nacional e internacional

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
* Fueron en total 558 las empresas que realizaron alguna innovación en productos nuevos.
Nota: Para la elaboración de este gráfico se tomaron las 15 actividades más representativas e innovadoras en productos nuevos.

En cuanto a la innovación de productos (bienes o servicios) significativamente

mejorados, la actividad de fabricación de jabones y detergentes fue la que registró el

mayor porcentaje de empresas innovadoras, con 19,9% del total de empresas de su

actividad. Le siguieron, en su orden, la fabricación de hojas de madera para enchapado

con 17,6% y la de fabricación de plaguicidas y químicos de uso agropecuario con 14,7%.

Por grado de alcance, en general se observa que la mayoría de las innovaciones en

productos significativamente mejorados son para la empresa, con excepción de las

industrias de plaguicidas y químicos de uso agropecuario para las cuales el alcance en el

mercado nacional e internacional es altamente importante y corresponde al 94,7% de las

innovaciones dentro de su subsector (Gráfico 44).

47

Boletín técnico

Gráfico 44

Porcentaje de empresas innovadoras de productos significativamente mejorados*, distribuido

por nivel de alcance, según principales actividades industriales

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014

8,0

8,8

9,8

9,8

9,9

11,8

12,2

12,2

12,3

13,6

14,3

14,3

14,7

17,6

19,9

0 4 8 12 16 20

Carne y pescado

Maquinaria de uso general

Tejedura de productos textiles

Carrocerías para vehículos automotores

Sustancias químicas básicas

Productos lácteos

Otros productos alimenticios

Otros productos químicos

Productos farmaceúticos

Productos de la refinación del petróleo

Pinturas, barnices y tintas para impresión

Maquinaria electrónica

Plaguicidas y químicos de uso agropecuario

Fabricación de hojas de madera para enchapado

Jabones y detergentes

Porcentaje

Innovaciones para la empresa Innovaciones para el mercado nacional e internacional

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
* Fueron en total 557 las empresas que realizaron alguna innovación en productos significativamente mejorados.
Nota: Para la elaboración de este gráfico se tomaron las 15 actividades más representativas e innovadoras en bienes significativamente mejorados

Con relación al total de innovaciones de métodos y/o técnicas18 logradas por las

empresas industriales, 60,6% consistieron en nuevos métodos de producción y/o

distribución, seguido por 22,4% de nuevos métodos organizativos y 17,0% de nuevas

técnicas de comercialización (Gráfico 45).

18 Incluye tres tipos de innovaciones: i) nuevos o significativamente mejorados métodos de producción, distribución, entrega, o

sistemas logísticos; ii) nuevos métodos organizativos implementados en el funcionamiento interno, en el sistema de gestión del
conocimiento, en la organización del lugar de trabajo, o en la gestión de las relaciones externas de la empresa; y iii) nuevas técnicas
de comercialización implementadas en la empresa con el objetivo de ampliar o mantener su mercado (excluyendo cambios que
afectan el funcionamiento del producto).

48

Boletín técnico

Gráfico 45

Distribución de las innovaciones de método o técnica* llevadas a cabo por las empresas, por

tipo de método

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014

0

10

20

30

40

50

60

70

Nuevos o significativamente
mejorados métodos de

producción, distribución,
entrega o sistemas logísticos

Nuevos métodos organizativos
implementados en el

funcionamiento interno

Nuevas técnicas de
comercialización

60,6

22,4

17,0

P
o

rc
en

ta
je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
* Fueron en total 1.348 las empresas que realizaron alguna innovación en métodos y/o técnicas.

La actividad de fabricación de plaguicidas y otros químicos de uso agropecuario registró

el mayor porcentaje de empresas innovadoras de método y/o técnica, con 32,4% del

total de empresas de su actividad. Le siguieron en su orden, ingenios, refinerías de

azúcar y trapiches con 28,6%, y fabricación de jabones y detergentes, con 28,5%.

Por tipo de método o técnica, la actividad con mayor proporción de innovaciones en

métodos de producción, distribución, entrega o sistemas logísticos, fue la de productos

de la refinación de petróleo, con 85,2% de las innovaciones dentro de su subsector;

mientras que la actividad con mayor proporción de nuevos métodos organizativos fue la

de ingenios, refinerías de azúcar y trapiches, con 35,3% de las innovaciones dentro de

su subsector. Por su parte, fabricación de plaguicidas y químicos de uso agropecuario fue

la actividad con mayor proporción de innovaciones en técnicas de comercialización, con

27,8% de las innovaciones dentro de su subsector (Gráfico 46).

49

Boletín técnico

Gráfico 46

Porcentaje de empresas innovadoras de métodos y/o técnicas* distribuido por tipo de método,

según principales actividades industriales

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014

19,1

20,6

20,9

21,5

22,0

22,1

22,7

23,3

23,5

24,4

25,0

27,6

28,5

28,6

32,4

0 5 10 15 20 25 30 35

Sustancias químicas básicas

Bebidas

Pinturas, barnices y tintas para impresión

Maquinaria electrónica

Productos de la refinación del petróleo

Aceites y grasas

Productos farmaceúticos

Otros productos alimenticios

Fabricación de hojas de madera para enchapado

Productos de vidrio

Productos lácteos

Carne y pescado

Jabones y detergentes

Ingenios, refinerías de azúcar y trapiches

Plaguicidas y químicos de uso agropecuario

Porcentaje

Nuevos o mejorados métodos de producción y/o distribución Nuevos métodos organizativos Nuevas técnicas de comercialización

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
* Fueron en total 1.348 las empresas que realizaron alguna innovación en métodos y/o técnicas.

Nota: Para la elaboración de este gráfico se tomaron las 15 actividades más representativas e innovadoras en método y/o técnica.

Inversión en Actividades Científicas, Tecnológicas y de Innovación (ACTI)

En 2013, un total de 1.137 empresas informaron haber realizado inversiones en ACTI por

un monto de $1,7 billones, mientras en 2014 la inversión fue $2,2 billones por cuenta de

1.495 empresas. Por tipología de empresa, la inversión en ACTI efectuada por las

empresas innovadoras en sentido estricto en 2013 fue $34.150 millones; las innovadoras

en sentido amplio invirtieron $1,6 billones y las potencialmente innovadoras invirtieron

$39.218 millones. En 2014, la inversión en ACTI de las empresas innovadoras en sentido

estricto ascendió a $18.771 millones; las innovadoras en sentido amplio invirtieron $2,1

billones y las potencialmente innovadoras invirtieron $69.800 millones (Gráfico 47).

50

Boletín técnico

Gráfico 47

Montos de inversión en ACTI distribuidos por tipología de empresas en función de resultados

de innovación

Total nacional - CIIU Rev. 3 A.C.

2013 y 2014

0 500 1.000 1.500 2.000 2.500

Potencialmente
 Innovadoras

Innovadoras en sentido Estricto

Innovadoras en sentido Amplio

Total

70

19

2.070

2.159

39

34

1.622

1.695

Miles de millones de pesos

Ti
p

o
lo

gí
a

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Por actividades industriales, en 2013, productos de la refinación del petróleo registró la

mayor inversión en ACTI con $308.578 millones; fabricación de productos minerales no

metálicos ocupó el segundo lugar con $191.543 millones; le siguieron fabricación de

papel y cartón con $174.570 millones, fabricación de bebidas con $100.874 millones, y

fabricación de aceites y grasas con $81.992 millones.

En 2014, productos de la refinación del petróleo realizó el mayor aporte a la inversión en

ACTI con $329.351 millones. Fabricación de productos minerales no metálicos ocupó el

segundo lugar, con un monto de $223.677 millones. Le siguieron en orden de

importancia: fabricación de papel y cartón con $217.218 millones, elaboración de otros

productos alimenticios con $142.225 millones, elaboración de bebidas con $134.583

millones, y fabricación de sustancias químicas básicas con $120.687 millones (Gráfico

48).

51

Boletín técnico

Gráfico 48

Montos de inversión en ACTI según principales actividades industriales

Total nacional - CIIU Rev. 3 A.C.

2013 y 2014

42,8

43,2

44,5

48,5

66,0

66,5

70,1

88,4

89,9

120,7

134,6

142,2

217,2

223,7

329,4

38,3

68,1

47,7

31,1

20,3

82,0

62,7

55,1

61,4

36,9

100,9

53,7

174,6

191,5

308,6

0 50 100 150 200 250 300 350 400

Productos farmaceúticos

Otros productos químicos

Otros tipos de equipo de transporte

Pinturas, barnices y tintas para impresión

Industrias básicas de hierro y de acero

Aceites y grasas

Jabones y detergentes

Productos de plástico

Productos lácteos

Sustancias químicas básicas

Bebidas

Otros productos alimenticios

Papel y cartón

Minerales no metálicos

Productos de la refinación del petróleo

Miles de millones de pesos

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: Para la elaboración de este gráfico se tomaron los 15 mayores subsectores industriales que invirtieron en ACTI en 2014. Los 38 sectores
restantes suman una inversión de 362.556 millones y 431.163 millones en 2013 y 2014 respectivamente.

Financiamiento de las ACTI

De los $1,7 billones que las empresas destinaron a la realización de ACTI en 2013, $1,4

billones fueron recursos propios; de los $2,2 billones que invirtieron en 2014, $1,7

billones correspondieron a recursos propios (Gráfico 49).

52

Boletín técnico

Gráfico 49

Montos invertidos en ACTI en las empresas industriales, distribuidos por fuentes de

financiamiento

Total nacional - CIIU Rev. 3 A.C.

2013 y 2014

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

Total Recursos
propios

Banca
privada

Otras
empresas
del grupo

Recursos
públicos

Cooperación
o

Donaciones

Otras
empresas

Fondos de
capital
privado

2013 1.695.344 1.403.808 194.539 71.105 9.536 2.982 2.260 11.113

2014 2.158.920 1.746.255 290.558 104.067 9.180 6.905 1.463 491

M
ill

o
n

es
 d

e
p

es
o

s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Personal ocupado relacionado con ACTI

De las 9.054 empresas investigadas, 2.069 reportaron tener personal participando en la

realización de Actividades Científicas, Tecnológicas y de Innovación – ACTI en los años

de referencia.

En 2013, el número de personas que participó en la realización de ACTI en la industria

manufacturera fue 16.398 trabajadores, lo que equivale a 2,0% del total de personal

ocupado por el sector en ese año. En 2014, el personal ocupado involucrado en la

realización de ACTI fue de 20.900 trabajadores, es decir, 2,6% del total de personal de

la industria19 (Gráfico 50).

19 Nota: El personal ocupado total del sector en 2013 y 2014 corresponde a 802.655 y 812.052 personas respectivamente.

53

Boletín técnico

Gráfico 50

Personal que participó en la realización de ACTI por escala de ocupación en las empresas

Total nacional - CIIU Rev. 3 A.C.

2013 y 2014

0 5.000 10.000 15.000 20.000 25.000

50 o menos

51 a 200

Más de 200

Total

3.244

5.347

12.309

20.900

2.144

4.092

10.162

16.398

Personal que participó en ACTI

R
an

go
 d

e
p

er
so

n
al

 o
cu

p
ad

o

2013 2014

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: La diferencia en la suma de los porcentajes obedece al sistema de aproximación en el nivel de dígitos utilizados.

Nota 2: El personal ocupado total del sector en 2013 y 2014 fue de 802.655 y 812.052 personas ocupadas respectivamente.

Entre 2013 y 2014, el total de personal ocupado involucrado en la realización de ACTI

presentó un aumento de 27,5%. Las actividades de procesamiento y conservación de

carne y pescado, fabricación de prendas de vestir y minerales no metálicos registraron

variaciones positivas en este personal, y fueron las que presentaron mayor contribución

sumando 9,9 puntos porcentuales a la variación total (Gráfico 51).

54

Boletín técnico

Gráfico 51

Variación anual y contribución del personal ocupado que participó en la realización de ACTI,

según principales actividades industriales

Total nacional - CIIU Rev. 3 A.C.

2014/2013

-55,9

105,4

26,6

20,8

53,0

61,5

32,1

40,3

142,7

112,1

27,5

-100 -50 0 50 100 150 200

Ingenios, refinerías de azúcar y trapiches

Molinería y almidones

Productos farmaceúticos

Jabones y detergentes

Actividades de edición

Muebles

Otros productos alimenticios

Minerales no metálicos

Fabricación de prendas de vestir

Carne y pescado

Total

Variación

-1,8

1,2

1,3

1,3

1,4

1,4

1,4

1,9

3,4

4,6

27,5

-10,0 0,0 10,0 20,0 30,0

Contribución

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII

Nota: Para la elaboración de este gráfico se tomaron las 10 actividades con mayor contribución a la variación del personal involucrado en ACTI.

Propiedad intelectual y certificaciones de calidad

Durante el período 2013-2014, las empresas industriales obtuvieron un total de 3.104

registros formales de propiedad intelectual, de los cuales 2.159 fueron signos distintivos

y marcas y, 729 correspondieron a certificados de derecho de autor (Gráfico 52).

55

Boletín técnico

Gráfico 52

Número de registros de propiedad intelectual obtenidos por las empresas, según tipo de registro

Total nacional - CIIU Rev. 3 A.C.

2013 – 2014

0

500

1.000

1.500

2.000

2.500

Signos
distintivos y

marcas

Derecho de
autor

Diseños
industriales

Patentes de
invención

Registros de
software

Patentes de
modelos de

utilidad

Obtentor de
variedades
vegetales

2.159

729

102 53 50 11 0

N
ú

m
er

o
 d

e
re

gi
st

ro
s

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VII
Nota: Fueron 528 empresas las que obtuvieron algún tipo de registro de propiedad intelectual durante 2013-2014.

56

Boletín técnico

III. Evolución EDIT VI (2011-2012) – EDIT VII (2013-2014)

Para medir la evolución de la innovación tecnológica en la industria colombiana, el DANE ha

implementado una metodología de indicadores tipo panel longitudinal20. Por una parte, el

directorio industrial se ha venido mejorando significativamente en cobertura en los últimos

años y, por otra, de un año a otro se presentan novedades en el mismo, como cambios de

actividad, cierres, inactividades, etc., que hacen que las encuestas no sean estrictamente

comparables. Para neutralizar estos efectos y hacer comparables los resultados de cada

período de la EDIT, comprendido por dos años de referencia, con los del período

inmediatamente anterior, se aplica la metodología mencionada. Con los resultados que se

obtienen a partir de ésta, se hacen los cálculos de los indicadores para las principales

variables que se presentan en este boletín.

Número de empresas que conformaron el panel

Según la metodología descrita anteriormente, los resultados que se presentan en este

capítulo provienen de 8.241 empresas industriales, las cuales rindieron información en la

Encuesta de Desarrollo e Innovación Tecnológica tanto del período 2011-2012 (EDIT VI)

como en el período 2013-2014 (EDIT VII). Todos los resultados que se presentan en

este capítulo corresponden a las variaciones de las variables principales, calculadas con

base en la información de las 8.241 empresas.

El cuadro 3 presenta la distribución de las empresas que entran a este panel por

actividad económica:

20 La metodología implementada corresponde al denominado panel longitudinal 1 a 1, en el cual se presenta la información

únicamente sobre las empresas industriales activas que rindieron información tanto en el período de referencia actual como en el
período inmediatamente anterior, en este caso, 2011-2012 y 2013-2014.

57

Boletín técnico

Cuadro 3

Número de empresas investigadas según actividad económica

Total nacional
Evolución 2013-2014 / 2011-2012
CIIU Revisión 4

A.C.
Actividad industrial

Total empresas

evolución
Participación

Total empresas 8.241

101 Procesamiento y conservación de carne y pescado 181 2,2

102 Procesamiento y conservación de frutas, legumbres, hortalizas y tubérculos 57 0,7

103 Elaboración de aceites y grasas 61 0,7

104 Elaboración de productos lácteos 143 1,7

105 Elaboración de productos de molinería, almidones y sus derivados 122 1,5

106 Elaboración de productos de café 61 0,7

107 Elaboración de azúcar y panela 30 0,4

108 Elaboración de otros productos alimenticios 683 8,3

109 Elaboración de alimentos preparados para animales 49 0,6

110 Elaboración de bebidas 101 1,2

131 Hilatura, tejeduría y acabado de productos textiles 115 1,4

139 Fabricación de otros productos textiles 184 2,2

141 Confección de prendas de vestir 909 11,0

143 Fabricación de artículos de punto y ganchillo 45 0,5

151 Curtido y recurtido de cueros y fabricación de artículos de viaje 110 1,3

152 Fabricación de calzado 231 2,8

161 Aserrado, acepillado e impregnación de la madera 59 0,7

162 Fabricación de hojas de madera para enchapado, tableros y paneles 19 0,2

163 Fabricación de partes y piezas de madera 36 0,4

164 Fabricación de recipientes de madera 39 0,5

169 Fabricación de otros productos de madera 20 0,2

170 Fabricación de papel y cartón 125 1,5

181 Actividades de impresión y servicios relacionados 459 5,6

190 Coquización, refinación del petróleo y mezcla de combustibles 49 0,6

201 Fabricación de sustancias químicas básicas y sus productos 141 1,7
203 Fabricación de fibras sintéticas y artificiales 6 0,1
221 Fabricación de productos de caucho 89 1,1
222 Fabricación de productos de plástico 621 7,5
231 Fabricación de vidrio y productos de vidrio 71 0,9
239 Fabricación de productos minerales no metálicos n.c.p. 318 3,9
242 Industrias básicas de metales preciosos y no ferrosos 39 0,5
251 Fabricación de productos metálicos para uso estructural 264 3,2
259 Fabricación de otros productos elaborados de metal 406 4,9
260 Fabricación de productos informáticos, electrónicos y ópticos 27 0,3
270 Fabricación de aparatos y equipo eléctrico 199 2,4
281 Fabricación de maquinaria y equipo de uso general 244 3,0
282 Fabricación de maquinaria y equipo de uso especial 261 3,2
291 Fabricación de vehículos automotores y sus motores 14 0,2
292 Fabricación de carrocerías para vehículos automotores 71 0,9
293 Fabricación de partes, piezas (autopartes) y accesorios para vehículos 108 1,3
300 Fabricación de otros tipos de equipo de transporte 39 0,5
311 Fabricación de muebles 414 5,0
312 Fabricación de colchones y somieres 40 0,5
321 Fabricación de joyas, bisutería y artículos conexos 21 0,3
323 Fabricación de artículos y equipo para la práctica del deporte 13 0,2
324 Fabricación de juegos, juguetes y rompecabezas 29 0,4
325 Fabricación de instrumentos, aparatos y materiales médicos y odontológicos 71 0,9
329 Otras industrias manufactureras n.c.p. 119 1,4
330 Mantenimiento y reparación de productos en metal, maquinaria y equipo 23 0,3

2021 Fabricación de plaguicidas y otros químicos de uso agropecuario 33 0,4
2022 Fabricación de pinturas, barnices y revestimientos similares 78 0,9
2023 Fabricación de jabones y detergentes, perfumes y preparados de tocador 171 2,1
2029 Fabricación de otros productos químicos n.c.p. 107 1,3
2100 Fabricación de productos farmacéuticos, sustancias químicas medicinales 196 2,4

241-243 Industrias básicas de hierro y de acero y fundición de metales 120 1,5
Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII
Nota 1: La diferencia en la suma de las participaciones obedece al sistema de aproximación en el nivel de dígitos utilizados.
Nota 2: Esta clasificación de empresas fue tomada con base al directorio de la Encuesta Anual Manufacturera - EAM del período 2013.

58

Boletín técnico

Innovación y su impacto en la empresa

De acuerdo con la tipología de empresas, entre los períodos 2011-2012 y 2013-2014, el

número de empresas innovadoras en sentido estricto disminuyó 55,6% (pasando de 18 a

8 empresas); para las empresas innovadoras en sentido amplio la caída fue de un 15,9%

(representado en 302 empresas) y para las potencialmente innovadoras se presentó una

disminución de 6,7% (representado en 23 empresas). Por su parte, el número de

empresas no innovadoras se incrementó 5,6%, el equivalente a 335 entre los dos

períodos.

Gráfico 53

Variación bienal de las empresas industriales por tipología definida en función de resultados de

innovación

Total nacional

Evolución 2013-2014 / 2011-2012
 Absolutos

-55,6

-15,9

-6,7

5,6

-60

-50

-40

-30

-20

-10

0

10

Innovadoras en sentido
estricto

Innovadoras en sentido
amplio

Potencialmente
innovadoras

No innovadoras

P
o

rc
en

ta
je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII

El número de innovaciones de producto introducidas por las empresas industriales en el

bienio 2013-2014 que correspondieron a bienes o servicios nuevos para la empresa

disminuyó 54,4%, y las de bienes mejorados significativamente para la empresa

disminuyó 43,9% ambas en relación al bienio inmediatamente anterior. Por su parte, las

innovaciones correspondientes a bienes o servicios nuevos en el mercado nacional

presentaron una disminución del 85,8%, y para las de bienes o servicios mejorados

significativamente la caida fue de 66,2%. Finalmente, el número de innovaciones en

bienes nuevos para el mercado internacional disminuyó 66,7% y en bienes mejorados

significativamente para dicho mercado se redujo 66,2% (Gráfico 54).

Tipología Bienio
Número de
empresas

Innovadoras en
sentido estricto

2011-2012 18

2013-2014 8

Innovadoras en
sentido amplio

2011-2012 1.901

2013-2014 1.599

Potencialmente
innovadoras

2011-2012 342

2013-2014 319

No innovadoras
2011-2012 5.980

2013-2014 6.315

59

Boletín técnico

Gráfico 54

Variación bienal del número de innovaciones de producto de las empresas industriales por nivel

de alcance

Total nacional

Evolución 2013-2014 / 2011-2012

-54,4

-43,9

-85,8

-66,2 -66,7 -66,2

-100

-80

-60

-40

-20

0

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Bienes o servicios
nuevos

Bienes o servicios
mejorados

significativamente

Innovaciones para la empresa Innovaciones en el mercado nacional Innovaciones en el mercado internacional

P
o

rc
en

ta
je

 Absolutos

Alcance

Número de innovaciones

Innovaciones para la empresa
Innovaciones en el mercado

nacional
Innovaciones en el mercado

internacional

2011-2012 2013-2014 2011-2012 2013-2014 2011-2012 2013-2014

Bienes o servicios
nuevos

2.854 1.300 619 88 21 7

Bienes o servicios
mejorados

significativamente
2.387 1.340 628 212 10 7

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII

Con relación al total de innovaciones de métodos y/o técnicas logradas por las empresas

industriales, el número de nuevos métodos de producción y/o distribución disminuyó

27,7% entre los dos bienios; los nuevos métodos organizativos presentaron una caída de

36,8% y las nuevas técnicas de comercialización disminuyeron 42,2% entre estos

mismos períodos (Gráfico 55).

60

Boletín técnico

Gráfico 55

Variación bienal del número de innovaciones de método o técnica de las empresas industriales

por nivel de alcance

Total nacional

Evolución 2013-2014 / 2011-2012

-27,7

-36,8

-42,2

-60

-50

-40

-30

-20

-10

0

Nuevos o significativamente
mejorados métodos de producción,

distribución, entrega o sistemas
logísticos

Nuevos métodos organizativos
implementados en el

funcionamiento interno Nuevas técnicas de comercialización

P
o

rc
en

ta
je

 Absolutos

Número de innovaciones

Bienio
Nuevos o significativamente mejorados

métodos de producción, distribución,
entrega o sistemas logísticos

Nuevos métodos organizativos
implementados en el

funcionamiento interno

Nuevas técnicas de
comercialización

2011-2012 2.062 861 704

2013-2014 1.490 544 407

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII

Entre los períodos 2011-2012 y 2013-2014, la inversión en ACTI disminuyó 9,8%,

pasando de $4,1 billones a $3,7 billones. En el mismo período el personal que participó

en la realización de ACTI disminuyó 11,4%, pasando de 39.364 personas en el bienio

2011-2012 a 34.889 personas para el bienio 2013-2014 (Gráfico 56).

61

Boletín técnico

Gráfico 56

Variación bienal de la inversión en ACTI y el personal que participó en la realización de ACTI

Total nacional

Evolución 2013-2014 / 2011-2012

-9,8

-11,4

-15

-10

-5

0

Inversión en ACTI Personal en ACTI

P
o

rc
e

n
ta

je

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII

Entre los períodos 2011-2012 y 2013-2014, las actividades que principalmente

contribuyeron a la disminución de la inversión en ACTI fueron: industrias básicas de

hierro y acero, y fabricación de vehículos automotores y sus motores, restando en

conjunto 7,4 puntos porcentuales a la variación total.

Con respecto al personal ocupado involucrado en ACTI, las actividades que

principalmente contribuyeron a su disminución fueron las dedicadas a fabricación de

calzado, elaboración de otros productos alimenticios y fabricación de joyas, bisutería y

artículos conexos, restando en conjunto 6,5 puntos porcentuales a la variación total.

(Gráfico 57).

62

Boletín técnico

Gráfico 57

Variación bienal y contribución de la inversión en ACTI y el personal que participó en la

realización de ACTI, según principales actividades industriales

Total nacional

Evolución 2013-2014 / 2011-2012

Inversión en ACTI:

205,3

127,7

20,2

-59,2

-26,4

-37,8

-75,9

-33,5

-70,1

-67,5

-9,8

-150 -50 50 150 250

Fabricación de papel y cartón

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Coquización, refinación del petróleo y mezcla de combustibles

Procesamiento y conservación de carne y pescado

Elaboración de bebidas

Fabricación de productos de plástico

Fabricación de aparatos y equipo eléctrico

Elaboración de otros productos alimenticios

Fabricación de vehículos automotores y sus motores

Industrias básicas de hierro y de acero y fundición de metales

Total

Variación

6,4

2,8

2,6

-2,1

-2,1

-2,1

-2,4

-2,9

-3,1

-4,3

-9,8

-15 -10 -5 0 5 10

Contribución

Personal que participó en la realización de ACTI:

720,5

45,4

-59,5

-29,5

-18,8

-60,4

-27,6

-97,2

-24,5

-71,0

-11,4

-300 0 300 600 900

Mantenimiento y reparación de productos en metal, maquinaria y equipo

Procesamiento y conservación de carne y pescado

Fabricación de maquinaria y equipo de uso especial

Confección de prendas de vestir

Fabricación de jabones y detergentes, perfumes y preparados de tocador

Fabricación de productos metálicos para uso estructural

Fabricación de productos farmacéuticos, sustancias químicas medicinales

Fabricación de joyas, bisutería y artículos conexos

Elaboración de otros productos alimenticios

Fabricación de calzado

Total

Variación

100

3,1

1,6

-1,0

-1,3

-1,3

-1,5

-1,6

-1,8

-2,2

-2,5

-11,4

-15 -12 -9 -6 -3 0 3 6

Contribución

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII
Nota: Para la elaboración de estos gráficos se tomaron las 10 actividades con mayor contribución a la variación de la inversión y el personal

involucrado en ACTI.

63

Boletín técnico

Entre los períodos 2011-2012 y 2013-2014, la financiación de ACTI disminuyó en cuanto

a recursos propios (8,0%), banca privada (32,8%) y recursos públicos (49,9%). Por otra

parte, la financiación con otro tipo de recursos (recursos de otras empresas del grupo,

recursos de otras empresas, fondos de capital privado y recursos de cooperación o

donaciones) se incrementó 93,7%.

Gráfico 58

Variación bienal de los montos invertidos en ACTI por las empresas industriales, distribuidos

por fuentes de financiamiento

Total nacional

Evolución 2013-2014 / 2011-2012

-9,8 -8,0

-32,8

-49,9

93,7

-80

-40

0

40

80

120

Total recursos
invertidos

Recursos propios Banca privada Recursos
públicos

Otros

P
o

rc
en

ta
je

 Absolutos

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII

Otros: Incluye recursos de otras empresas del grupo, recursos de otras empresas, fondos de capital privado y recursos de cooperación o donaciones.

Miles de millones de pesos

Bienio
Total recursos

invertidos
Recursos propios Banca privada

Recursos
públicos

Otros

2011-2012 4.057 3.271 648 35 102

2013-2014 3.660 3.009 435 18 198

64

Boletín técnico

Con relación al total de registros de propiedad intelectual obtenidos por las empresas

industriales del panel, entre los dos bienios de referencia, el número de registros de

signos distintivos y marcas disminuyó 45,1%; lo mismo ocurrió con los registros de

diseños industriales los cuales disminuyeron 43,7%. Por su parte, el número de derechos

de autor presentó un aumento de 81,3%.

Gráfico 59

Variación bienal del número de registros de propiedad intelectual obtenidos por las empresas,

según tipo de registro

Total nacional

Evolución 2013-2014 / 2011-2012

-45,1

81,3

-43,7

-28,4 -32,5

-60

-40

-20

0

20

40

60

80

100

Signos
distintivos y

marcas

Derecho de
autor

Diseños
industriales

Patentes de
invención

Otros

P
o

rc
en

ta
je

 Absolutos

Bienio

Número de registros de propiedad intelectual

Registro de signos
distintivos y marcas

Derecho de autor
Registro de diseños

industriales
Patentes de
invención

Otros

2011-2012 3.565 16 135 74 77

2013-2014 1.957 29 76 53 52

Fuente: DANE - Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT VI y EDIT VII
Otros: Incluye modelos de utilidad, registros de software y certificados de obtentor de variedades vegetales.

65

Boletín técnico

FICHA METODOLÓGICA

Nombre de la investigación
Encuesta de Desarrollo e Innovación Tecnológica en la industria manufacturera – EDIT.

Objetivo general
Caracterizar la dinámica tecnológica y analizar las actividades de innovación y desarrollo
tecnológico en las empresas del sector industrial colombiano, así como realizar una
evaluación de los instrumentos de política, tanto de fomento como de protección a la
innovación.

Universo de estudio
8.835 empresas industriales del directorio de la Encuesta Anual Manufacturera – EAM, 2013.

Unidad estadística
Empresa industrial manufacturera.

Población objetivo
Empresas industriales ubicadas en el territorio nacional, con personal ocupado mayor o igual
a 10 personas, y/o que el valor de la producción sea superior a $137,2 millones de pesos
anuales para el 2013.

Clasificación estadística
Clasificación Industrial Internacional Uniforme Revisión 4 Adaptada para Colombia -CIIU
Rev.4 A.C.-.

Otras clasificaciones
Las escalas de personal en las empresas se determina de acuerdo al número de trabajadores
de la siguiente forma: empresas con personal ocupado total mayor a 200 trabajadores;
empresas con personal ocupado entre 51 y 200 trabajadores; y empresas con 50 o menos
trabajadores21.

El tipo de propiedad corresponde a la siguiente clasificación: si el capital de origen nacional
es igual o mayor a 75%, se considera empresa nacional; y si el capital de origen extranjero
es mayor a 25%, se considera empresa extranjera.

El tipo de empresa según el grado de innovación, se establece de acuerdo a cuatro
categorías que agrupan las empresas de acuerdo al avance alcanzado en términos de
resultados de innovación:

21 Ley 905 de 2004, de promoción y desarrollo de la micro, pequeña y mediana empresa. Las empresas que cuentan con menos de

10 personas ocupadas, se encuentran incluidas en el directorio por tener un valor total de la producción superior al establecido en
los parámetros de clasificación de la EAM.

66

Boletín técnico

 Innovadoras en sentido estricto: Entendidas como aquellas empresas que en el
período de referencia de la encuesta obtuvieron al menos un bien o servicio nuevo o
significativamente mejorado en el mercado internacional.

 Innovadoras en sentido amplio: Empresas que en el período de referencia

obtuvieron al menos un bien o servicio nuevo o significativamente mejorado en el
mercado nacional o un bien o servicio nuevo o mejorado para la empresa, o que
implementaron un proceso productivo nuevo o significativamente mejorado para la
línea de producción principal o para las líneas de producción complementarias o una
forma organizacional o de comercialización nueva.

 Potencialmente innovadoras: Son aquellas empresas que en el momento de

diligenciar la encuesta no habían obtenido ninguna innovación en el período de
referencia; pero que reportaron tener en proceso o haber abandonado algún
proyecto de innovación, ya fuera para la obtención de un producto nuevo o
significativamente mejorado en el mercado internacional, en el mercado nacional, o
para la empresa; o para la obtención de un proceso productivo para la línea de
producción principal o para las líneas complementarias, o de una técnica
organizacional o de comercialización nueva.

 No innovadoras: Son aquellas empresas que en el período de referencia de la
encuesta no obtuvieron innovaciones, ni reportaron tener en proceso, o haber
abandonado, algún proyecto para la obtención de innovaciones.

Estructura de la Séptima Encuesta de Desarrollo e Innovación Tecnológica – EDIT
VII

La EDIT VII fue implementada con base en el formulario rediseñado, el cual está
estructurado en dos partes: la primera corresponde a la identificación de la empresa,
ubicación, datos generales, tipo de organización, composición del capital social, número de
establecimientos de la empresa y la actividad económica según la Clasificación Industrial
Internacional Uniforme revisión 4 adaptada para Colombia (CIIU Rev. 4 A.C.). La segunda
parte indaga acerca de las principales variables que pueden brindar información clave sobre
la dinámica del desarrollo tecnológico y de innovación de las empresas manufactureras; este
conjunto de preguntas se aborda a través de seis (6) capítulos:

Capítulo I. Innovación y su impacto en la empresa en el período 2013–2014.
Captura información acerca de las innovaciones que realizó la empresa y los principales
propósitos que la empresa persigue con la realización de innovaciones; identifica los
impactos que ha tenido sobre la empresa la realización de innovaciones; determina el estado
de avance de los resultados de las innovaciones e indaga sobre los factores que obstaculizan
el logro de los objetivos en el desarrollo de innovaciones.

67

Boletín técnico

Capítulo II. Inversión en Actividades Científicas, Tecnológicas y de Innovación
(ACTI) en los años 2013 y 2014. Recoge información sobre las distintas actividades que
realiza la empresa en su proceso de innovación, así como el monto de recursos que invierte
anualmente en cada una de las actividades.

Capítulo III. Financiamiento de las Actividades Científicas, Tecnológicas y de
Innovación (ACTI) en los años 2013 y 2014. Caracteriza la estructura de financiamiento
de la empresa para la realización de ACTI; obtiene información sobre los montos financiados
mediante programas de cofinanciación y crédito proveniente de distintas fuentes y detecta
posibles obstáculos en el acceso al financiamiento público y a los incentivos tributarios
existentes.

Capítulo IV. Personal ocupado relacionado con ACTI en los años 2013 y 2014.
Cuantifica y caracteriza el personal ocupado promedio de la empresa según nivel educativo;
determina la vinculación del personal ocupado que participó en ACTI por nivel educativo,
área funcional de la empresa, área de formación y género; indaga por el número de
consultores externos que prestaron servicios dentro o fuera de la empresa para la realización
de ACTI; por último, identifica el número total de personas que recibieron, a cuenta de la
empresa, capacitación y formación especializada, para el período de estudio.

Capítulo V. Relaciones con actores del Sistema Nacional de Ciencia, Tecnología e
Innovación (SNCTI) y de cooperación para la innovación en el período 2013–
2014. Indaga sobre las fuentes de ideas para la innovación, las relaciones de la empresa
con los demás actores del Sistema Nacional de Ciencia, Tecnología e Innovación – SNCTI
que apoyan la realización de ACTI; y obtiene información sobre las relaciones de cooperación
para la innovación que se desarrollaron entre las empresas y los demás actores del SNCTI,
según los objetivos perseguidos.

Capítulo VI. Propiedad intelectual y certificaciones de calidad en el período 2013–
2014. En la primera parte de este capítulo se indaga sobre los distintos tipos de protección
de propiedad intelectual solicitados o utilizados durante el período de referencia, así como
los posibles obstáculos que encontró la empresa para utilizar el sistema de protección de la
propiedad intelectual. En la segunda parte se pregunta sobre la obtención de certificaciones
de calidad de proceso o producto; y el grado de importancia que para la empresa significó la
obtención de estas certificaciones.

68

Boletín técnico

Proceso de recolección

La Séptima Encuesta de Desarrollo e Innovación Tecnológica - EDIT VII se dirigió a la
totalidad de empresas industriales, de acuerdo al directorio establecido para la Encuesta
Anual Manufacturera – EAM 2013. De un total de 10.133 empresas identificadas, 8.835
rindieron información.

La recolección de la información se realizó a través de las direcciones territoriales, sedes y
subsedes del DANE, en el período comprendido entre febrero y mayo de 2015, conforme al
plan operativo diseñado en el nivel central.

El método de recolección utilizado fue auto-diligenciamiento de formulario electrónico en
línea, a través de la página web del DANE, con asesoría de personal previamente capacitado
en la temática de la encuesta por parte de la entidad, y contactando, mediante entrevista
directa, al propietario y/o al administrador con conocimiento de la empresa, o a las personas
encargadas de cada uno de las áreas involucradas con la información requerida (ingeniería,
calidad, pruebas y ensayos; investigación y desarrollo; producción y recursos humanos).

ANEXO

Correlativa CIIU Rev. 4 A.C. y CIIU Rev. 3 A.C.

Una diferencia importante que introduce la CIIU Rev. 4 A.C. sobre la versión anterior es
la creación de nuevas divisiones para la industria manufacturera: división 11
(elaboración de bebidas); división 21 (fabricación de productos farmacéuticos,
sustancias químicas medicinales y productos botánicos), división 26 (fabricación de
productos de informática, de electrónica y de óptica), y división 31 (fabricación de
muebles). Las restantes divisiones manufactureras (sección C en CIIU Rev. 4 A.C.) no se
han modificado, excepto las actividades de edición (grupo 221 en CIIU Rev. 3 A.C. que
pasan a las divisiones 58 y 59 de la sección J en CIIU Rev. 4 A.C.). Igualmente, la CIIU
Rev. 4 A.C. eleva al nivel de grupo la clase elaboración de alimentos para animales
(clase 1543 en CIIU Rev. 3 A.C; grupo 109 en CIIU Rev. 4 A.C.), y la fabricación de
colchones y somieres (clase 3614 en CIIU Rev. 3 A.C; grupo 312 en CIIU Rev. 4 A.C.).

En la siguiente tabla se encuentra la correlativa entre estas dos clasificaciones:

69

Boletín técnico

Tabla 1
Correlativa CIIU Rev. 4 A.C. y CIIU Rev. 3 A.C.
Sección C – Industrias manufactureras EDIT

CIIU Rev. 4 A.C. Descripción CIIU Rev. 3 A.C. Descripción

101 Procesamiento y conservación de carne, pescado, crustáceos y moluscos 151 Producción, transformación y conservación de carne y pescado

102 Procesamiento y conservación de frutas, legumbres, hortalizas y tubérculos

103 Elaboración de aceites y grasas de origen vegetal y animal

104 Elaboración de productos lácteos 153 Elaboración de productos lácteos

105

Elaboración de productos de molinería, almidones y productos derivados del

almidón

109 Elaboración de alimentos preparados para animales

108
155

Elaboración de productos de panadería, macarrones, fideos, alcuzcuz y productos farináceos

similares

158 Elaboración de otros productos alimenticios

106 Elaboración de productos de café 156 Elaboración de productos de café

107 Elaboración de azúcar y panela 157 Ingenios, refinerías de azúcar y trapiches

110 Elaboración de bebidas 159 Elaboración de bebidas

131 171 Preparación e hilatura de fibras textiles

172 Tejedura de productos textiles

173 Acabado de productos textiles no producidos en la misma unidad de producción

139 174 Fabricación de otros productos textiles

143 Fabricación de artículos de punto y ganchillo

141 Confección de prendas de vestir, excepto prendas de piel 180 Fabricación de prendas de vestir; preparado y teñido de pieles

151
191 Curtido y preparado de cueros

193
Fabricación de artículos de viaje, bolsos de mano y artículos similares; Fabricación de artículos

de talabartería y guarnicionería

152 Fabricación de calzado 192 Fabricación de calzado

161 Aserrado, acepillado e impregnación de la madera 201 Aserrado, acepillado e impregnación de la madera

162

Fabricación de hojas de madera para enchapado; fabricación de tableros

contrachapados, tableros laminados, tableros de partículas y otros tableros y 202

Fabricación de hojas de madera para enchapado; Fabricación de tableros contrachapados,

tableros laminados, tableros de partículas y otros tableros y paneles

163

Fabricación de partes y piezas de madera, de carpintería y ebanistería para la

construcción 203 Fabricación de partes y piezas de carpintería para edificios y construcciones

164 Fabricación de recipientes de madera 204 Fabricación de recipientes de madera

169

Fabricación de otros productos de madera; fabricación de artículos de corcho,

cestería y espartería
209

Fabricación de otros productos de madera; Fabricación de artículos de corcho, cestería y

espartería

170 Fabricación de papel, cartón y productos de papel y cartón 210 Fabricación de papel, cartón y productos de papel y cartón

181 222 Actividades de impresión

223 Actividades de servicios relacionadas con las de impresión

Sección J
Actividades de edición (división 58) y Actividades cinematográficas, de video y

producción de programas de televisión, grabación de sonido y edición de música
221 Actividades de edición

190

Coquización, fabricación de productos de la refinación del petróleo y actividad de

mezcla de combustibles
230

Coquización, fabricación de productos de la refinación del petroleo y combustible nuclear

201

Fabricación de sustancias químicas básicas, abonos y compuestos inorgánicos

nitrogenados, plásticos y caucho sintético en formas primarias 241 Fabricación de sustancias químicas básicas

203 Fabricación de fibras sintéticas y artificiales 243 Fabricación de fibras sintéticas y artificiales

221 Fabricación de productos de caucho 251 Fabricación de productos de caucho

222 Fabricación de productos de plástico 252 Fabricación de productos de plástico

231 Fabricación de vidrio y productos de vidrio 261 Fabricación de vidrio y de productos de vidrio

239 Fabricación de productos minerales no metálicos n.c.p. 269 Fabricación de productos minerales no metálicos ncp

241-243 Industrias básicas de hierro y de acero y fundición de metales 271 Industrias básicas de hierro y de acero

242 Industrias básicas de metales preciosos y de metales no ferrosos 272 Industrias básicas de metales preciosos y de metales no ferrosos

251

Fabricación de productos metálicos para uso estructural, tanques, depósitos y

generadores de vapor 281

Fabricación de productos metálicos para uso estructural, tanques, depósitos y generadores de

vapor

259

Fabricación de otros productos elaborados de metal y actividades de servicios

relacionadas con el trabajo de metales
289

Fabricación de otros productos elaborados de metal y actividades de servicios relacionados con

el trabajo de metales

325

Fabricación de instrumentos, aparatos y materiales médicos y odontológicos

(incluido mobiliario)

260 Fabricación de productos informáticos, electrónicos y ópticos

270

293 Fabricación de aparatos de uso domestico ncp

281 Fabricación de maquinaria y equipo de uso general 291 Fabricación de maquinaria de uso general

282 Fabricación de maquinaria y equipo de uso especial 292 Fabricación de maquinaria de uso especial

291 Fabricación de vehículos automotores y sus motores 341 Fabricación de vehículos automotores y sus motores

292

Fabricación de carrocerías para vehículos automotores; fabricación de remolques

y semirremolques 342 Fabricación de carrocerías para vehículos automotores

293

Fabricación de partes, piezas (autopartes) y accesorios (lujos) para vehículos

automotores
343

Fabricación de partes, piezas y accesorios para vehículos automotores y para sus motores

300 Fabricación de otros tipos de equipo de transporte 350 Fabricación de otros tipos de equipo de transporte

311 Fabricación de muebles

312 Fabricación de colchones y somieres

321 Fabricación de joyas, bisutería y artículos conexos

323 Fabricación de artículos y equipo para la práctica del deporte

324 Fabricación de juegos, juguetes y rompecabezas

329 Otras industrias manufactureras n.c.p.

330
Mantenimiento y reparación especializado de productos elaborados en metal y

de maquinaria y equipo

2021 Fabricación de plaguicidas y otros productos químicos de uso agropecuario 2421 Fabricación de plaguicidas y otros productos químicos de uso agropecuario

2022

Fabricación de pinturas, barnices y revestimientos similares, tintas para

impresión y masillas
2422 Fabricación de pinturas, barnices y revestimiento similares, tintas para impresión

2100 Fabricación de productos farmacéuticos, sustancias químicas medicinales 2423 Fabricación de productos farmacéuticos, sustancias químicas medicinales

2023 Fabricación de jabones y detergentes, perfumes y preparados de tocador 2424

Fabricación de jabones y detergentes, preparados para limpiar y pulir; perfumes y preparados

de tocador

2029 Fabricación de otros productos químicos n.c.p. 2429 Fabricación de otros productos químicos ncp

Elaboración de otros productos alimenticios

Preparación, hilatura, tejeduría y acabado de productos textiles

152 Elaboración de aceites y grasas; transformación de frutas y hortalizas

154
Elaboración de productos de molinería, de almidones y productos derivados del almidón y

alimentos preparados para animales

Curtido y recurtido de cueros; fabricación de artículos de viaje, bolsos de mano y

artículos similares, y fabricación de artículos de talabartería y guarnicionería;

adobo y teñido de pieles

Actividades de impresión y actividades de servicios relacionados con la

impresión

30-31-32-33

Fabricación de maquinaria de oficina, contabilidad e informática; fabricación de maquinaria y

aparatos eléctricos ncp; fabricación de equipos y aparatos de radio, televisión y

comunicaciones; fabricación de instrumentos médicos, ópticos, de precisión, y fabricación de

relojes

Fabricación de otros productos textiles

175 Fabricación de tejidos y artículos de punto y ganchillo

369-160-273 Industrias manufactureras ncp y fabricación de productos de tabaco

Nueva división en CIIU Rev. 4 A.C.

Fabricación de aparatos y equipo eléctrico

361 Fabricación de muebles

Fuente: DANE

70

Boletín técnico

Para mayor información escríbanos a contacto@dane.gov.co, o
comuníquese con la Oficina de Prensa al teléfono 5 97 83 00 Extensiones

2366, 2298 y 2367

Dirección de Difusión, Mercadeo y Cultura Estadística
Departamento Administrativo nacional de Estadística (DANE)

BOGOTÁ, D.C. - COLOMBIA

xmpp:contacto@dane.gov.co

