
ENSAYO 
ZONAS FRANCAS EMPRESARIALES EN COLOMBIA ¿FUENTES DE 

DESARROLLO? 
 
 

 

 

 

 

JHON JAIRO CEPEDA ALZA 
CODIGO 8600789 

 

 

 

 

 

Docente 
CESAR AUGUSTO BERNAL TORRES 

 

 

 

 

 

 

 

UNVERSIDAD MILITAR NUEVA GRANADA 
ESP. GERENCIA EN COMERCIO INTERNACIONAL 

SEMINARIO DE INVESTIGACION 
OPCION DE GRADO 

BOGOTÁ D.C. 
2014 

 


  
Página 2 

 
  

ENSAYO 

ZONAS FRANCAS EMPRESARIALES EN COLOMBIA ¿FUENTES DE 

DESARROLLO?
 

JHON JAIRO CEPEDA ALZA 
Bogotá, Junio 2014 

 

RESUMEN 
 
 
     Este ensayo consiste en demostrar que las zonas francas surgen como 
fomento económico, y a su vez  como motores de los encadenamientos del 
comercio mundial al ser centros logísticos por excelencia y de servicios por 
excelencia. Por ejemplo, en las zonas francas de Colombia. De allí la importancia 
que tienen en el mundo y en América Latina. Forman núcleos importantes para 
conformar la cadena de suministro, al permitir la combinación de flujos de 
materiales e información requeridos para proveer, hacer y distribuir bienes y 
servicios. 
 
     Por otro lado las zonas francas han venido cambiando en el mundo a lo largo 
de todos estos años, ajustándose a las necesidades de la globalización que nos 
exige  agilización de procedimientos y una alta eficiencia en el proceso de 
distribución.  
En este aspecto, las zonas francas juegan un papel muy importante como 
facilitadores de logística e infraestructura para las empresas.  
Las zonas francas crean una sinergia para la atracción de inversión extranjera en 
un país y complementan la diversificación de la inversión local 
  
Palabras clave: zonas francas, inversión extranjera, generación de empleo, 
logística, infraestructura. 
 
ABSTRACT 
 
     This test is to demonstrate that free zones emerge as economic development, 
and in turn the engines of global trade linkages being logistics centers for 
excellence and service par excellence. For example, in the free zones of Colombia. 
Hence the importance in the world and in Latin America. They are important for 

                                                           
 Opción de Grado, ensayo de investigación. 
 Estudiante último trimestre de la especialización en gerencia en  comercio internacional, en la 
universidad Militar Nueva Granada, Profesional en Comercio Internacional, Universidad 

Cooperativa de Colombia, Funcionario Zona Franca Bogotá.  
 
 


  
Página 3 

 
  

shaping the supply chain by allowing the combination of flows of materials and 
information required to provide, make and distribute goods and services nuclei. 
 
     On the other side the free zones have been changing in the world over the 
years, adapting to the needs of globalization requires us to streamline procedures 
and high efficiency in the distribution process. 
In this aspect, free zones play an important facilitators of logistics and 
infrastructure for business paper. 
The zones create a synergy to attract foreign investment in a country and 
complement the diversification of the local investment 
 
Key words: free zones, foreign investment, job creation, logistics, infrastructure. 
 
 
INTRODUCCION  
 
       Revisando la historia de zonas francas, y tomando como referencia los 
autores como Gaitan,Ibarra, Zambrano,etc se llegó a la ley 153 de 1959 que crea 
la primera zona franca en Colombia, evidenciando la evolución de las mismas y el 
apoyo dado por la ley 1004 de 2005, que les da un tratamiento privado, pasando a 
ser controladas únicamente por el gobierno en aspectos tributarios y aduaneros, 
pero con la salvedad que le corresponde al estado la vigilancia y control sobre las 
operaciones que se generen al interior de las mismas, permitiéndoles crear no 
solamente las zonas francas permanentes, también las zonas francas 
uniempresariales que datan del decreto 383 de 2007. 
 
      En el presente ensayo se analizó el interrogante, si las zonas francas son 
realmente fuentes de desarrollo? o son únicamente herramientas del gobierno 
para la activación de la economía. 
 
      Por otro lado se buscó analizar si las zonas francas pueden hacer más 
competitiva una economía, o por el contrario dados sus beneficios tributarios y 
aduaneros y de comercio exterior, son simplemente herramientas creadas para 
favorecer un gremio de empresarios en común, para permitirles ser más 
competitivos en el mercado local y exterior. 
 
      Se concluye que las zonas francas en Colombia han logrado ser polos de 
desarrollo y empleo. Implementados por el gobierno de acuerdo a la normatividad 
legal vigente, se evidencia que la participación porcentual de las zonas francas en 
las exportaciones del país han aumentado notablemente en los periodos 2010, 
2011, 2012 y 2013 un 7%, de acuerdo con las estadísticas del Departamento 
Administrativo Nacional de Estadística DANE. 
 
         De igual manera, el crecimiento de las importaciones totales registrado en 
los años 2011 y 2010, se atribuye principalmente al aumento en el valor de las 
ventas registradas por las Zonas Francas Permanentes Especiales (ZFPE) que en 
2011 aportaron 59,7 puntos porcentuales a la variación total (63,2%), y en 2010 


  
Página 4 

 
  

aportaron 55,5 puntos porcentuales a la variación total (67,3%). 
 
       En los dos años de análisis, el Dane determinó que la balanza comercial de 
las zonas francas colombianas presentó superávit, en 2011 fue de US$928,5 
millones FOB y en 2010 de US$653,6 millones FOB.        
 
       Por otro lado las estadísticas son muy positivas, porque se tiene una 
tendencia de aumento de operaciones, como lo podemos ver en la tabla 1 y en la 
gráfica 1, el aumento de las operaciones de comercio exterior como son las 
importaciones y exportaciones, y a su vez se tiene un respaldo de empleos 
directos e indirectos, e inversión extranjera directa y nacional. Dando como 
resultado un crecimiento regional y desarrollo económico. 
 
       A nivel mundial se utiliza la misma filosofía,  las zonas francas, o zonas 
económicas especiales también llamadas en Asia, las manejan como polos de 
desarrollo y empleo, como por ejemplo China tiene más de 200 zonas de 
diferentes tipos y tamaños, se centra en las concentraciones sectoriales y sirve de 
referencia para el uso de amplias zonas económicas especiales de la zona como 
una herramienta para el crecimiento económico. Las diferencias en la perspectiva 
persisten sobre el papel y el impacto de las zonas económicas especiales, no sólo 
en los resultados, sino también en los objetivos de las políticas económicas de las 
zonas económicas especiales y la forma en que se pueden medir. 
 
     El presente trabajo se consultó de acuerdo al marco legal vigente. Las citas o 
referencias publicadas sobre el tema, es de autores nacionales e internacionales y 
firmas de empresas dedicadas al comercio exterior en nuestro país, esto con el fin 
de tener diferentes puntos de vista que permitan al lector tomar sus propias 
conclusiones, teniendo como fuentes las estadísticas presentadas entidades 
gubernamentales que reflejan la realidad de las zonas francas después de la ley 
1004 de 2005. 
 

ZONAS FRANCAS DESARROLLO E INVERSION  
 
      Para Rivera (2001), las zonas francas no son un invento del mundo moderno, 
ya que su pasado se remonta aproximadamente al año 2000 antes de cristo, 
ahora según Farole (2007), quien toma como referencia los datos del Banco 
mundial, actualmente existen más de 2000 zonas francas en el mundo, que han 
generado gran impacto en términos de empleo, exportaciones, inversión extranjera 
directa y mejoramiento de tecnología y knowhow, resaltando que actualmente 
contribuyen con el 20% de comercio mundial. 
 
       Para Gaitán (2008), las zonas francas se remontan al año 1300 A.C. cuando 
los fenicios comenzaron a dar ciertos beneficios aduaneros y de impuestos, de 
paso a las rutas de navegación con el propósito de impulsar y desarrollar los 
puertos como Arados, Trípoli ,Biblos, Sidon, Tiro y Akka, Post, igualmente acota 
que el imperio romano para practicar el comercio y fomentar las exportaciones de 


  
Página 5 

 
  

sus productos se usaron las zonas francas con el propósito de promocionar la 
creación de flotas comerciales y puertos como Ostia, Portus, Leptis, logrando de 
esta manera un total dominio en el mediterráneo. 
 
        Araujo (2007), complementa lo anterior comentando que los poderes 

coloniales buscan incentivar su comercio, establecieron las denominadas zonas 

de libre comercio, entre las que se pueden citar Gibraltar (establecida en 1704), 

Singapur (establecida en 1819) y Hong Kong (establecida en 1842). 

       Retomando a Gaitán (2008), en el siglo XX, las dos guerras mundiales(1914-

1918 y 1939-1945) dieron un paso a una economía con un desarrollo repentino, 

propio de los periodos de posguerra, donde no solamente se buscaba un 

desarrollo económico suspendido, sino que las normas regulatorias se pretendían 

acomodar a los lineamientos de las instituciones económicas de carácter 

internacional, debiéndose resaltar dentro de este esquema las zonas francas de 

Shannon en Irlanda (1959), Kaohsiung en Taiwán (1960) Bataan en las filipinas, 

Mazan en Corea (década de los setentas),Colon en Panamá 

       Por otro lado también para Farole y  Akinci (2011), para los países tan 
diversos como China y Mauricio, las Zonas Económicas Especiales (ZEE), 
también conocidas como zonas francas, han sido una herramienta poderosa para 
atraer la inversión extranjera , promover el crecimiento orientado a la exportación , 
y generar empleo; para muchos otros, los resultados han sido poco alentadores . 
Si bien los beneficios y limitaciones de las zonas continuarán sin duda como 
objeto de debate, lo que está claro es que los políticos están cada vez más 
atraídos por las zonas francas como un instrumento de comercio, la inversión, la 
industria y la política especial. Desde mediados de 1980, el número de zonas de 
nueva creación ha crecido rápidamente en casi todas las regiones, con un 
crecimiento espectacular en los países en desarrollo. Paralelamente a este 
crecimiento y en el contexto cambiante del comercio mundial y la inversión. 
 
      Para Engman (2012a), las zonas francas industriales (ZFI) están 
espacialmente las zonas en las que los fabricantes producen bienes que están 
destinados principalmente para los mercados de exportación delimitados. Las ZFI 
generalmente ofrecen los inversores orientados a la exportación de una serie de 
ventajas en relación con el entorno de la inversión doméstica. Los costos de 
transacción comercial normalmente se reducen por lo que permite una 
combinación de las importaciones libres de impuestos de las materias primas , 
bienes intermedios y bienes de capital , así como los servicios de aduanas 
simplificados y presenciales. 
 

      Adicional Engman (2012b), agrega lo que los incentivos fiscales como la 
exoneración temporal de impuestos corporativos y diversos subsidios, por ejemplo 
para la formación de nuevo personal, se proporcionan a menudo por un período 
de tiempo limitado para reducir los costos de puesta en marcha y acelerar el 

http://elibrary.worldbank.org/action/doSearch?ContribStored=Farole%2C+T
http://elibrary.worldbank.org/action/doSearch?ContribStored=Akinci%2C+G


  
Página 6 

 
  

periodo de recuperación. Además, la mayoría de las zonas francas industriales 
ofrecen un entorno simplificado de administración, infraestructura mejorada y los 
servicios públicos confiables. Al superar las barreras del clima de inversión 
nacional dentro de un área limitada, el gobierno trata de evitar los costes de ajuste 
y políticas de aplicación de las reformas en el ámbito nacional. 
 
      Por ultimo Engman (2012c), manifiesta que  los objetivos de la política de las 
ZFI es la creación de nuevos puestos de trabajo, impulsar el crecimiento de las 
exportaciones y los ingresos en divisas, facilitar la diversificación económica y la 
industrialización, y facilitar el acceso a la tecnología extranjera y la experiencia de 
gestión. 
        

       Para Jayanthakumaran, K. (2003), China tiene más de 200 zonas de 
diferentes tipos y tamaños, se centra en las concentraciones sectoriales y sirve de 
referencia para el uso de amplias zonas económicas especiales de la zona como 
una herramienta para el crecimiento económico. Las diferencias en la perspectiva 
persisten sobre el papel y el impacto de las zonas económicas especiales, no sólo 
en los resultados, sino también en los objetivos de las políticas económicas de las 
zonas económicas especiales y la forma en que se pueden medir. 
 

       Adicional a lo anterior  shadikhodjaev (2011), afirma que la Regulación 

multilateral de zonas francas se basa en gran parte en el Convenio Internacional 

para la Simplificación y Armonización de los Regímenes Aduaneros, modificado 

(Convenio de Kyoto revisado) y disciplinas de la OMC. El Convenio de Kyoto 

Revisado trata a las zonas francas como un área con algunos elementos 

"extraterritoriales", mientras que el derecho de la OMC no conceder dicho trato a 

las zonas francas. El marco regulatorio bajo el anterior es más flexible que en el 

marco del segundo. Desde el 1 de junio de 2010, 63 de las 69 partes contratantes 

del Convenio de Kyoto revisado son miembros de la OMC, por lo que deben 

cumplir con sus compromisos en virtud de los dos sistemas jurídicos. En este 

artículo se presenta un análisis de las disposiciones pertinentes de las normas y la 

jurisprudencia Convenio revisado de Kyoto y de la OMC que se pueden tomar en 

cuenta por las autoridades nacionales en la conducción de sus políticas de la zona 

franca. 

 

     Para Hazakis (2013), el contexto de la inversión y el comercio mundial ha 

cambiado rápidamente en las últimas dos décadas, lo que permite una influencia 

cada vez mayor de las Zonas Económicas Especiales (ZEE) como herramientas 

políticas. 

     Para Farole y Thomas (2010a), las zonas francas son instrumento de comercio 
y la inversión la política, las zonas económicas especiales han desempeñado un 
papel catalizador en los procesos de industrialización, diversificación y la 
integración del comercio en muchos países, en particular en Oriente Asia . Sin 

http://link.springer.com/search?facet-author=%22Konstantinos+J.+Hazakis%22


  
Página 7 

 
  

embargo, en el contexto africano, la evidencia anecdótica  sugiere que la 
experiencia ha sido decepcionante en general.  Entre las razones por las que 
muchas zonas de desempeño inferior puede ser que no logran establecer un 
ambiente de inversión de alta calidad. Esto es después de todo, una de las 
principales promesas que las zonas económicas tienen para los inversores. 

      Dando continuidad a la argumentado por Farole y Thomas (2010b), las Zonas 
económicas en África ofrecen un mejor ambiente de negocios en relación con que 
está disponible para las empresas con sede fuera de las zonas; Sin embargo, en 
comparación con la países no africanos en la encuesta, tanto absoluto rendimiento 
clima de inversión y mejoras relativas  están muy por debajo. 

      Para Razafindrakoto y  Roubaud  (2005), también argumentan que el  éxito de 
las zonas francas de exportación en Madagascar desde 1990, explica que la Zona 
Franca ha tenido un impacto macroeconómico muy significativo en términos de 
exportaciones y empleos. Se demuestra que los salarios promedio en la región de  
Franche son equivalentes a los de otros sectores formales de la actividad, en 
igualdad de circunstancias, y que las normas laborales no son más altas que el 
promedio. La zona franca se recuperó rápidamente de la crisis de 2002 y se ha 
beneficiado. Se espera que la eliminación final del Acuerdo Multifibras en 2005 a 
tener un impacto negativo en la Zona Franca. Están muy por debajo. 
 
     También para Johansson y Nilsson, L. (1997), un efecto indirecto 
potencialmente importante de las zonas francas industriales (ZFI) es el efecto 
catalizador. Los afiliados extranjeros atraídos por las zonas francas podrían 
estimular las empresas locales para comenzar a exportar, mostrándoles la manera 
de producir, comercializar, vender y distribuir los productos manufacturados en el 
mercado mundial. Los resultados indican un efecto catalizador importante en 
Malasia. 
 
Zonas francas en la economía de Colombia 
 
     De acuerdo con Vega (2005), en Colombia el gobierno nacional expidió la ley 
1004 de 2005 con el objeto redefinir el marco normativo de las zonas francas en 
materia tributaria, aduanera y de comercio exterior con el objetivo de adecuar tales 
regímenes a los compromisos contraídos internacionalmente con la OMC, 
especialmente en la obligación de eliminar los subsidios a las exportaciones y 
adicionalmente para estimular la inversión extranjera e incrementar el nivel de 
empleo en el país. 
 
    Retomando a Rivera (2001), se recuerda que en Colombia la apertura 
económica buscaba hacer más competitivo el sector económico colombiano, por lo 
que se procedió a dejar de lado el proteccionismo, permitiendo la entrada de 
capitales extranjeros bajo prerrogativas especiales, pretendiendo con esta medida 
la creación de nuevas empresas, que al invertir en tecnología darían lugar a 
nuevos empleos, lo que permitiría cumplir con los requisitos establecidos por la 
OMC.  


  
Página 8 

 
  

  
     Para Vargas Villalta (2008), América Latina hay más de 200 zonas francas, con 
más de 10 mil empresas trabajando, 2.1 millones de trabajadores directos, 4 
millones indirectos y con exportaciones superiores a los 30 mil millones de 
dólares, así las cosas las zonas francas a su modo de ver son motores de 
encadenamientos del comercio mundial, al ser centros logísticos por excelencia, 
menciona igualmente que para la época en Estados Unidos existían más de 260 
zonas de propósito general o zonas francas permanentes y más de 500 sub-zonas 
o zonas francas especiales. 
 
     Por otro lado, Zambrano (2009) haciendo referencia al marco legal de las 
zonas francas en Colombia, dice que el origen de las mismas está dado por la Ley 
105 de 1958 que crea la zona franca industrial y comercial de barranquilla, que 
autoriza al gobierno para la creación y reglamentación como establecimientos 
públicos de las zonas francas de Cartagena, Santa Marta, Cúcuta y Palmaseca, 
resaltándose la Ley 7 de 1991 hacia énfasis en la necesidad de que las zonas 
francas promovieran el comercio exterior, generando el ingreso de divisas al país. 
 
     Conforme a lo que comentaba anteriormente y siguiendo con el desarrollo 
histórico de las zonas francas, se observa que en el 2005 se promulga la Ley 
1004, bajo el concepto que las zonas francas son polos de desarrollo toda vez que 
al definirse las mismas en su artículo primero como: 
 

“artículo 1°. La Zona Franca es el área geográfica delimitada dentro del territorio 

nacional, en donde se desarrollan actividades industriales de bienes y de servicios, 

o actividades comerciales, bajo una normatividad especial en materia tributaria, 

aduanera y de comercio exterior. Las mercancías ingresadas en estas zonas se 

consideran fuera del territorio aduanero nacional para efectos de los impuestos a 

las importaciones y a las exportaciones.”  (Ley 1004 de 2005) 

 

          De acuerdo a lo señalado por Ibarra (2007), se debe tener en cuenta que 
Colombia es miembro de la OMC desde el 30 de abril de 1995 y los principales 
compromisos con esta entidad son: 
 

 Determinar lo relativo a la autorización y funcionamiento de zonas francas 
permanentes o transitorias. 
 

 Establecer para evitar que los bienes almacenados o producidos en zona 
franca ingresen al territorio aduanero nacional sin el cumplimiento de marco 
legal vigente. 
 

 Determinar las condiciones con arreglo a las cuales los bienes fabricados o 
almacenados en zona franca, pueden ingresar temporalmente al territorio 


  
Página 9 

 
  

aduanero nacional. La introducción definitiva será considerada como una 
importación ordinaria. 
 

 Fijar normas que regulen el ingreso temporal a territorio aduanero nacional 
o de este a una zona franca, materias primas, insumos y bienes intermedios 
para procesos industriales complementarios y partes, piezas y equipos para 
su reparación y mantenimiento. (procesamiento parcial) 

 

 Fijar normas que regulen el régimen de introducción y salida de bienes y 
prestación de servicios del exterior a zona franca o de zona franca al 
exterior. La introducción de bienes del exterior a zona franca no se 
considera importación.  

 
   Adicional a lo mencionado, podemos validar que las zonas francas no 
solamente adquieren compromisos, también en calidad de usuarios 
industriales en las zonas francas cuentan con los siguientes beneficios: 

 
“Establece una tarifa de renta diferencial del 15%, generando de 
forma inmediata un ahorro del 57,2% sobre el impuesto de renta.  
 
No está obligado a pagar el Arancel y el IVA ya que mientras las 
materias primas, partes, piezas, bienes intermedios y bienes finales 
estén en Zona Franca están fuera del país; finalmente estos 
impuestos se causan en el momento que los bienes sean 
importados a Colombia. 
 
No están obligados a causar el IVA debido a que no han ingreso a 
Colombia; el IVA y el arancel se paga una vez importados.  
 
 Las exportaciones a Zona Franca gozan de los beneficios de 
exención de IVA que establece el estatuto Tributario para las 
Exportaciones.  
 
 Las ventas de mercancías extranjeras entre los usuarios de Zona 
Franca no causan el IVA ya que para los efectos no han ingresado a 
Colombia. En conclusión las compras locales y ventas de bienes no 
tienen IVA.  
 
Exención del pago de Impuesto de Remesa (7%) sobre giros 
internacionales.  
 
Exención del impuesto de renta para los socios de la empresas al 
distribuir las utilidades, ya que para los efectos el pago del impuesto 
ya lo realiza la persona jurídica de Zona Franca. 
 
 
Concede beneficios de reducción de pólizas por certificaciones o 
acreditaciones.  
 


  Página 
10 

 
  

No tiene que pagar impuestos sobre bienes que han perdido su 
valor comercial, se pueden destruir. La valoración de los bienes se 
determina teniendo en cuenta el estado real de las mercancías.  
 
Seguridad Jurídica. Los beneficios recibidos se mantendrán hasta el 
tiempo en que su empresa conserve la calidad de Usuario de laZona 
Franca.  
 
 Reduce los gastos por seguridad y servicios públicos al no tener 
que contratar personal propio y al poder negociar tarifas de servicios 
públicosenbloque.  
 
Beneficios cambiarios para los usuarios .Libertad cambiaria. Las 
empresas deciden si monetizan o no sus divisas; en caso de hacerlo 
deben cumplir con la legislación que sobre el particular determina el 
Banco de la República.  
 
Tienen la libertad de repatriar utilidades.  
Pueden acceder a financiación por parte de sus proveedores, sin la 
necesidad de constituir depósito. Sólo se debe informar al Banco de 
la República sobre el endeudamiento externo adquirido en un plazo 
de 6 meses contados a partir de la fecha del documento de 
transporte.  
 
 El plazo máximo de 180 días estipulado para el giro de divisas rige 
a partir de la fecha de nacionalización de la mercancía.  
Posibilidad de manejar divisas y pesos por las compras y ventas 
entre residentes en Colombia y las zonas francas.  
 
Beneficios aduaneros para los usuarios  
Se pueden retirar temporalmente a Colombia de la Zona Franca, 
materias primas, bienes intermedios y bienes finales para que sean 
objeto de procesos adicionales (parciales) en Colombia. La 
autorización la otorga directamente Zona Franca, cumpliendo con 
los plazos autorizados por la Dian. (esta actividad opera sólo para 
los Usuarios Industriales).  
 
 No pago de tributos aduaneros (arancel e IVA) sobre bienes de 
capital, equipos, computadores, maquinaria, materias primas, 
muebles y demás mientras estén en Zona Franca, la nacionalización 
se hace en el momento de retirar la mercancía de la Zona Franca 
bajo la modalidad de importación que se le quiera dar al bien.  
 
La valoración de mercancías según el estado de la mercancía. La 
determinación de la base gravable se realiza sobre el estado real 
del bien, evitando así el pago de impuestos sobre mercancía 
inservible u obsoleta.  
 
 
Se pueden dar de baja los inventarios y destruir mercancías si las 
mismas no tienen valor. Los desperdicios del proceso de producción 


  Página 
11 

 
  

se pueden retirar para destrucción o se pueden vender de acuerdo 
al valor que se defina por la empresa.  
 
Es posible el almacenamiento indefinido de mercancías.  
Se puede extender los beneficios a proyectos nuevos que se 
pretendan desarrollar fuera de las Zonas Francas actuales. Esto se 
denomina "Zonas Francas Permanentes Especiales".  
 
Es posible que su empresa venda bienes a otras empresas según la 
modalidad que estén utilizando; tales como las ventas a In Bond, 
Depósitos de Provisiones de Abordo para Consumo, Depósitos de 
Transformación o Ensamble, Plan Vallejistas, Programas Especiales 
de Exportación PEX, Depósitos de Procesamiento Industrial. En 
estos casos no tiene que nacionalizar el bien sino que se procede 
conforme a los procedimientos especiales que contempla cada una 
de esas modalidades aduaneras.  
 
Se pueden retirar temporalmente de Zona Franca, bienes de capital, 
partes y piezas para reparación en Colombia, sin la necesidad de 
constituir pólizas. En estos casos deben sujetarse a los plazos 
autorizados por las normas aduaneras.  
Se puede utilizar la Zona Franca para dar cumplimiento con los 
compromisos de exportación según se trate  empresas que utilizan 
Plan Vallejo, Depósitos de Procesamiento Industrial, Programas 
Especiales de Exportación (PEX) y demás, pudiéndose exportar a 
Zona Franca bienes. 
 
26. Se autorizan las operaciones de tránsito aduanero (DTA) y 
tránsito multimodal (OTM), desde puertos y aeropuertos 
internacionales hacia Zona Franca, así como entre zonas francas.  
 
Despachos al Exterior sin hacer trámite aduanero mediante 
Documento de Exportación, DEX.  
 
Las empresas pueden realizar nacionalizaciones parciales de sus 
mercancías, aliviando así el flujo de caja.  
 
 Los usuarios pueden realizar redespachos de mercancías al 
exterior sin trámites aduaneros, ya que para los efectos no han sido 
sometidas a una modalidad aduanera.  
 
 Funcionarios aduaneros permanentes de la Dian, facilitan la gestión 
de sus operaciones.  
 
Beneficios en materia de acuerdos internacionales, las Zonas 
Francas garantizan la aplicación y cumplimiento de requisitos 
sanitarios, fitosanitarios, medioambientales y demás. El hecho que 
tenga un tratamiento especial no quiere decir que tenga un ámbito 
que lo exima de cumplir con requisitos especiales según el tipo bien 
(Invima, Minsalud, ICA, Dimar, Minminas, etc).  


  Página 
12 

 
  

 
 La legislación de Zonas Francas es aceptada por la OMC. 
 
No existen compromisos de exportación. Las empresas deciden si el 
bien final se importa a Colombia o se vende finalmente a otro país.  

 
Las empresas industriales con régimen de Zona Franca conservan 
el Origen Colombiano para las ventas que hagan a países que así lo 
soliciten.  
 
Los productos elaborados en Zonas Francas mantienen los 
beneficios de acuerdos y pueden solicitar las desgravaciones 
arancelarias. Aplicable con G-3, Mercosur, CAN (excepto Perú), 
Colombia con el Triangulo del Norte, Estados Unidos, Acuerdo de 
Libre Comercio con Chile.”  (http://www.dinero.com/negocios/articulo/las-

ventajas-zonas-francas/46933) 

 
      Para Díaz Granados (2012a), la dinámica que ha registrado en el país el 
incremento del techo industrial, a través de la creación de nuevas Zonas Francas, 
no solo ha movido inversiones multimillonarias, sino que ha generado más de 65 
mil nuevos empleos entre directos e indirectos, lo que redunda en más progreso y 
mejor calidad de vida para las regiones donde se instalan. 

 
 

Gráfico.1 Evolución de las zonas francas en Colombia 
 

 
Fuente http://www.mincit.gov.co 

http://www.mincit.gov.co/


  Página 
13 

 
  

 
 
     Retomando a Díaz-Granados (2012b),el hecho de que cada vez se estén 
abriendo nuevas Zonas Francas en diferentes regiones del país, no solo 
demuestra la confianza de los inversionistas sino que garantiza mejores 
condiciones para enfrentar los TLC y acuerdos comerciales, en general, que están 
entrando en vigencia con otros mercados. Las ZF son uno de los principales 
instrumentos de política industrial del país, dijo, y han permitido diversificar  la 
producción nacional de bienes y servicios. 
 
      Y adiciona Diaz-Granados (2012c), vale la pena mencionar que el movimiento 
del comercio exterior por esta vía también viene mostrando gran peso; por 
ejemplo, el año 2011 se exportaron mercancías por USD 3.187 millones, en tanto 
que las importaciones sumaron USD 2.366 millones en el mismo periodo. 

Tabla 1. Balanza comercial de las Zonas Francas 
colombianas 

        

Año 
Exportaciones Importaciones 

Balanza 
comercial 

Miles de 
dólares FOB 

Miles de 
dólares FOB 

Miles de dólares 
FOB 

Total  2010            2.042.207         1.416.607                  625.600  

Total  2011            3.240.432         2.226.628                1.013.804  

Total  2012            3.318.259         2.992.928                  325.331  

Total  2013            3.393.554         2.458.087                  935.467  

                   Fuente: Zona Franca. Cálculos DANE 

 

         De acuerdo a las cifras publicadas por el DANE, el balance de las zonas 

francas es positivo, ya que se puede ver el aumento tanto en las exportaciones 

como en las importaciones. Después de un largo recorrido de las zonas francas su 

historia y evolución a nivel mundial y nacional, se tienen argumentos y se 

demuestra que las zonas francas son polos desarrollo, empleo e inversión. 

       Por otro lado la privatización disparo la creación de zonas francas, el régimen  

franco fue aceptado a nivel internacional por la OMC Y OMA, debido a la 

efectividad que se muestra en el mundo, porque generan empleo y desarrollo 

industrial, adicional a eso promueven la inversión nacional y extranjera, en 

consecuencia los sectores de bienes y servicios crecen con el régimen de zonas 

francas como los podemos ver más adelante en las tablas Numero 2,3 y 4. 

 


  Página 
14 

 
  

 

Tabla.2 Evolución Mundial Zonas Francas 

 

           Fuente ANDI, Organización Mundial del Trabajo 

 

Gráfico.2 Evolución de número de empresas instaladas en Zonas Francas 

 

           Fuente ANDI, Organización Mundial del Trabajo 

 


  Página 
15 

 
  

 

Tabla. 3  No de ZF en países industrializados 

 

                             Fuente Banco Mundial 

CONCLUSIONES 

       Bajo el enfoque de fuentes de empleo e inversión, buscan el desarrollo entre 

regiones, que les permitan tener una notoriedad y avance sobresaliente, sobre 

otras empresas que no cuentan con estar ubicadas dentro de las zonas francas y 

así aumentar sus utilidades y también aumentar el PIB de la economía nacional. 

     También se debe apreciar que algunos departamentos utilizaron beneficios 

ofrecidos para constituir zonas francas, ya que en los registros de la subdirección 

aduanera de la DIAN, figuran a febrero de 2014, ciento uno (101) zonas francas 

aprobadas, lo que necesariamente obliga a confirmar que la economía regional 

crece en medida que utilizan estos parques industriales, como herramienta de 

crecimiento. 


  Página 
16 

 
  

     Dado el crecimiento de la economía a nivel regional, Colombia es un país 

atractivo para las inversiones extranjeras, gracias no solamente a su ubicación 

geográfica, sino por que goza de una estabilidad política y a un crecimiento en su 

economía y también con herramientas como son las zonas francas, razón por la 

cual varias multinacionales están realizando nuevas inversiones en el país, 

constituyendo nuevas empresas. 

    De lo anterior se concluye que más del 50% de las importaciones están 

ingresando a través de las zonas francas, cabe anotar que acorde con la 

información suministrada por la Zona Franca de Bogotá, más del 40% de los 

tributos aduaneros generados a nivel nacional, hacen parte de declaraciones de 

importación tramitadas en la zona franca Bogotá. 

     También se concluye que Colombia es un país atractivo para las inversiones 

extranjeras, por si ubicación geográfica y también por los que significa el régimen 

de zonas francas, el cual ha sido aprovechado como plataforma de servicios 

logísticos y de innovación tecnológica, y también por que goza de estabilidad 

política y un crecimiento en la economía cercano al 5% anual de acuerdo a cifras 

registradas por PROEXPORT, razón por la cual varias multinacionales realizaron 

nuevas inversiones en el país y en los techos industriales como son las zonas 

francas.  

      Ahora bien tal como se cómo se concluye en lo reseñado en el presente 

ensayo, los usuarios industriales ubicados dentro de las zonas francas destinan la 

mayoría de su producción a satisfacer la demanda interna, aclarando que por ser     

productos manufacturados dentro de la zona franca, el origen es nacional para 

todos los países de la comunidad andina, excepto Perú, lo que se demuestra que  

las zonas francas incentivan a la inversión extranjera en sus procesos productivos,   

como ya lo había nombrado en el desarrollo del presente ensayo.   

      Dando continuidad a lo anterior se concluye que en cada zona franca hay una 

generación de empleo directo e indirecto, como de inversión extranjera directa, 

dando cumplimiento al marco legal vigente relacionado con el régimen franco. 

       Por  otro lado las zonas francas con los controles debidamente ejercidos por 
parte de la DIAN, y regidas bajo los principios de transparencia y eficacia pueden 
llegar a ser verdaderos polos de desarrollo que reflejen una renovación 
tecnológica y un aumento considerable de empleo formal en el país, sirviendo 
como puerto a las importaciones y mecanismo para incentivar las exportaciones, 
enfocado la economía colombiana en un mundo globalizado. 
 
     Validando lo anterior tomo de ejemplo y conclusión los argumentos de  
Farole y  Akinci (2011), para los países tan diversos como China y Mauricio, las 
Zonas Económicas Especiales (ZEE), también conocidas como zonas francas, 

http://elibrary.worldbank.org/action/doSearch?ContribStored=Farole%2C+T
http://elibrary.worldbank.org/action/doSearch?ContribStored=Akinci%2C+G


  Página 
17 

 
  

han sido una herramienta poderosa para atraer la inversión extranjera , promover 
el crecimiento orientado a la exportación , y generar empleo; para muchos otros, 
los resultados han sido poco alentadores . Si bien los beneficios y limitaciones de 
las zonas continuarán sin duda como objeto de debate, lo que está claro es que 
los políticos están cada vez más atraídos por las zonas francas como un 
instrumento de comercio, la inversión, la industria y la política especial. Desde 
mediados de 1980, el número de zonas de nueva creación ha crecido rápidamente 
en casi todas las regiones, con un crecimiento espectacular en los países en 
desarrollo. Paralelamente a este crecimiento y en el contexto cambiante del 
comercio mundial y la inversión. 
 
     Retomando lo anterior es importante lo que agrega Vargas Villalta (2008), 
América Latina hay más de 200 zonas francas, con más de 10 mil empresas 
trabajando, 2.1 millones de trabajadores directos, 4 millones indirectos y con 
exportaciones superiores a los 30 mil millones de dólares, así las cosas las zonas 
francas a su modo de ver son motores de encadenamientos del comercio mundial, 
al ser centros logísticos por excelencia, menciona igualmente que para la época 
en Estados Unidos existían más de 260 zonas de propósito general o zonas 
francas permanentes y más de 500 sub-zonas o zonas francas especiales. 
También se concluye que a nivel de centro américa el régimen de zonas francas 
ha sido aprovechado por los diferentes sectores industriales, principalmente en los 
Estados Unidos, una de las economías más fuertes y de consumo masivo a nivel 
mundial. 
 
 
     Y por último para resaltar es importante lo argumentado por el ex ministro Diaz-
Granados el hecho de que cada vez se estén abriendo nuevas Zonas Francas en 
diferentes regiones del país, no solo demuestra la confianza de los inversionistas 
sino que garantiza mejores condiciones para enfrentar los TLC y acuerdos 
comerciales, en general, que están entrando en vigencia con otros mercados. Las 
ZF son uno de los principales instrumentos de política industrial del país, dijo, y 
han permitido diversificar  la producción nacional de bienes y servicios. Por otro 
lado puedo concluir que las zonas francas son polos de desarrollo tanto regional 
como nacional, e internacional ya que sirve como herramienta para el buen 
aprovechamiento y beneficio de los tratados de libre comercio, suscritos y 
vigentes.  
 
       Finalmente se concluye que la herramienta utilizada por el gobierno nacional, 
como incentivo para el crecimiento de  las exportaciones, el empleo y desarrollo, 
se ha venido utilizando en a nivel mundial bajo el mismo objetivo, con esto quiero 
demostrar que el régimen de zonas francas en Colombia si ha generado impacto y 
crecimiento en la economía de nuestro país, ya que es criticado por los diferentes 
gremios, por que argumentan, que las empresas ubicadas en el territorio aduanero 
nacional carecen de una desventaja competitiva, respecto a las ubicadas dentro 
de la zona franca. Siendo las cifras publicadas por las diferentes entidades 
gubernamentales donde se prueba y argumenta que los compromisos adquiridos 
por las zonas francas se ejecutan y se cumplen de acuerdo al marco legal vigente. 


  Página 
18 

 
  

BIBLIOGRAFIA 
 

Araujo Ibarra. (2007). Oportunidades y alcance del Nuevo régimen de zonas 
francas en Colombia.Medellin. Consulta 1 de junio de 2014. 
 
Cling, J. P., Razafindrakoto, M., & Roubaud, F. (2005). Export processing zones in 
Madagascar: a success story under threat?. World Development,33(5), 785-803. 
Consultado el 1 de junio de 2014. 
 
www.dane.gov.co/index.php/comercio-exterior/zonas-francas Consultado el 2 de 
junio de 2014. 
 
http://www.elespectador.com/noticias/economia/ingreso-de-mercancias-zonas-
francas-colombianas-crecio-articulo-366233 consultado el 14 de junio de 2014. 
 
http://www.dinero.com/negocios/articulo/las-ventajas-zonas-francas/46933 
consultado el 14 de junio de 2014. 
 
Farole, Thomas. (2010).Second Best? Investment Climate and Performance in 

Africa’s Special Economic Zones. World Bank. © World Bank. 

https://openknowledge.worldbank.org/handle/10986/3930 License: Creative 

Commons Attribution CC BY 3.0.” consultado 1 de junio de 2014. 

Farole, T., & Akinci, G. (Eds.). (2011). Special Economic Zones: Progress, 
Emerging Challenges, and Future Directions. World Bank Publications. Consultado 
1 de junio de 2014. 
 
Gaitan, D. (2009).Entrevista concedida a Luis Zambrano 
 
Hazakis, K. J. (2013). Key Conditions for the Effectiveness of Special Economic 
Zones in Regional Development: Opportunities and Challenges for the Thrace 
Region. In Greece's Horizons (pp. 237-247). Springer Berlin Heidelberg. 
Consultado el 1 de junio de 2014. 

 

Jayanthakumaran, K. (2003). Benefit–cost appraisals of export processing zones: 
A survey of the literature. Development Policy Review, 21(1), 51-65. Consultado 1 
de junio de 2014. 
 
 
Johansson, H., & Nilsson, L. (1997). Export processing zones as catalysts.World 
Development, 25(12), 2115-2128. Consulta 1 de junio de 2014. 
 
Michael Engman. (2012). zonas francas industriales  

http://onlinelibrary.wiley.com/doi/10.1002/9780470670590.wbeog195/abstract 

consultado 1 de junio de 2014. 

http://www.dane.gov.co/index.php/comercio-exterior/zonas-francas
http://www.elespectador.com/noticias/economia/ingreso-de-mercancias-zonas-francas-colombianas-crecio-articulo-366233
http://www.elespectador.com/noticias/economia/ingreso-de-mercancias-zonas-francas-colombianas-crecio-articulo-366233
http://www.dinero.com/negocios/articulo/las-ventajas-zonas-francas/46933
http://onlinelibrary.wiley.com/doi/10.1002/9780470670590.wbeog195/abstract


  Página 
19 

 
  

http://www.mincit.gov.co/publicaciones.php?id=4399 Consultado el 10 de junio de 
2014. 
 

Organización Mundial del Comercio. (1994). subvenciones y medidas 

compensatorias. Consultado el 1 de junio de 2014. 

LEY 1004 del 2005, consultado el 1 de junio de 2014. 
 

Shadikhodjaev, S. (2011). International regulation of free zones: an analysis of 
multilateral customs and trade rules. World Trade Review, 10(02), 189-216. 
Consultado 1 de junio de 2014. 
 
Rivera D. (2001). zonas francas en Guatemala 

http://www.monografias.com/trabajos19/zonas-francas/zonas-francas.shtml 

consultado el 1 de junio de 2014. 

 
Zambrano Luis. (2009). Las zonas francas en Colombia. Elementos para una 

discusión. Tesis de administrador. Asesor Luis Enrique Orozco, Universidad de los 

Andes. 

http://www.andi.com.co/pages/comun/infogeneral.aspx?Id=17&Tipo=2 Consultado 

el 23 de junio de 2014. 

 

http://www.mincit.gov.co/publicaciones.php?id=4399
http://www.monografias.com/trabajos19/zonas-francas/zonas-francas.shtml
http://www.andi.com.co/pages/comun/infogeneral.aspx?Id=17&Tipo=2

