

26 de mayo de 2014

MOVIMIENTO DE MERCANCÍAS Y COMERCIO EXTERIOR EN ZONAS FRANCAS

I Trimestre 2014 (Preliminar)

Contenido

Resumen

Introducción

1. MOVIMIENTO DE MERCANCÍAS

1.1 INGRESOS

1.2 SALIDAS

2. COMERCIO EXTERIOR

2.1 EXPORTACIONES

2.1.1 Resultados generales

2.1.2 Exportaciones según países de destino

2.2 IMPORTACIONES

2.2.1 Resultados generales

2.2.2 Importaciones según países de origen

2.3 BALANZA COMERCIAL

2.3.1 Balanza comercial según zonas francas

2.3.2 Balanza comercial según países

Ficha metodológica

Resumen

- Durante el primer trimestre de 2014, los ingresos totales de mercancías hacia las zonas francas colombianas crecieron 3,2%, con relación al mismo trimestre del año anterior, al pasar de US\$6.251,9 millones CIF a US\$6.450,3 millones CIF. En el mismo periodo, las Zonas Francas Permanentes (ZFP) participaron con el 74,5% del total de los ingresos y las Zonas Francas Permanentes Especiales (ZFPE) con el 25,5%.
- Entre enero y marzo del año 2014, las salidas totales de mercancías desde las zonas francas colombianas crecieron 5,9% con relación al mismo periodo del año anterior, al pasar de US\$6.139,2 millones FOB a US\$6.499,9 millones FOB. En el mismo periodo las ZFP participaron con el 72,9 % del total de las salidas y las ZFPE con el 27,1%.
- En el trimestre de referencia, las exportaciones totales de mercancías con destino el resto del mundo desde las zonas francas colombianas registraron una disminución de 3,0% con relación al primer trimestre del año anterior, al pasar de US\$797,5 millones FOB a US\$773,8 millones FOB.
- Las importaciones totales de mercancías hacia las zonas francas colombianas disminuyeron 24,9%, con relación al mismo periodo del año anterior, al pasar de US\$742,8 millones CIF a US\$558,0 millones CIF.
- La balanza comercial de las zonas francas colombianas registró un superávit de \$234,3 millones FOB en el primer trimestre de 2014. En el periodo de referencia, el superávit más alto lo presentó Estados Unidos, al pasar de un déficit de US\$228,4 en 2013 a registrar un superávit de US\$67,6 millones en 2014. Junto a Estados Unidos, Aruba (US\$43,4 millones) y Panamá (US\$41,8 millones) registran los mayores superávits. Por su parte, los mayores déficits se registraron con China (US\$29,1 millones), Alemania (US\$18,5 millones) y España (US\$10,2 millones).

Director
Mauricio Perfetti del Corral

Subdirector
Diego Silva Ardila

**Dirección de Metodología y
Producción Estadística**
Eduardo Efraín Freire Delgado

Introducción

En Colombia, la normatividad legal en materia tributaria, aduanera y de comercio exterior ha contribuido a la consolidación de políticas que buscan el desarrollo social y económico para el país. Las zonas francas han sido un mecanismo de estímulo de inversión y generación de empleo, así como el fortalecimiento del mercado en cuanto a competitividad y desarrollo de economías a escala; lo que llevó a la necesidad de realizar estadísticas que midan la evolución y desarrollo del régimen franco, así como apoyo al cálculo del flujo de las exportaciones e importaciones.

Hasta el año 2004, el Ministerio de Industria, Comercio y Turismo, producía la información del movimiento de mercancías en zonas francas, como resultado de los informes remitidos por las zonas francas permanentes. En 2005, el DANE y el Ministerio de Industria, Comercio y Turismo suscribieron un convenio de cooperación interinstitucional en donde se estableció la realización conjunta de las acciones necesarias tendientes a producir, validar y divulgar en forma periódica y oportuna, las estadísticas de las operaciones comerciales que se desarrollan en las zonas francas del país.

A partir de la entrada en vigencia de dicho convenio, el DANE inició las etapas de la investigación estadística. En efecto, en 2005 se inició el proceso de planeación, diseño y ejecución, en donde participaron activamente todas las entidades interesadas en esta información.

En esta publicación se incluyó un total de 80 zonas francas, entre permanentes y permanentes especiales. De acuerdo con el año de análisis se incluyeron las siguientes zonas francas:

Año	Zonas Francas Permanentes	Zonas Francas Permanentes Especiales
2005 y 2006	10	
2007	10	1
2008	11	7
2009	12	16
2010	17	28
2011	18	35
2012	18	36
2013	22	44
2014	26	54

1. MOVIMIENTO DE MERCANCÍAS

1.1 INGRESOS

Durante el primer trimestre de 2014, los ingresos totales de mercancías hacia las zonas francas colombianas crecieron 3,2% con relación al mismo trimestre del año anterior, pasando de US\$6.251,9 millones CIF en el primer trimestre de 2013 a US\$6.450,3 millones CIF en el mismo período de 2014. (Gráficos 1 y 2).

Gráfico 1. Ingresos totales 2005 – 2014 (I trimestre) ^P

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

Gráfico 2. Variación anual de los ingresos totales 2006 – 2014 (I trimestre) ^P

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

Durante el primer trimestre de 2014, los ingresos desde el resto del mundo tuvieron una participación de 46,1% en el total y los ingresos desde el Territorio Aduanero Nacional (TAN) 46,0%. Le siguen en su orden, los ingresos entre usuarios de la misma zona franca (6,5%) y los ingresos desde otra zona franca (1,4%).

Gráfico 3. Distribución porcentual de los ingresos totales, según tipo de operación 2014 (I trimestre) ^P

Fuente: Zonas Francas. Cálculos DANE.
P: preliminar

Para el primer trimestre del 2014, los ingresos desde el resto del mundo aumentaron 5,7% y contribuyeron con 2,6 puntos porcentuales a la variación total (3,2%), comportamiento explicado principalmente por el mayor ingreso temporal de bienes finales, materias primas, partes y piezas para recibir un servicio en zona franca.

Así mismo, los ingresos de mercancías desde otro usuario de la misma zona franca y los ingresos desde otra zona franca, presentaron un comportamiento positivo y aportaron a la variación total 1,7 y 0,6 puntos porcentuales, respectivamente.

En contraste, los ingresos de mercancías provenientes del TAN disminuyeron 3,6% y restaron 1,8 puntos porcentuales a la variación total de los ingresos (3,2%). Este resultado se originó por el menor ingreso a un usuario industrial de zona franca desde el territorio nacional de mercancías sin DEX¹, que contribuyó con -9,5 puntos porcentuales a la variación de los ingresos desde el TAN.

¹ DEX: Declaración de exportación, documento mediante el cual los exportadores legalizan la salida de mercancías.

Gráfico 4. Comportamiento del valor CIF de los ingresos totales, según tipo de operación 2014/2013 (I trimestre) ^P

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

Al analizar el comportamiento de los ingresos por zonas francas, en el primer trimestre de 2014 (3,2%) se observa que las Zonas Francas Permanentes (ZFP) contribuyeron con 9,4 puntos porcentuales a la variación.

Se destacan por su aporte positivo a los mayores ingresos de mercancías a las Zonas Francas: la ZFP de Bogotá con 4,3 puntos porcentuales, la ZFP Pacífico con 3,2 puntos porcentuales y la ZFP Intexzona con 1,4 puntos porcentuales.

Este comportamiento positivo de las ZFP, se contrarresta en parte por los menores ingresos de mercancías a Zonas Francas Permanentes Especiales (ZFPE), que restaron 6,2 puntos porcentuales a la variación de los ingresos totales.

Cuadro 1. Comportamiento del valor CIF de los ingresos totales, según zonas francas 2014/2013 (I trimestre)^P

Zonas Francas	I Trimestre		
	Variación %	Contribución (pp)	Participación (%)
Total	3,2	3,2	100,0
Zonas Francas Permanentes Especiales¹	-19,0	-6,2	25,5
Zonas Francas Permanentes²	13,9	9,4	74,5
ZFP Bogotá	15,4	4,3	31,3
ZFP Pacífico	140,5	3,2	5,3
ZFP Intexzona	104,3	1,4	2,6
ZFP Tayrona	29,0	0,7	3,0
ZFP de Occidente	32,1	0,3	1,4
ZFP las Américas	29,7	0,3	1,1
ZFP La Cayena	35,9	0,2	0,8
ZFP Conjunto Industrial Parque Sur	34,8	0,2	0,7
ZFP Cúcuta	174,5	0,1	0,2
ZFP Rionegro	5,4	0,1	2,6
ZFP Santa Marta	27,7	0,1	0,6
ZFP Santander	64,3	0,1	0,2
ZFP Brisa	-91,6	-0,1	0,0
ZFP Eje Cafetero	-13,3	-0,1	0,5
ZFP Parque Industrial DEXTON	-40,7	-0,1	0,2
ZFP del Cauca	-8,1	-0,2	1,9
ZFP Cartagena	-13,0	-0,2	1,2
ZFP Barranquilla	-2,4	-0,2	9,0
ZFP Palmaseca	-10,0	-0,7	5,8
ZFP Candelaria	-21,8	-1,3	4,5
Demás Zonas Francas Permanentes ²	163,8	1,1	1,7

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

¹ Por reserva estadística se presenta un total de Zonas Francas Permanentes Especiales.

² Por reserva estadística, se agregan las Zonas Francas Permanentes que contienen hasta tres usuarios calificados

1.2 SALIDAS

Las salidas totales de mercancías desde las zonas francas colombianas en el primer trimestre de 2014 crecieron 5,9% con relación al mismo período del año anterior, al pasar de US\$6.139,2 millones FOB en el primer trimestre de 2013 a US\$6.499,9 millones FOB en el primer trimestre de 2014. (Gráficos 5 y 6).

**Gráfico 5. Salidas totales
2005 – 2014 (I trimestre) ^P**

Fuente: Zonas Francas. Cálculos DANE - ZF

^P: Preliminar

**Gráfico 6. Variación anual de las salidas totales
2006 – 2014 (I trimestre) ^P**

Fuente: Zonas Francas. Cálculos DANE - ZF

^P: Preliminar

Las salidas hacia el Territorio Aduanero Nacional (TAN) participaron con 76,2% en el total, le siguieron las salidas hacia el resto del mundo con 16,2% y las salidas entre usuarios de la misma zona franca con 6,3%.

Gráfico 7. Distribución porcentual de las salidas totales, según tipo de operación 2014 (I trimestre)^P

Fuente: Zonas Francas. Cálculos DANE

P: Preliminar

El crecimiento de las salidas totales de mercancías en el primer trimestre 2014 se originó principalmente por las mayores salidas hacia el TAN, con una variación de 7,1%, contribuyeron con 5,4 puntos porcentuales a la variación total (5,9%). Este comportamiento positivo obedece principalmente al aumento en la salida al resto del territorio nacional de mercancías por importación ordinaria con el pago de tributos y/o derechos aduaneros.

Así mismo, las mayores salidas de mercancías a otros usuarios de la misma zona franca y las salidas a otras zonas francas contribuyeron a la variación total con 1,6 y 0,5 puntos porcentuales, respectivamente.

El comportamiento positivo en el trimestre de referencia, se contrarresta en parte por la disminución de las salidas hacia el resto del mundo (-8,5%), que restaron 1,6 puntos porcentuales a la variación total (5,9%). Este comportamiento, se explica principalmente por las menores salidas al resto del mundo de mercancías (diferentes a maquinaria y equipo) por parte de zonas francas, sobre las cuales se facturó un servicio, como por ejemplo corte, ensamble, tinturado, etc.

Gráfico 8. Comportamiento del valor FOB de las salidas totales, según tipo de operación 2014/2013 (I trimestre)^P

Fuente: Zonas Francas. Cálculos DANE
P: Preliminar

A la variación de las salidas totales del primer trimestre de 2014 (5,9%), las zonas francas permanentes (ZFP) contribuyeron con 5,6 puntos porcentuales. Las que registraron la mayor contribución, fueron: ZFP Pacífico con 3,4 puntos porcentuales y ZFP Intexzona con 1,4 puntos porcentuales.

Por su parte, las Zonas Francas Permanentes Especiales (ZFPE), crecieron 1,1% y aportaron 0,3 puntos porcentuales a la variación de las salidas totales de mercancías.

Cuadro 2. Comportamiento del valor FOB de las salidas totales, según zonas francas 2014/2013 (I trimestre)^P

Zonas Francas	I Trimestre		
	Variación (%)	Contribución (pp)	Participación (%)
Total	5,9	5,9	100,0
Zonas Francas Permanentes Especiales¹	1,1	0,3	27,1
Zonas Francas Permanentes²	7,8	5,6	72,9
ZFP Pacífico	142,6	3,4	5,5
ZFP Intexzona	141,2	1,4	2,3
ZFP Bogotá	2,2	0,7	28,7
ZFP de Occidente	35,3	0,5	1,7
ZFP las Américas	52,1	0,4	1,0
ZFP La Cayena	27,7	0,2	0,9
ZFP Conjunto Industrial Parque Sur	10,0	0,1	0,8
ZFP Rionegro	2,1	0,1	2,6
ZFP Cúcuta	45,1	0,0	0,1
ZFP Santander	19,9	0,0	0,2
ZFP Santa Marta	-1,1	0,0	0,6
ZFP Parque Industrial DEXTON	-5,1	0,0	0,2
ZFP Brisa	-100,0	0,0	0,0
ZFP Candelaria	-1,4	-0,1	5,2
ZFP del Cauca	-4,6	-0,1	2,5
ZFP Barranquilla	-1,6	-0,2	9,4
ZFP Eje Cafetero	-35,9	-0,2	0,4
ZFP Cartagena	-16,8	-0,3	1,3
ZFP Tayrona	-9,8	-0,4	3,5
ZFP Palmaseca	-17,7	-1,0	4,5
Demás Zonas Francas Permanentes²	279,6	1,2	1,5

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

¹ Por reserva estadística se presenta un total de Zonas Francas Permanentes Especiales.

² Por reserva estadística, se agregan las Zonas Francas Permanentes que contienen hasta tres usuarios calificados

2. COMERCIO EXTERIOR²

2.1 COMPORTAMIENTO GENERAL DE LAS EXPORTACIONES

2.1.1 Resultados generales

Durante el primer trimestre de 2014, las exportaciones totales de mercancías desde las zonas francas colombianas registraron una disminución de 3,0% con relación al primer trimestre del año anterior, al pasar de US\$797,5 millones FOB a US\$773,8 millones FOB. (Gráficos 9 y 10).

Gráfico 9. Exportaciones totales 2005 – 2014 (I trimestre) ^P

Fuente: Zonas Francas. Cálculos DANE
P: Preliminar

Gráfico 10. Variación anual de las exportaciones totales 2006 – 2014 (I trimestre) ^P

Fuente: Zonas Francas. Cálculos DANE
P: Preliminar

² Aclaración: no es posible adicionar directamente la información de comercio exterior en las zonas francas colombianas de este boletín con la información publicada del comercio exterior colombiano, debido a que existe información de Zonas Francas que se encuentra en ambas investigaciones

En el trimestre de referencia, las Zonas Francas Permanentes Especiales registraron menores exportaciones de mercancías (-29,4%) en comparación al mismo trimestre del año anterior, lo que restó 20,8 puntos porcentuales a la variación total (-3,0%).

Por su parte, las exportaciones de las Zonas Francas Permanentes (ZFP) crecieron 61,2% lo que representó una contribución de 17,9 puntos porcentuales a la variación total de las exportaciones (-3,0%). Las que registraron mayores contribuciones fueron: ZFP Pacífico con 15,0 puntos porcentuales, ZFP Bogotá con 2,5 puntos porcentuales y ZFP Palmaseca con 2,0 puntos porcentuales.

Cuadro 3. Comportamiento del valor FOB de las exportaciones, según zonas francas 2014/2013 (I trimestre) ^P

Zonas Francas	I Trimestre		
	Variación (%)	Contribución (pp)	Participación (%)
Total	-3,0	-3,0	100,0
Zonas Francas Permanentes Especiales¹	-29,4	-20,8	51,5
Zonas Francas Permanentes²	61,2	17,9	48,5
ZFP Pacífico	*	15,0	16,8
ZFP Bogotá	63,2	2,5	6,5
ZFP Palmaseca	24,9	2,0	10,4
ZFP Rionegro	228,4	1,1	1,6
ZFP Cenauca	5,2	0,1	2,7
ZFP Candelaria	11,0	0,1	1,1
ZFP la Cayena	20,3	0,1	0,4
ZFP de Occidente	**	0,0	0,0
ZFP Conjunto Industrial Parque Sur	11,9	0,0	0,0
ZFP Parque Industrial Dexton	-100,0	0,0	0,0
ZFP Cúcuta	-76,6	0,0	0,0
ZFP las Americas	-10,9	0,0	0,1
ZFP Intexzona	-99,5	0,0	0,0
ZFP Santa Marta	-46,7	0,0	0,0
ZFP Tayrona	-4,1	0,0	0,8
ZFP Cartagena	-11,6	-0,4	3,0
ZFP Eje Cafetero	-77,3	-1,1	0,3
ZFP Barranquilla	-24,2	-1,5	4,8

Fuente: Zonas Francas. Cálculos DANE – ZF

^P: Preliminar

¹ Por reserva estadística se presenta un total de Zonas Francas Permanentes Especiales.

² Por reserva estadística se agregan algunas Zonas Francas Permanentes.

*: Variación superior a 1.000%

** : No presenta exportaciones en el período anterior.

Según operaciones, la disminución de las exportaciones en el primer trimestre de 2014 se explica principalmente por la menor salida al resto del mundo de bienes procesados o transformados por un usuario industrial de zona franca, que restó 2,6 puntos porcentuales a la variación total (-3,0%).

Gráfico 11. Comportamiento del valor FOB de las exportaciones, según principales operaciones 2014/2013 (I trimestre)^P

Fuente: Zonas Francas. Cálculos DANE

P: Preliminar

¹ Demás operaciones incluye: salidas al resto del mundo de equipos de oficina y elementos de consumo; salidas de muestras sin valor comercial debidamente marcadas como tal; y salidas temporales al resto del mundo de materias primas, insumos, bienes intermedios, partes y piezas para ser transformadas.

2.1.2 EXPORTACIONES SEGÚN PAÍSES DE DESTINO

Durante el primer trimestre de 2014, Estados Unidos participó con 59,2% del valor total exportado, le siguen en su orden: Aruba, Panamá, Ecuador, Bahamas, Islas Vírgenes, Guatemala y Venezuela.

Gráfico 12. Participación porcentual del valor FOB de las exportaciones, según país de destino 2014 (I trimestre)^P

Fuente: Zonas Francas. Cálculos DANE

P: Preliminar

En el primer trimestre del año 2014, las ventas externas de mercancías con destino a Guatemala restaron 12,0 puntos porcentuales a la variación de las exportaciones totales, al pasar de US\$111,8 millones FOB en el primer trimestre de 2013 a US\$16,5 millones FOB en el mismo periodo de 2014, lo que significó una disminución de 85,3%. Por contribución a la variación de las exportaciones, le siguen en su orden: República Dominicana, Honduras y Santa Lucía. Este comportamiento negativo se debe principalmente a las menores exportaciones de combustibles y aceites minerales y sus productos, que salen al resto del mundo una vez procesados o transformados por un usuario industrial de zona franca.

En contraste, en el primer trimestre las exportaciones a Estados Unidos pasan de US\$159,9 millones FOB en 2013 a US\$458,4 en 2014. Las mayores ventas a Estados Unidos se generan principalmente por el aumento de las exportaciones de perlas finas, piedras y metales preciosos y de combustibles y aceites minerales y sus productos, luego de haber sido transformados o procesados por un usuario industrial de la zona franca.

**Gráfico 13. Comportamiento del valor FOB de las exportaciones, según principales países de destino
2014/2013 (I trimestre) P**

Fuente: Zonas Francas. Cálculos DANE

P: Preliminar

2.2 COMPORTAMIENTO GENERAL DE LAS IMPORTACIONES

2.2.1 Resultados generales

Durante el primer trimestre de 2014, las importaciones totales de mercancías hacia las zonas francas colombianas disminuyeron 24,9%, con relación al mismo período del año anterior, al pasar de US\$742,8 millones CIF a US\$558,0 millones CIF. (Gráficos 14 y 15).

**Gráfico 14. Importaciones totales
2005 – 2014 (I trimestre) ^P**

Fuente: Zonas Francas. Cálculos DANE – ZF
P: Preliminar

**Gráfico 15. Variación anual de las importaciones totales
2006 – 2014 (I trimestre) ^P**

Fuente: Zonas Francas. Cálculos DANE
P: Preliminar

Según contribución a la variación de las importaciones totales en el primer trimestre de 2014, las ZFPE tuvieron una variación negativa de 27,8%, contribuyeron con 21,8 puntos porcentuales negativos.

Las ZFP disminuyeron 14,1%, lo que restó 3,0 puntos porcentuales a la variación de las importaciones. Las ZFP que más contribuyeron a la reducción de las importaciones fueron la ZFP Bogotá y la ZFP Barranquilla, con -1,9 puntos porcentuales cada una.

Cuadro 4. Comportamiento del valor CIF de las importaciones, según zonas francas 2014/2013 (I trimestre) ^P

Zonas Francas	I Trimestre		
	Variación (%)	Contribución (pp)	Participación (%)
Total	-24,9	-24,9	100,0
Zonas Francas Permanentes Especiales¹	-27,8	-21,8	75,3
Zonas Francas Permanentes²	-14,1	-3,0	24,7
ZFP Bogotá	-25,7	-1,9	7,2
ZFP Barranquilla	-35,1	-1,9	4,6
ZFP Eje Cafetero	-47,2	-0,5	0,7
ZFP del Cauca	-21,2	-0,5	2,3
ZFP Brisa	-100,0	-0,1	0,0
ZFP Palmaseca	-10,9	-0,1	0,7
ZFP Parque Industrial Dexton	-18,2	-0,1	0,3
ZFP Intexzona	-53,4	-0,1	0,1
ZFP la Cayena	-20,8	-0,1	0,3
ZFP Santa Marta	-25,3	0,0	0,0
ZFP las Américas	-56,8	0,0	0,0
ZFP de Occidente	*	0,0	0,0
ZFP Cúcuta	140,0	0,0	0,0
ZFP Tayrona	25,2	0,2	1,1
ZFP Pacífico	26,4	0,2	1,2
ZFP Conjunto Industrial Parque Sur	101,0	0,3	0,7
ZFP Candelaria	29,6	0,3	1,6
ZFP Cartagena	21,5	0,3	2,5
ZFP Rionegro	175,2	0,4	0,9
Demás Zonas Francas Permanentes²	411,8	0,3	0,4

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

*Variación superior a 1.000%

¹ Por reserva estadística se presenta un total de Zonas Francas Permanentes Especiales.

² Por reserva estadística, se agregan las Zonas Francas Permanentes que contienen hasta tres usuarios calificados.

Durante el primer trimestre de 2014, la disminución de 24,9% de las importaciones totales se explica principalmente por la reducción de 57,0% de los ingresos desde el resto del mundo de maquinaria, equipos y repuestos para el desarrollo de la actividad de un usuario de zona franca, lo que restó 21,5 puntos porcentuales a la variación total.

Gráfico 16. Comportamiento del valor CIF de las importaciones, según principales operaciones 2014/2013 (I trimestre)^P

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

¹. Demás operaciones incluye: ingreso de muestras sin valor comercial debidamente marcadas como tal; reingreso definitivo desde el resto del mundo de mercancías que salieron temporalmente para su transformación; e ingreso desde el resto del mundo de equipos de oficina para el desarrollo de la actividad de los usuarios.

2.2.2 IMPORTACIONES SEGÚN PAÍSES DE ORIGEN

Para el primer trimestre de 2014, Estados Unidos participó con 71,8% del total de bienes importados, le siguieron en su orden China, Alemania, España, Italia, Corea y México.

Gráfico 17. Participación porcentual del valor CIF de las importaciones, según país de origen 2014 (I trimestre)^P

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

En el primer trimestre de 2014, la disminución en las importaciones obedeció en parte a la menor compra de los productos originarios de Trinidad y Tobago que, con una disminución de 98,7%, contribuyó con 6,6 puntos porcentuales negativos, al pasar de US\$49,4 millones en el primer trimestre de 2013 a US\$0,6 millones en el mismo periodo de 2014. Al aporte negativo de Trinidad y Tobago, le siguen en su orden: Italia, China y España.

El comportamiento negativo, se explica por las menores importaciones desde Trinidad y Tobago, Italia y España de combustibles y aceites minerales y sus productos, que ingresaron temporalmente como materias primas, insumos, bienes intermedios, partes y piezas para ser transformadas y/o para el desarrollo de la actividad de un usuario de zona franca.

La disminución de las importaciones desde China se explica por las menores compras de reactores nucleares, calderas, máquinas y partes que ingresaron para el desarrollo de la actividad de un usuario de zona franca.

**Gráfico 18. Comportamiento del valor CIF de las importaciones, según principales países de origen
2014/2013 (I trimestre) P**

Fuente: Zonas Francas. Cálculos DANE

P: Preliminar

2.3. COMPORTAMIENTO GENERAL DE LA BALANZA COMERCIAL

En el primer trimestre de 2014, la balanza comercial de las zonas francas colombianas registró un superávit de US\$234,3 millones FOB. En el mismo periodo del año anterior se había registrado un superávit de US\$90,6 millones FOB.

**Gráfico 19. Balanza comercial
2014 (I trimestre) ^P**

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

2.3.1 Balanza comercial según zonas francas

Al analizar la balanza comercial para los corrido en los tres (3) primeros meses de los años 2014 y 2013, se destacaron los siguientes resultados:

- Las ZFPE pasaron de presentar superávit a registrar déficit, con una disminución de la balanza comercial en US\$20,4 millones FOB.
- Las ZFP presentaron un incremento del superávit en su balanza comercial de US\$244,1 millones FOB. Los superávit más altos los registraron la ZFP Pacífico (US\$123,8) y la ZFP Palmaseca (US\$76,6).
 - El superávit de la ZFP Pacífico aumentó en US\$118,5 millones.
 - El superávit de la ZFP Palmaseca creció en US\$16,4 millones.
 - El superávit de la ZFP de Barranquilla aumentó en US\$1,4 millones.
 - La ZFP Bogotá pasó de registrar déficit a presentar superávit, con un aumento de la balanza comercial de US\$33,2 millones.
 - El déficit de la ZFP Conjunto Industrial Parque Sur se incrementó en US\$1,9 millones.

Gráfico 20. Balanza comercial, por zonas francas 2013 – 2014 (Enero - marzo) ^P

Fuente: Zonas Francas. Cálculos DANE

^P: Preliminar

¹ Por reserva estadística se presenta un total de Zonas Francas Permanentes Especiales (ZFPE).

² Por reserva estadística, se agregan las Zonas Francas Permanentes (ZFP) que contienen hasta tres usuarios calificados

2.3.2 Balanza comercial según países

Enero – marzo (2014 – 2013) ^P

Al analizar la balanza comercial por países para los tres primeros meses del año 2014 en relación al mismo período del año 2013, se destacaron los siguientes resultados:

- Los superávits más altos en lo corrido del año 2014, se presentaron con Estados Unidos (US\$67,6 millones), Aruba (US\$43,4 millones) y Panamá (US\$41,8 millones). Por su parte, los mayores déficits se registraron con China (US\$29,1 millones), Alemania (US\$18,5 millones) y España (US\$10,2 millones).
- La balanza comercial con Estados Unidos aumentó en US\$296,0 millones FOB.
- El superávit con Aruba disminuyó en US\$16,4 millones.
- El superávit con Panamá aumentó en US\$27,1 millones.
- El superávit con Ecuador se redujo en US\$23,8 millones.
- El superávit con Bahamas aumentó US\$2,3 millones.

- El déficit con Corea se incrementó en US\$2,0 millones.
- El déficit con España fue menor en US\$16,9 millones.
- El déficit con Alemania disminuyó en US\$2,7 millones.
- El déficit con China disminuyó en US\$27,0 millones.

**Gráfico 21. Balanza comercial, por países
2014 – 2013 (Enero - marzo)^P**

Fuente: Zonas Francas. Cálculos DANE
^P: Preliminar

FICHA METODOLÓGICA

Objetivo: presentar la información del movimiento y comercio exterior de mercancías de las zonas francas ubicadas en el territorio nacional.

Tipo de investigación: Registros Administrativos de zonas francas que reportaron información hasta el primer trimestre de 2014 y que cumplieran con los parámetros estadísticos de calidad en la información.

Fuentes de información: zonas francas.

Periodicidad: trimestral.

Cobertura: nacional.

Principales términos utilizados

- **Zona Franca:** área geográfica delimitada dentro del territorio nacional, cuyo objeto es desarrollar actividades industriales de bienes y de servicios, o actividades comerciales; con una normatividad especial en materia tributaria, aduanera y de comercio exterior. (Legislación aduanera)
- **Zonas Francas Permanentes (ZFP):** La ZFP es un área geográfica delimitada dentro del territorio nacional con normatividad especial y donde se desarrollan actividades industriales de bienes y de servicios, o actividades comerciales. Las zonas francas permanentes están conformadas por más de un usuario (multiusuario). La ZFP es administrada por un usuario operador.
- **Zonas Francas Permanentes Especiales (ZFPE):** autorizada para que una empresa desarrolle sus actividades industriales o de servicios en un área determinada por la misma, siempre y cuando se trate de proyectos de alto impacto económico y social para el país. (Ministerio de Comercio Exterior).
- **Mercancía:** todo bien clasificable en el arancel de aduanas, susceptible de ser transportado y sujeto a un régimen aduanero.
- **Valor FOB (Free on board):** corresponde al precio de venta de los bienes embarcados a otros países, puestos en el medio de transporte, sin incluir valor de seguro y fletes.
- **Valor CIF (Cost, Insurance, Freight, Costo, Seguro y Flete):** es el precio total de la mercancía que incluye en su valor, los costos por seguros y fletes.
- **País de destino:** es aquel conocido, en el momento del despacho, como el último país en donde los bienes serán entregados.
- **País de origen:** es aquel donde se ha completado la última fase del proceso de fabricación para que el producto adopte su forma final.
- **Operaciones:** describe las transacciones realizadas por los usuarios establecidos en una Zona Franca.

Variación analizada

- **Variación anual:** variación porcentual calculada entre el año en referencia (t) y el año inmediatamente anterior (t-1). Se calcula la variación anual para el trimestre de referencia y para lo corrido del año.

Convenciones

P Cifras provisionales de avance, por falta de cobertura total y/o revisión completa de la información

** : No se puede calcular la variación por no registrar información en el período base de comparación.

: No es aplicable.

Códigos de operación para el cálculo del movimiento de mercancías y comercio exterior en las zonas francas colombianas:

Movimiento de mercancías: para el cálculo del movimiento de mercancías en zonas francas se excluyeron los siguientes códigos de operación: 106, 108, 109, 111, 114, 117, 118, 120, 122, 203, 205, 208, 210, 212, 214, 216, 218, 219, 222, 225, 310, 316, 318, 320, 328, 331, 409, 412, 417, 419, 425, 426, 429, 438, 506, 507, 509, 514, 602, 606, 607, 614, 706, 710, 711, 802, 804, 806, 811, 812, 980, 981, 982, 983, 984, 985, 986.

Comercio exterior: el comercio exterior en zonas francas hace referencia a las operaciones con el resto del mundo. Las operaciones incluidas en el análisis según metodología de estadísticas de comercio exterior de bienes en zonas francas son las siguientes: 101, 103, 104, 107, 115, 116, 121, 201, 204, 206, 207, 209, 211, 217, 224.

ANEXO 1.

Operaciones incluidas en el cálculo de comercio exterior de las zonas francas colombianas

Código Operación	Operación
101	Ingreso desde el resto del mundo de maquinaria, equipos y repuestos para el desarrollo de la actividad de un usuario de zona franca.
103	Ingreso temporal desde el resto del mundo de materias primas, insumos, bienes intermedios, partes y piezas para ser transformadas.
104	Ingreso de muestras sin valor comercial debidamente marcadas como tal.
107	Reingreso definitivo desde el resto del mundo de mercancías que salieron temporalmente para transformación.
115	Ingreso de elementos de consumo necesarios para el desarrollo de la actividad del usuario.
116	Ingreso desde el resto del mundo de equipos de oficina para el desarrollo de la actividad de los usuarios.
121	Ingreso de mercancías, materias primas, partes, insumos para ser consumidos o distribuidos gratuitamente en ZF.
201	Salida definitiva por ventas al resto del mundo de maquinaria y equipo que había ingresado a la zona franca.
204	Salida de muestras sin valor comercial debidamente marcadas como tal.
206	Salida temporal al resto del mundo de materias primas, insumos, bienes intermedios, partes y piezas para ser transformadas.
209	Salida definitiva al resto del mundo de mercancías que ingresaron de otra zona franca colombiana para ser procesadas reparadas o transformadas.
211	Salida al resto del mundo de bienes procesados o transformados por un usuario industrial de zona franca.
217	Salida al resto del mundo de equipos de oficina y elementos de consumo.
224	Salidas definitivas de mercancías materias primas, partes, insumos que no fueron consumidos, distribuidos o utilizados en zona franca.

Impreso en la Dirección de Difusión, Mercadeo y Cultura Estadística

Departamento Administrativo Nacional de Estadística - DANE

Bogotá, D.C. - Colombia – mayo de 2014