

COMERCIO EXTERIOR DE CHILE

enero-marzo 2019

MAYO 2019

MINISTERIO DE RELACIONES EXTERIORES
DIRECCIÓN GENERAL DE RELACIONES ECONÓMICAS INTERNACIONALES

Subdepartamento de Información Comercial
Subdepartamento de Gestión del Conocimiento
DEPARTAMENTO DE ESTUDIOS

DIRECON
Ministerio de
Relaciones Exteriores

Gobierno de Chile

Este documento fue elaborado por los Subdepartamentos de Información
Comercial y de Gestión del Conocimiento del Departamento de Estudios
de la Dirección General de Relaciones Económicas Internacionales
del Ministerio de Relaciones Exteriores de Chile.

Cualquier reproducción del presente documento, total o parcial,
debe citar expresamente la fuente señalada.

*Cifras sujetas a revisión

Contenido

RESUMEN EJECUTIVO	4
1 COMERCIO EXTERIOR CHILENO	6
1.1 EXPORTACIONES POR SOCIO Y POR SECTOR.....	11
1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN	13
2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES	15
2.1 CHINA	15
2.2 ESTADOS UNIDOS	17
2.3 UNIÓN EUROPEA.....	19
2.4 MERCOSUR	20
2.4.1 ARGENTINA	21
2.4.2 BRASIL	22
2.5 JAPÓN	23
2.6 ALIANZA DEL PACÍFICO	24
2.6.1 MÉXICO	26
2.6.2 COLOMBIA	27
2.6.3 PERÚ.....	28
2.7 COREA DEL SUR	29
2.8 INDIA	30
3 ANEXO.....	31
3.1 APEC	31
3.2 CPTPP	32
3.3 Principales Productos Exportados por Sector	33
3.4 Principales Productos Importados por Tipo de Bien	35

RESUMEN EJECUTIVO

Las perspectivas de un menor crecimiento económico mundial y chileno, en conjunto con los efectos y la incertidumbre global derivado de la guerra comercial fueron afectando el comercio exterior de Chile. En efecto, durante el primer trimestre de 2019, el intercambio comercial de Chile totalizó US\$35.786 millones, con una caída interanual de 2,8%. La baja se atribuye, fundamentalmente, a las menores exportaciones en el período.

La mayor caída de las exportaciones frente a las importaciones en el período implicó una reducción en el superávit de la balanza comercial de Chile que se situó en US\$1.915 millones.

Las exportaciones totales totalizaron US\$18.411 millones, experimentando una caída anual de 5,1%. Desde el punto de vista de la composición exportadora, el menor dinamismo se explica, principalmente, por los envíos de cobre, que se redujeron en un 8,4% anual, tras totalizar US\$8.098 millones. La caída de 10,6% anual en el precio promedio del mineral en el primer trimestre, contribuyó con el resultado anterior.

En tanto, los embarques distintos al cobre registraron US\$10.313 millones, con una baja anual de 2,3% en el primer trimestre de 2019. De esta manera, la participación de los envíos no cobre pasaron a representar un 56% del total exportado en dicho período.

Respecto de los socios comerciales de Chile, el intercambio comercial con las economías con acuerdos comerciales vigentes fue de US\$33.800 millones, en el primer trimestre de 2019, mercados que concentraron un 94,4% del comercio exterior de Chile con el mundo, el 94,3% de las exportaciones y un 94,6% de las importaciones. En tanto, el comercio con el resto de los mercados ascendió a US\$1.986 millones.

Desde el punto de vista de los principales socios por Acuerdos Comerciales, China sigue liderando el intercambio comercial, tras concentrar un 30% del intercambio comercial, seguido por Estados Unidos (17%) y la Unión Europea (14%). De los mercados de América Latina, Mercosur, Alianza del Pacífico, Ecuador, Bolivia y Centroamérica concentraron un 14% de los envíos totales.

Según actividad económica, los embarques desde el sector silvoagropecuario y pesquero se redujeron en un 0,8% anual, acumulando US\$2.580 millones. Destacan los

envíos de frutas por US\$2.399 millones, con envíos históricos en el caso de las cerezas por US\$834 millones tras un alza de 1,5%, los arándanos con US\$495 millones gracias a un incremento de 2,1% y las ciruelas con US\$158 millones y un aumento anual de 26,4%. En este sector China lideró los envíos por US\$1.019 millones, acumulando un 40% de las ventas externas, seguido por Estados Unidos con un 27% y la Unión Europea con una participación de un 15%.

Por su parte, las exportaciones mineras ascendieron a US\$8.784 millones, con una contracción anual de 9,2%. China lideró estos envíos, tras concentrar un 43%, seguido por Japón con un 13%.

Por otro lado, los envíos industriales ascendieron a US\$7.047 millones, experimentando una caída anual de un 1,1%. Estados Unidos lideró estos embarques, concentrando un 18%, seguido de China, Japón y Mercosur.

El menor ritmo de crecimiento de Chile y el mundo fueron afectando paulatinamente las importaciones chilenas, al registrar US\$17.375 millones con una leve caída anual de 0,3%. Por mercado de origen, China se constituyó como el principal proveedor de bienes para nuestro país, seguido por Estados Unidos, la Unión Europea y Mercosur.

Los bienes intermedios concentraron un 49% del total importado con un alza anual de 0,5%. Estados Unidos se posicionó nuevamente como el principal proveedor de estos bienes, con una participación de 22% en las importaciones, seguido de Mercosur con un 18%. Las compras de bienes de capital se incrementaron en un 1,5% anual, tras registrar US\$3.523 millones, liderando las internaciones desde Unión Europea, China y Estados Unidos. En tanto, los bienes de consumo se redujeron en un 2,9%, tras registrar US\$5.269 millones, siendo China el principal proveedor con US\$2.229 millones.

La incertidumbre generada por la guerra comercial ha provocado una desaceleración de las principales economías en los últimos meses como también ha hecho corregir a la baja las proyecciones de crecimiento, explicando la merma del comercio exterior de Chile durante el primer trimestre del año. No obstante, se espera que el intercambio comercial chileno de 2019 muestre un incremento anual, aunque a una tasa menor que la alcanzada durante el último año.

ECONOMÍA MUNDIAL 2019 Y EXPORTACIONES CHILENAS
Enero - marzo, 2019/2018
 (variación anual, %)

Fuente: Departamento de Estudios, DIRECON-ProChile, en base a cifras del Banco Central de Chile y el FMI (World Economic Outlook database, abril, 2019).
 *Variación anual en las exportaciones chilenas por mercado de destino, período enero-marzo 2019/2018.

1 COMERCIO EXTERIOR CHILENO

Las perspectivas de un menor crecimiento económico mundial y chileno en conjunto con los efectos y la incertidumbre global derivados de la guerra comercial fueron afectando el comercio exterior de Chile. En efecto, durante el primer trimestre de 2019, el intercambio comercial de Chile totalizó US\$35.786 millones, con una caída interanual de 2,8% baja atribuible, fundamentalmente, a las menores exportaciones en el período.

Dada la mayor caída en las exportaciones frente a las importaciones en el período, el superávit de la balanza comercial de Chile se redujo a US\$1.915 millones.

Gráfico 1-1: Intercambio y Balanza Comercial enero-marzo 2012-2019 (millones US\$FOB)

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Respecto de los socios comerciales de Chile, el intercambio comercial con las economías con acuerdos comerciales vigentes fue de US\$33.800 millones en el primer trimestre de 2019, mercados que concentraron un 94,4% del comercio exterior de Chile con el mundo, el 94,3% de las exportaciones y un 94,6% de las importaciones. Por otro lado, el comercio con el resto de los mercados ascendió a US\$1.986 millones.

El intercambio comercial efectuado con los siete principales socios ascendió a US\$30.409 millones, representando un 85% del comercio exterior total.

Por mercados, China continúa siendo el principal socio comercial en el primer trimestre, concentrando un 28% del total del comercio chileno, siendo el principal comprador y proveedor del país. Le siguen Estados Unidos y la Unión Europea con el 16% y un 13%, respectivamente.

Por otro lado, sigue destacando la presencia de países asiáticos entre los principales socios comerciales. En efecto, China, Japón, Corea del Sur e India, ocuparon el primer, quinto, séptimo y octavo lugar, respectivamente concentrando un 42% del intercambio comercial de Chile.

En tanto, en América Latina, Mercosur fue el primer socio, seguido por Alianza del Pacífico, Ecuador, Bolivia y Centroamérica, concentrando un 19% del intercambio total en el primer trimestre de 2019.

Cuadro 1-1a: Ranking Intercambio Comercial por socio con Acuerdo Comercial, enero-marzo 2019 (millones US\$)

Socio con acuerdo comercial (1)	Intercambio Comercial				Exportaciones				Importaciones			
	Ranking		MM US\$	% part. c/r total socios con a. c.	Ranking		MM US\$	% part. c/r total socios con a. c.	Ranking		MM US\$	% part. c/r total socios con a. c.
	Mercados	Acuerdo			Mercados	Acuerdo			Mercados	Acuerdo		
R.P. China (2006)	1	1	10.077	30%	1	1	5.626	32%	1	1	4.452	28%
Estados Unidos (2004)	2	2	5.657	17%	2	2	2.642	15%	2	2	3.014	19%
Unión Europea (2003)	3	3	4.655	14%	3	3	2.021	12%	4	3	2.634	13%
Mercosur (1996)	4	4	3.628	11%	6	6	1.157	6,7%	3	4	2.471	16%
Japón (2007)	5	5	2.631	7,8%	4	4	2.001	12%	9	6	631	4,0%
Alianza del Pacífico(2016)	6	6	2.097	6,2%	7	7	958	5,5%	6	5	1.139	7,2%
Corea del Sur (2004)	7	7	1.663	4,9%	5	5	1.263	7,3%	13	8	400	2,5%
India (2007)	8	8	599	1,8%	10	8	348	2,0%	17	9	251	1,6%
Ecuador (2010)	9	9	523	1,5%	17	11	115	0,7%	11	7	407	2,6%
Canadá (1997)	10	10	481	1,4%	13	9	274	1,6%	20	10	207	1,3%
Bolivia (1993)	12	11	289	0,9%	14	10	265	1,5%	51	20	23	0,1%
Tailandia (2015)	13	12	275	0,8%	18	14	106	0,6%	23	11	169	1,1%
Vietnam (2014)	14	13	236	0,7%	19	15	69	0,4%	24	12	167	1,1%
EFTA (2004) (2)	-	14	218	0,6%	-	12	112	0,6%	-	14	106	0,7%
Centroamérica (3)	-	15	148	0,4%	-	13	112	0,6%	-	18	36	0,2%
Turquía (2011)	19	16	147	0,4%	28	19	38	0,2%	29	13	109	0,7%
Australia (2009)	21	17	121	0,4%	23	17	54	0,3%	35	15	66	0,4%
Malasia (2012)	22	18	116	0,3%	22	16	55	0,3%	37	16	61	0,4%
P4 (2006) (4)	-	19	106	0,3%	-	18	51	0,3%	-	17	55	0,3%
Hong Kong (2014)	29	20	48	0,1%	40	22	22	0,1%	49	19	26	0,2%
Panamá (2008)	30	21	45	0,1%	30	20	32	0,2%	56	21	13	0,1%
Venezuela (1993)	33	22	30	0,1%	31	21	29	0,2%	88	23	1,2	0,01%
Cuba (2008)	42	23	9	0,03%	52	23	7	0,04%	87	22	1,5	0,01%
Total socios con a. comercial			33.800				17.358				16.442	
Comercio exterior total			35.786				18.411				17.375	
Socios comerciales en el comercio exterior chileno			94%				94%				95%	

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.

(1): Año de entrada en vigencia del Acuerdo.

(2): EFTA: Islandia, Liechtenstein, Noruega, Suiza.

(3): Centroamérica: Costa Rica (2002), El Salvador (2002), Guatemala (2010), Honduras (2008), Nicaragua (2012).

(4): P4: Chile, Brunei Darussalam, Nueva Zelanda, Singapur.

Notas:

1. En el caso de Alianza del Pacífico (compuesto por países con los cuales Chile tiene un Acuerdo Comercial vigente: Colombia (1994), México (1999) y Perú (2009)), este es un Protocolo Comercial, cuya entrada en vigencia internacional fue el 1 de mayo de 2016.

2. En los casos de Colombia, Ecuador, México y Perú se informa el año de entrada en vigencia del acuerdo que actualmente rige las relaciones comerciales de Chile; sin embargo, le precede un Acuerdo de Complementación Económica.

3. Ranking por mercados: posición que detenta el socio con acuerdo comercial en el total de las contrapartes comerciales de Chile con el mundo. Unión Europea, Alianza del Pacífico y Mercosur son contados como una contraparte comercial, respectivamente.

4. Ranking por acuerdo: posición que detenta el socio con acuerdo comercial en el total de los 26 acuerdos que Chile tiene vigentes. En este informe suman 23 acuerdos ya que se considera la Alianza del Pacífico, por lo que Colombia, México y Perú no pueden ser considerados en forma independiente.

Cuadro 1-2b: Ranking Intercambio Comercial por país, enero-marzo 2019 (millones US\$)

Países con y sin Acuerdo Comercial	Intercambio Comercial			Exportaciones			Importaciones		
	Ranking	MM US\$	% part. c/r total	Ranking	MM US\$	% part. c/r total	Ranking	MM US\$	% part. c/r total
China	1	10.077	28%	1	5.626	31%	1	4.452	26%
Estados Unidos	2	5.657	16%	2	2.642	14%	2	3.014	17%
Japón	3	2.631	7,4%	3	2.001	11%	6	631	3,6%
Brasil	4	2.124	5,9%	5	775	4,2%	3	1.348	7,8%
Corea del Sur	5	1.663	4,6%	4	1.263	6,9%	10	400	2,3%
Argentina	6	1.072	3,0%	20	153	0,8%	4	919	5,3%
México	7	969	2,7%	8	366	2,0%	7	603	3,5%
Alemania	8	892	2,5%	14	238	1,3%	5	654	3,8%
España	9	735	2,1%	11	330	1,8%	9	405	2,3%
Perú	10	674	1,9%	7	440	2,4%	15	234	1,3%
Países Bajos	11	616	1,7%	6	502	2,7%	23	114	0,7%
India	12	599	1,7%	9	348	1,9%	14	251	1,4%
Francia	13	566	1,6%	15	236	1,3%	11	330	1,9%
Ecuador	14	523	1,5%	22	115	0,6%	8	407	2,3%
Canadá	15	481	1,3%	12	274	1,5%	16	207	1,2%
Italia	16	481	1,3%	19	165	0,9%	12	315	1,8%
Colombia	17	454	1,3%	21	152	0,8%	13	302	1,7%
Taiwán, China	18	408	1,1%	10	342	1,9%	30	66	0,4%
Paraguay	19	379	1,1%	16	202	1,1%	17	177	1,0%
Reino Unido	20	351	1,0%	17	191	1,0%	20	159	0,9%
Bolivia	21	289	0,8%	13	265	1,4%	45	23	0,1%
Tailandia	22	275	0,8%	24	106	0,6%	18	169	1,0%
Vietnam	23	236	0,7%	27	69	0,4%	19	167	1,0%
Comercio exterior total		35.786			18.411			17.375	

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.

En el primer trimestre del año 2019, las exportaciones totales ascendieron a US\$18.411 millones, experimentando una caída anual de 5,1%. Este menor dinamismo se explica, principalmente, por los envíos de cobre, que se redujeron en un 8,4% anual, tras totalizar US\$8.098 millones. La caída de 10,6% anual en el precio promedio del mineral en el primer trimestre, contribuyó con el resultado anterior. Cabe destacar que los embarques no cobre concentraron un 56% del total, tras registrar US\$10.313 millones, con una baja anual de 2,3% en el primer trimestre.

Cuadro 1-3: Exportaciones de cobre y no cobre de Chile enero-marzo 2019/2018 (millones US\$FOB)

	enero-marzo		Variación
	2018	2019	anual (1)
Cobre	8.842	8.098	-8,4%
No cobre	10.555	10.313	-2,3%
Total exportaciones (FOB)	19.397	18.411	-5,1%

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Cuadro 1-4: Comercio exterior de Chile enero-marzo 2019/2018 (millones de US\$ y %)

	enero-marzo		Variación
	2018	2019	anual (1)
Intercambio comercial(1+2)	36.830	35.786	-2,8%
1. Total exportaciones (FOB)	19.397	18.411	-5,1%
I. Agropecuario, silvícola y pesquero	2.600	2.580	-0,8%
Fruta	2.424	2.399	-1,0%
Resto	177	181	2,2%
II. Minería	8.842	8.098	-8,4%
Cobre	8.842	8.098	-8,4%
Resto	828	686	-17%
III. Industria	7.126	7.047	-1,1%
Alimentos procesados	2.538	2.636	3,9%
Salmón	1.369	1.468	7,3%
Alimentos procesados sin salmón	1.169	1.168	-0,1%
Bebidas y tabaco	544	535	-1,7%
Vino embotellado	368	347	-5,9%
Celulosa, papel y otros	1.009	931	-7,7%
Celulosa*	793	691	-13%
Forestal y muebles de la madera	620	618	-0,4%
Industria metálica básica	186	171	-7,9%
Productos metálicos, maquinaria y equipos	580	533	-8,1%
Químicos	1.330	1.310	-1,5%
Otros productos industriales	319	314	-1,8%
2. Total importaciones (CIF)	17.434	17.375	-0,3%
I. Bienes intermedios	8.538	8.583	0,5%
Petróleo	927	842	-9,1%
II. Bienes de consumo	5.425	5.269	-2,9%
III. Bienes de capital	3.470	3.523	1,5%
3. Total importaciones (FOB)	16.446	16.496	0,3%
Saldo balanza comercial (FOB)(1-3)	2.951	1.915	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Desde el sector silvoagropecuario y pesquero, las exportaciones se redujeron a una tasa anual de 0,8% en el primer trimestre del año, acumulando US\$2.580 millones. Estos fueron influidos por el desempeño de las exportaciones de frutas los que, concentrando el 93% de las exportaciones del sector, experimentaron una caída anual de 1,0%.

Pese a lo anterior, distintas frutas frescas lograron su mejor registro histórico para un primer trimestre. Dentro de estas se cuentan a las cerezas con envíos por US\$834 millones tras un alza de 1,5%, los arándanos con US\$495 millones gracias a un incremento de 2,1% y las ciruelas con US\$158 millones y un aumento anual de 26,4%. De igual forma, sobresalen las exportaciones por US\$44 millones de semillas de hortalizas.

Por su parte, las exportaciones industriales ascendieron a US\$7.047 millones, con una leve baja anual de 1,1%, en comparación a enero-marzo de 2018. Lo anterior se explica, en parte, por la alta base de comparación dado las cifras récord alcanzadas por los envíos industriales en el primer trimestre de 2018. Los alimentos procesados continúan liderando el sector al concentrar el 37% de sus envíos y lograr su máxima histórica tras sumar US\$2.636 millones. Entre los alimentos, destacan los embarques récord de salmón (US\$1.468 millones), carne de cerdo (US\$126 millones), fruta deshidratada (US\$57 millones) y fruta en conserva (US\$27 millones), como también el incremento interanual de 22% en las exportaciones de jugo de fruta.

En tanto, las exportaciones de productos forestales y muebles de madera sumaron US\$618 millones, tras un leve descenso anual de 0,4%, mientras que los embarques de celulosa blanqueada y semiblanqueada de coníferas y eucaliptus anotaron un retroceso interanual de 13%, explicado principalmente por la gran expansión de los envíos del producto durante la primera parte de 2018, lo que originó una alta base de comparación.

Otros productos industriales con destacado desempeño durante el primer trimestre de 2019, son las cartulinas que alcanzaron exportaciones por US\$77 millones, tras un alza interanual de 32%; los neumáticos con US\$87 millones e incremento por 31,4%; el ferromolibdeno con US\$48 millones y crecimiento de 5,9% y el yodo con US\$134 millones gracias a una expansión de 29,7%.

Por otro lado, en los tres primeros meses de 2019, las importaciones totalizaron US\$17.375

millones, experimentando un leve retroceso anual de 0,3%, respecto a igual período del año 2018. La baja se explica, fundamentalmente, por las menores internaciones de bienes de consumo.

Respecto de los bienes intermedios, éstos concentraron un 49% del total por US\$8.583 millones con un alza anual de 0,5%. Destacan las internaciones de petróleo con un US\$842 millones, aunque experimentaron una caída anual de 9,1%. Asimismo, se redujeron las compras de gas licuado (-33,2%). En tanto, las internaciones de partes y piezas de maquinaria para la minería y la construcción se redujeron en 7,9% anual, tras registrar US\$126 millones. Por su parte, las compras de partes y piezas de maquinaria para uso distinto de minería y construcción totalizaron US\$600 millones. Por otro lado, sobresalen los máximos históricos alcanzados en las importaciones de productos metálicos (US\$895 millones), trigo y maíz (US\$201 millones) y cartón y papel (US\$187 millones). Asimismo, las compras de otros bienes intermedios logran destacadas alzas anuales, como los aceites lubricantes (+70%) y el gas natural gaseoso (+1170%).

En tanto, las importaciones de bienes de capital ascendieron a US\$3.523 millones, tras un alza de 1,5% respecto al primer trimestre de 2018. Las internaciones de buses destacan dentro del sector al lograr la cifra récord de US\$214 millones gracias a una expansión anual de 87,6%. De igual forma, sobresalen las compras de calderas de vapor que se multiplicaron por nueve para alcanzar los US\$45 millones, el crecimiento de 46% en las importaciones de maquinaria para la minería y la construcción.

Por su parte, las importaciones de bienes de consumo totalizaron US\$5.269 millones, tras una baja anual de 1,8%. Los bienes de consumo durables representaron el 31% de las internaciones del sector. Destacan las internaciones de electrodomésticos (US\$200 millones) y televisores (US\$198 millones) con expansiones interanuales de 13% y 37%, respectivamente. Otros bienes de consumo que alcanzaron elevadas importaciones en el período son los perfumes con US\$205 millones y las bebidas y alcoholes con US\$113 millones.

La incertidumbre generada por la guerra comercial ha provocado una desaceleración de las principales economías en los últimos meses como también ha hecho corregir a la baja las proyecciones de crecimiento, explicando la merma del comercio exterior de Chile durante el primer trimestre del año. No obstante, se espera que el intercambio comercial chileno de 2019 muestre un incremento anual, aunque a una tasa menor que la alcanzada durante el último año.

1.1 EXPORTACIONES POR SOCIO Y POR SECTOR

Cuadro 1-5: Exportaciones chilenas por socio con acuerdo enero-marzo 2019/2018 (millones US\$FOB y %)

Socio con acuerdo comercial ¹	2018	2019	Variación anual (5)
Exportaciones			
R.P. China (2006)	5.893	5.626	-4,5%
Estados Unidos (2004)	3.211	2.642	-18%
Unión Europea (2003)	2.234	2.021	-9,5%
Japón (2007)	1.880	2.001	6,4%
Corea del Sur (2004)	1.189	1.263	6,2%
Mercosur (1996)	1.152	1.157	0,4%
Alianza del Pacífico	880	958	8,9%
India (2007)	446	348	-22%
Canadá (1997)	312	274	-12%
Bolivia (1993)	289	265	-8,1%
Ecuador (2010)	102	115	13%
EFTA (2004) ⁽²⁾	129	112	-13%
Centroamérica ⁽³⁾	131	112	-15%
Tailandia (2015)	120	106	-12%
Vietnam (2014)	78	69	-11%
Malasia (2012)	37	55	48%
Australia (2009)	53	54	1,7%
P4 (2006) ⁽⁴⁾	33	51	54%
Turquía (2011)	60	38	-36%
Panamá (2008)	44	32	-28%
Venezuela (1993)	28	29	6,2%
Hong Kong (2014)	40	22	-44%
Cuba (2008)	6,4	7,1	11%
Total exportaciones socios con a. comercial	18.349	17.358	-5,4%
Total exportaciones socios sin a. comercial	1.048	1.053	0,4%
Total exportaciones de Chile	19.397	18.411	-5,1%

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.

(1): Año de entrada en vigencia del Acuerdo.

(2): EFTA: Islandia, Liechtenstein, Noruega, Suiza.

(3): Centroamérica: Costa Rica (2002), El Salvador (2002), Guatemala (2010), Honduras (2008), Nicaragua (2012).

(4): P4: Chile, Brunei Darussalam, Nueva Zelanda, Singapur.

(5): La variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Durante el primer trimestre del año, el 94,3% de las exportaciones chilenas tuvo como destino economías con las cuales Chile tiene acuerdos comerciales. Lo anterior significa un leve descenso de 94,6% en comparación al registro del primer trimestre de 2018.

Los envíos a socios con acuerdo comercial sumaron US\$17.358 millones, tras un retroceso de 5,4% en relación a igual período del año anterior, que equivale a una disminución de US\$990 millones. Por su parte, los embarques a economías con las cuales Chile no tiene acuerdos comerciales totalizaron US\$1.053 millones

gracias a un incremento interanual de 0,4%, correspondiente a un alza de US\$4,3 millones.

China se mantiene como el principal destino de las exportaciones chilenas y ve crecer su participación de 30,4% durante el primer trimestre de 2018 a 30,6% durante el mismo período del presente año, pese a registrar un descenso interanual de 4,5%. En la segunda posición se mantiene Estados Unidos, pero con una baja de 16,6% a 14,4% en su participación sobre el total de exportaciones chilenas provocada por el retroceso de 18% en los envíos al país de Norte América. Luego, el peso relativo de la Unión Europea sobre los embarques chilenos disminuye de 11,5% a 11,0% debido a la variación negativa de 9,5% en las exportaciones al bloque europeo. El cuarto mayor destino de los envíos durante el período fue Japón con una participación de 10,9%, gracias a una expansión interanual de 6,4%. A continuación, las exportaciones a Corea del Sur aumentan 6,2%, para acaparar el 6,9% del total de embarques chilenos. En la sexta posición, se mantienen los embarques al Mercosur, que con una leve alza interanual de 0,4% ven crecer su participación hasta el 6,3%. En tanto, los envíos a la Alianza del Pacífico exhibieron un incremento de 8,9% que le permite aumentar su peso relativo de 4,5% a 5,2%.

De esta forma, los siete mayores mercados de destino de los productos chilenos concentraron el 85,1% del total exportado durante los primeros tres meses del año. Esta proporción representan una leve alza si se compara con la cifra de 84,8%, alcanzada en el primer trimestre de 2018.

Los destinos que registraron las mayores alzas en las exportaciones, en cuanto a valor, fueron Japón con un incremento de US\$121 millones, Alianza del Pacífico con US\$78 millones y Corea del Sur con US\$74 millones. En términos porcentuales sobresalen las expansiones de los envíos al P4 (+54%), Malasia (+48%) y Ecuador (+13%).

Por otro lado, los destinos donde se evidenciaron los mayores retrocesos interanuales, en valor, fueron Estados Unidos con un descenso de US\$569 millones, China con US\$267 millones y la Unión Europea con US\$213 millones. De forma porcentual, las mayores disminuciones se registraron en las exportaciones a Hong Kong (-44%), Turquía (-36%) y Panamá (-28%).

**Cuadro 1-6: Exportaciones por destino y sector
enero-marzo 2019/2018 (millones de US\$FOB y %)**

Sector agropecuario, silvícola y pesquero	2018 MM US\$	2019 MM US\$	Variación anual (1)	Sector minería	2018 MM US\$	2019 MM US\$	Variación anual (1)	Sector industrial	2018 MM US\$	2019 MM US\$	Variación anual (1)
China	986	1.019	3,4%	China	4.034	3.767	-6,6%	Estados Unidos	1.247	1.297	4,0%
Estados Unidos	782	701	-10%	Japón	1.070	1.162	8,6%	China	873	839	-3,8%
Unión Europea	364	383	5,2%	Corea del Sur	832	896	7,7%	Japón	780	802	2,7%
Corea del Sur	69	93	34%	Unión Europea	971	864	-11%	Mercosur	772	786	1,8%
Alianza del Pacífico	78	89	15%	Estados Unidos	1.181	645	-45%	Alianza del Pacífico	703	777	11%
Resto	322	295	-8,3%	Resto	1.582	1.450	-8,3%	Resto	2.750	2.546	-7,4%
Total	2.600	2.580	-0,8%	Total	9.671	8.784	-9,2%	Total	7.126	7.047	-1,1%

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Durante el primer trimestre del año, las exportaciones chilenas de productos agropecuarios, silvícolas y pesqueros totalizaron US\$2.580 millones, equivalente a 0,8% menos a la cifra registrada en igual período de 2018. El principal destino de los envíos del sector fue China que ve incrementada su participación de 38% a 40% al recibir embarques por US\$1.019 millones, tras un alza interanual de 3,4%. Estados Unidos continúa en el segundo lugar al sumar exportaciones por US\$701 millones luego de anotar un retroceso interanual de 10%, que genera una disminución en su participación a 27%. En la tercera posición, se mantiene la Unión Europea al acaparar envíos por US\$383 millones, que le permite aumentar su concentración de 14% a 15%. Luego, tras un crecimiento interanual de 34%, Corea del Sur escala a la cuarta posición al alcanzar una participación de 3,6%, equivalente a US\$93 millones. Finalmente, desplazado al quinto lugar asoma la Alianza del Pacífico al concentrar el 3,5% de los embarques del sector.

Los embarques mineros sumaron US\$8.784 millones durante los primeros tres meses, lo cual significa un descenso de 9,2% comparado con igual período de 2018. Los envíos a China, el mayor destino de las exportaciones mineras, totalizaron US\$3.767 millones tras un retroceso interanual de 6,6%, disminuyendo su concentración de 43% a 42%. Japón pasa de la tercera a la segunda ubicación al recibir exportaciones mineras por US\$1.162 millones y aumentar su participación a 13%. Luego, los envíos a Corea del Sur suman US\$896 millones tras una expansión interanual de 7,7%, lo cual permite al país de la península subir de la quinta a la tercera posición. En el cuarto lugar se mantiene la Unión Europea con una participación de 9,8% equivalente a US\$864 millones. Por su lado, los embarques mineros a Estados Unidos evidenciaron una disminución interanual de 45%,

generando que el país norteamericano vea caer su concentración de 12% a 7,3% y pase de la segunda a la quinta ubicación al totalizar US\$645 millones.

En tanto, las exportaciones del sector industrial alcanzaron los US\$7.047 millones, tras un descenso interanual de 1,1%. Estados Unidos mantiene el primer lugar como destino de las exportaciones industriales chilenas con una participación de 18%, equivalente a US\$1.297 millones. Con una participación de 12%, China escala de la tercera a la segunda posición, pese a que los embarques al país asiático retrocedieron 3,8% para llegar a US\$839 millones. Por su parte, Japón concentra el 11% de los envíos y pasa de la cuarta a la tercera posición al lograr una expansión interanual de 2,7%. De igual forma, las exportaciones industriales al Mercosur crecieron 1,8%, permitiendo al bloque subir del quinto al cuarto lugar con una participación de 11%. Los envíos a la Alianza del Pacífico sumaron US\$777 millones tras un alza anual de 11%, posibilitando al grupo ubicarse dentro de los cinco principales destinos, tras haberse posicionado como el sexto destino durante el primer trimestre del año anterior.

Gráfico 1-2: Exportaciones por destino y sector, enero-marzo 2019

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.

1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN

Cuadro 1-7: Importaciones chilenas por socio con acuerdo enero-marzo 2019/2018 (millones de US\$CIF y %)

Socio con acuerdo comercial ¹	2018	2019	% Variación anual (5)
Importaciones			
R.P. China (2006)	4.320	4.452	3,1%
Estados Unidos (2004)	3.169	3.014	-4,9%
Unión Europea (2003)	2.560	2.634	2,9%
Mercosur (1996)	2.531	2.471	-2,4%
Alianza del Pacífico	1.168	1.139	-2,5%
Japón (2007)	544	631	16%
Ecuador (2010)	343	407	19%
Corea del Sur (2004)	436	400	-8,4%
India (2007)	213	251	18%
Canadá (1997)	199	207	4,3%
Tailandia (2015)	280	169	-40%
Vietnam (2014)	208	167	-20%
Turquía (2011)	73	109	49%
EFTA (2004) ⁽²⁾	92	106	16%
Australia (2009)	62	66	8,0%
Malasia (2012)	60	61	1,5%
P4 (2006) ⁽³⁾	50	55	10%
Centroamérica ⁽⁴⁾	72	36	-50%
Hong Kong (2014)	17	26	52%
Bolivia (1993)	28	23	-16%
Panamá (2008)	15	13	-15%
Cuba (2008)	1,1	1,5	31%
Venezuela (1993)	16	1,2	-92%
Total importaciones socios con a. comercial	16.456	16.442	-0,1%
Total importaciones socios sin a. comercial	978	934	-5%
Total importaciones de Chile	17.434	17.375	-0,3%

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.

(1): Año de entrada en vigencia del Acuerdo.

(2): EFTA: Islandia, Liechtenstein, Noruega, Suiza.

(3): P4: Chile, Brunei Darussalam, Nueva Zelandia, Singapur.

(4): Centroamérica: Costa Rica (2002), El Salvador (2002), Guatemala (2010), Honduras (2008), Nicaragua (2012).

(5): La variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Durante los primeros tres meses del año 2019, el 94,6% de los bienes importados por Chile tuvo como origen economías con las cuales tiene acuerdos comerciales. Esta participación es levemente mayor al 94,4% alcanzado durante el primer trimestre de 2018.

Las importaciones desde socios con acuerdos comerciales totalizaron US\$16.442 millones, tras una disminución interanual de 0,1%, lo que significa un descenso de US\$14 millones. En tanto, las compras a socios sin acuerdo comercial sumaron US\$934 millones luego de una disminución de 4,5%, equivalente a US\$44 millones.

El mayor proveedor de las importaciones chilenas en el período fue China. Las compras al gigante asiático evidenciaron un crecimiento de 3,1%, posibilitando el aumento de su participación desde 24,8% a 25,6%. Pese a un retroceso interanual de 4,9%, las internaciones originarias de Estados Unidos mantienen la segunda posición, aunque disminuyendo su participación a 17,3%. Luego, la Unión Europea se mantiene en la tercera posición como el proveedor más importante para Chile y tras un alza anual de 2,9% aumenta su participación a 15,2%. Por su parte, el Mercosur se consolida como el cuarto mayor origen de las internaciones chilenas en el período alcanzando una

concentración de 14,2%. A continuación, la Alianza del Pacífico mantiene la quinta ubicación con una participación de 6,6%, mientras que el peso relativo de Japón sube en las importaciones chilenas al alcanzar una concentración de 3,6% tras un alza interanual de 16%. Finalmente, Ecuador cierra la lista de los siete principales orígenes de las importaciones chilenas al desplazar a Corea del Sur al octavo lugar. Las compras desde el país latinoamericano crecieron 19% durante el período y alcanzaron una participación de 2,3%.

Los siete mayores mercados de origen de las internaciones chilenas concentraron el 84,9% de las compras totales durante el primer trimestre del año. Esta proporción representa un crecimiento respecto al 84,5% alcanzado a igual período de 2018.

Los socios que evidenciaron las mayores alzas absolutas como origen de las importaciones chilenas son China con una expansión de US\$132 millones, Japón con US\$86 millones y la Unión Europea con US\$74 millones. En términos relativos, los principales crecimientos se observaron en las compras desde Hong Kong (+52%), Turquía (+49%) y Cuba (+31%).

Por su parte, las mayores disminuciones en los montos importados se registraron en las compras desde Estados Unidos con US\$154 millones, desde Tailandia con US\$111 millones y desde Mercosur con US\$60 millones. En términos porcentuales, los mayores retrocesos se vislumbraron en las importaciones provenientes de Venezuela (-92%), Centroamérica (-50%) y Tailandia (-40%).

Cuadro 1-8: Importaciones de bienes por origen, enero-marzo 2019/2018 (millones de US\$CIF y %)

Bienes de Consumo	2018 MM US\$	2019 MM US\$	Variación anual (1)	Bienes Intermedios	2018 MM US\$	2019 MM US\$	Variación anual (1)	Bienes de Capital	2018 MM US\$	2019 MM US\$	Variación anual (1)
China	2.192	2.229	1,7%	Estados Unidos	1.987	1.880	-5,4%	Unión Europea	851	922	8,4%
Unión Europea	609	592	-2,7%	Mercosur	1.629	1.553	-4,7%	China	744	742	-0,3%
Mercosur	595	546	-8,1%	China	1.383	1.480	7,1%	Estados Unidos	684	639	-6,6%
Estados Unidos	498	495	-0,5%	Unión Europea	1.101	1.120	1,7%	Mercosur	307	372	21%
Alianza del Pacífico	353	401	14%	Alianza del Pacífico	663	572	-14%	Japón	193	170	-12%
Resto	1.178	1.005	-15%	Resto	1.775	1.977	11%	Resto	692	678	-1,9%
Total	5.425	5.269	-2,9%	Total	8.538	8.583	0,5%	Total	3.470	3.523	1,5%

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.
(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Durante el primer trimestre de 2019, las importaciones de bienes de consumo sumaron US\$5.269 millones, tras un retroceso interanual de 2,9%. El mayor proveedor de este tipo de bienes sigue siendo China que tras un alza anual de 1,7% aumentó su participación a 42%, equivalente a US\$2.229 millones. La Unión Europea se mantiene como el segundo mayor origen de los bienes de consumo internados al explicar el 11% del total, tras un descenso interanual de 2,7%. Luego, las internaciones desde Mercosur anotan un retroceso de 8,1% para totalizar US\$546 millones, equivalente al 10% del total. De igual forma, las compras desde Estados Unidos evidenciaron una variación negativa de 0,5%, que le permite mantenerse como el cuarto mayor proveedor de bienes de consumo en el período. Finalmente, la Alianza del Pacífico mantiene el quinto lugar con una participación de 7,6% y una destacada alza interanual de 14%.

En tanto, las importaciones de bienes intermedio mostraron un leve incremento interanual de 0,5%, para sumar US\$8.583 millones. Estados Unidos mantiene el primer lugar como proveedor de este tipo de bienes pese a un descenso interanual de 5,4%. Las importaciones desde Estados Unidos totalizaron US\$1.880 millones, equivalentes a una participación de 22%. Le sigue en importancia, las compras desde el Mercosur que, igualmente, anotaron un descenso interanual de 4,7% para alcanzar los US\$1.553 millones correspondiente a una participación de 18%. En la tercera ubicación, se mantiene China que fue responsable de US\$1.480 millones de las internaciones chilenas de bienes intermedios, tras un aumento de 7,1%. Luego, asoman las internaciones desde la Unión Europea que mantiene la cuarta ubicación tras un crecimiento interanual de 1,7%. Por su lado, la Alianza

del Pacífico continúa como el quinto proveedor de bienes intermedios con una participación de 6,7%.

Las importaciones de bienes de capital totalizaron US\$3.523 millones luego de una expansión interanual de 1,5%. La Unión Europea continúa como el mayor proveedor de este tipo de bienes durante el período y lidera la expansión del sector. Las importaciones desde el bloque europeo sumaron US\$922 millones, tras un incremento de 8,4% que le permitió incrementar su participación a 26%. Pese a un retroceso interanual de 0,3%, las compras a China mantienen la segunda ubicación al alcanzar los US\$742 millones, equivalente a una participación de 21%. De igual forma, Estados Unidos conserva el tercer lugar como origen de este tipo de bienes aún cuando las importaciones desde este país descendieron 6,6%. Luego, con una expansión de 21%, las importaciones desde Mercosur sumaron US\$372 millones equivalente a una concentración de 11%. Por el último, las internaciones desde Japón decrecieron 12% para alcanzar los US\$170 millones y lograr una participación de 4,8%.

Gráfico 1-3: Importaciones de bienes por origen, enero-marzo 2019

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile.

2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES

2.1 CHINA

**Cuadro 2-1: Comercio exterior de Chile-China
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	10.213	10.077	-1,3%
1. Total exportaciones (FOB)	5.893	5.626	-4,5%
I. Agropecuario, silvícola y pesquero	986	1.019	3,4%
Fruta	949	992	4,5%
Resto	37	27	-25%
II. Minería	4.034	3.767	-6,6%
Cobre	3.854	3.655	-5,2%
Resto	180	112	-38%
III. Industria	873	839	-3,8%
Alimentos procesados	147	201	37%
Salmón	58	74	27%
Alimentos procesados sin salmón	89	127	43%
Bebidas y tabaco	85	84	-1,1%
Vino embotellado	58	60	4,8%
Celulosa, papel y otros	486	401	-17%
Celulosa*	429	352	-18%
Forestal y muebles de la madera	90	69	-23%
Industria metálica básica	6,2	6,9	11%
Productos metálicos, maquinaria y equipos	3,7	5,1	37%
Químicos	38	70	86%
Otros productos industriales	17	2,1	-88%
2. Total importaciones (CIF)	4.320	4.452	3,1%
I. Bienes intermedios	1.383	1.480	7,1%
Petróleo	0	0	-
II. Bienes de consumo	2.192	2.229	1,7%
III. Bienes de capital	744	742	-0,3%
3. Total importaciones (FOB)	4.098	4.241	3,5%
Saldo balanza comercial (FOB)(1-3)	1.795	1.385	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-1: Intercambio Comercial con China
enero-marzo 2012-2019 (millones US\$ FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

En el primer trimestre de 2019, el intercambio comercial de Chile con China totalizó US\$10.077 millones, lo que equivale a un descenso interanual de 1,3%. Esta variación se fundamenta en el retroceso experimentado por las exportaciones, que no alcanzó a ser contrarrestado por el incremento en las importaciones. De esta forma, el superávit de la balanza comercial bajó hasta los US\$1.385 millones.

Las exportaciones al gigante asiático sumaron US\$5.626 millones, tras un retroceso anual de 4,5%. El descenso registrado se explica, principalmente, por el decrecimiento de los envíos mineros que, tras registrar su mejor desempeño histórico durante el último año, disminuyeron 6,6% en relación al primer trimestre de 2018, totalizando US\$3.767 millones. Los embarques de cobre que representaron el 65% del total exportado a China en el período bajaron 5,2% al alcanzar los US\$3.655 millones.

En tanto, las exportaciones industriales a China alcanzaron los US\$839 millones, tras un retroceso de 3,8% en comparación al primer trimestre de 2018, período en el cual se registraron envíos récords. Las principales disminuciones ocurrieron en el sector forestal, ya que las exportaciones de celulosa sumaron US\$352 millones tras una variación negativa de 18%, mientras que los productos forestales y muebles de madera descendieron 23% para llegar a US\$69 millones. Por otro lado, se evidencian alzas de 86% en los embarques químicos, de 43% en los de alimentos procesados sin salmón y de 27% en los de salmón. Asimismo, se destaca la cifra récord para el período de US\$201 millones para las exportaciones de alimentos procesados.

Por su parte, los envíos silvoagropecuario y pesqueros a China alcanzan su máxima histórica para un primer trimestre al totalizar US\$1.019 millones, tras un crecimiento interanual de 3,4%. Este buen registro se fundamenta en los embarques de frutas fresca que sumaron US\$992 millones, tras un aumento de 4,5%.

Las importaciones chilenas desde China continúan creciendo al lograr la cifra récord para el período de US\$4.452 millones gracias a un incremento anual de 3,1%. El 50% de las internaciones correspondió a bienes de consumo que ascendieron hasta los US\$2.229

millones, tras un alza de 1,7%. Las compras de bienes intermedios crecieron 7,1% para sumar US\$1.480 millones, mientras que la de bienes de capital disminuyeron 0,3% en comparación al primer trimestre de 2018 para alcanzar los US\$742 millones.

2.2 ESTADOS UNIDOS

Cuadro 2-2: Comercio exterior de Chile-Estados Unidos enero-marzo 2019/2018 (millones US\$ y %)

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	6.379	5.657	-11%
1. Total exportaciones (FOB)	3.211	2.642	-18%
I. Agropecuario, silvícola y pesquero	782	701	-10%
Fruta	747	672	-10%
Resto	35	29	-17%
II. Minería	1.181	645	-45%
Cobre	1.005	536	-47%
Resto	177	109	-38%
III. Industria	1.247	1.297	4,0%
Alimentos procesados	650	679	4,4%
Salmón	439	486	11%
Alimentos procesados sin salmón	211	193	-8,7%
Bebidas y tabaco	68	59	-13%
Vino embotellado	40	34	-15%
Celulosa, papel y otros	25	27	9,3%
Celulosa*	10	7,3	-29%
Forestal y muebles de la madera	202	209	3,2%
Industria metálica básica	49,7	50,5	1,6%
Productos metálicos, maquinaria y equipos	55	47	-15%
Químicos	187	217	16%
Otros productos industriales	10	8,8	-15%
2. Total importaciones (CIF)	3.169	3.014	-4,9%
I. Bienes intermedios	1.987	1.880	-5,4%
Petróleo	0,006	134	2235441%
II. Bienes de consumo	498	495	-0,5%
III. Bienes de capital	684	639	-6,6%
3. Total importaciones (FOB)	2.988	2.914	-2,5%
Saldo balanza comercial (FOB)(1-3)	223	-272	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Gráfico 2-2: Intercambio Comercial con Estados Unidos enero-marzo 2012-2019 (millones US\$FOB)

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

En el primer trimestre del año 2019, el intercambio comercial de Chile con Estados Unidos totalizó US\$5.657 millones, experimentando una baja anual de 11%. La caída respondió a los menores embarques (-18%) e importaciones (-4,9%) en el período. La baja se explica por la elevada base de comparación.

Dada la mayor contracción en las exportaciones, el saldo comercial pasó desde un superávit en 2018 a un déficit de US\$272 millones en el primer trimestre de 2019.

Los embarques totalizaron US\$2.642 millones destacando los positivos envíos industriales, concentrando un 49% del total exportado, tras

registrar un crecimiento anual de 4% con montos por US\$1.297 millones. Esto deja de manifiesto la importancia de este tipo de envíos hacia Estados Unidos.

En tanto, se redujeron los envíos mineros con una baja anual de 45% fuertemente influidos por las menores ventas externas de cobre (-47%), implicando US\$537 millones en menores valores exportados del mineral en el período.

Por otro lado, desde el sector agropecuario, silvícola y pesquero, se evidencian envíos por US\$701 millones, aunque experimentaron una caída anual de 10%. Lo anterior se explica, mayormente, por la contracción anual de 10% en los embarques de fruta en el primer trimestre. Cabe señalar que éstos concentraron un 96% del sector y un 25% de los embarques totales hacia Estados Unidos.

Por su parte, al evaluar el desempeño de los principales subsectores industriales, destacan los positivos envíos de salmón, los que se expandieron a una tasa anual de 11%, con embarques por US\$486 millones. Sin embargo, los alimentos procesados, excluyendo el salmón, se redujeron en 8,7%, tras totalizar US\$193 millones.

Otros subsectores donde se evidencian positivos embarques se dan en el caso de los productos forestales y muebles de la madera, los que experimentaron un crecimiento anual de 3,2% con envíos por US\$209 millones, así como las ventas externas de productos químicos (16%) y montos exportados por US\$217 millones. Además, los embarques desde la industria metálica básica ascendieron a US\$50,5 millones. En tanto, los embarques de productos metálicos, maquinaria y equipos, los que experimentaron una contracción anual de 15%, similar baja anual en los embarques de vino embotellado.

Las compras totalizaron US\$3.014 millones con una baja anual de 4,9%. Según principales categorías, los bienes intermedios concentraron un 63% del total tras registrar

US\$1.880 millones, con una reducción anual de 5,4%.

Finalmente, las compras de bienes de capital, segunda principal categoría en valores importados, totalizaron US\$639 millones, seguidos de los bienes de consumo con US\$495 millones en el primer trimestre del presente año.

2.3 UNIÓN EUROPEA

Cuadro 2-3: Comercio exterior de Chile-Unión Europea enero-marzo 2019/2018 (millones US\$ y %)

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	4.794	4.655	-2,9%
1. Total exportaciones (FOB)	2.234	2.021	-9,5%
I. Agropecuario, silvícola y pesquero	364	383	5,2%
Fruta	325	333	2,6%
Resto	40	50	26%
II. Minería	971	864	-11%
Cobre	879	772	-12%
Resto	92,3	91,8	-0,5%
III. Industria	898	773	-14%
Alimentos procesados	245	216	-12%
Salmón	65	46	-29%
Alimentos procesados sin salmón	180	170	-5,5%
Bebidas y tabaco	148	141	-5,0%
Vino embotellado	110	100	-9,2%
Celulosa, papel y otros	134	143	6,7%
Celulosa*	122,2	121,9	-0,2%
Forestal y muebles de la madera	26	29	9,7%
Industria metálica básica	1,1	5,1	361%
Productos metálicos, maquinaria y equipos	47	17	-63%
Químicos	272	213	-22%
Otros productos industriales	25	8,8	-65%
2. Total importaciones (CIF)	2.560	2.634	2,9%
I. Bienes intermedios	1.101	1.120	1,7%
Petróleo	0,002	0	-100%
II. Bienes de consumo	609	592	-2,7%
III. Bienes de capital	851	922	8,4%
3. Total importaciones (FOB)	2.437	2.534	4,0%
Saldo balanza comercial (FOB)(1-3)	-203	-513	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Gráfico 2-3: Intercambio Comercial con Unión Europea enero-marzo 2012-2019 (millones US\$ FOB)

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Durante el primer trimestre del año 2019, el intercambio comercial de Chile con la Unión Europea totalizó US\$4.655 millones, tras registrar una disminución interanual de 2,9%. El resultado anterior obedeció a un descenso de las exportaciones que no alcanzó a ser compensado por el incremento de las importaciones. De esta forma, el déficit de la balanza comercial se expandió hasta los US\$513 millones.

Los embarques totalizaron US\$2.021 millones, implicando menores valores exportados por US\$213 millones en el período, mientras se observaron menores compras desde la UE por US\$580 millones en el primer trimestre.

Según las principales categorías de exportaciones, los embarques mineros totalizaron US\$864 millones, concentrando un 43% de las exportaciones totales. Sin embargo, experimentaron una caída anual de 11%, atribuida a los menores envíos cupríferos que implicaron menores valores exportados por US\$107 millones del mineral de cobre en el período.

En tanto, los embarques industriales concentraron un 38% del total, tras registrar US\$773 millones, aunque experimentaron una caída anual de 14%. La baja en los valores exportados se explicó por la caída en US\$59 millones de productos químicos, y US\$29 millones en alimentos procesados y productos metálicos, maquinaria y equipos, así como US\$16 millones en menores valores exportados de otros productos industriales.

Sin embargo, existen positivos embarques de celulosa, papel y otros (6,7%), forestal y muebles de la madera (9,7%) y el mayor dinamismo en los envíos desde la industria metálica básica con un alza anual de 361%.

Desde el sector agropecuario, silvícola y pesquero se observan positivos embarques con un crecimiento anual de 5,2%, explicado por los mayores embarques de frutas (2,6%), así como de otros productos del sector cuyos embarques, en su conjunto, totalizaron US\$50 millones con una expansión anual de 26%.

Por otro lado, las importaciones desde la Unión Europea alcanzaron los US\$2.634 millones gracias a un crecimiento interanual de 2,9%. El aumento fue liderado por las compras de bienes de capital que sumaron US\$922 millones gracias a una expansión de 8,4%, equivalente a US\$71 millones. Las internaciones de bienes intermedios crecieron 1,7% para sumar US\$1.120 millones, mientras que las de bienes de consumo retrocedieron 2,7% al llegar a los US\$592 millones.

2.4 MERCOSUR

**Cuadro 2-4: Comercio exterior de Chile-MERCOSUR
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	3.683	3.628	-1,5%
1. Total exportaciones (FOB)	1.152	1.157	0,4%
I. Agropecuario, silvícola y pesquero	60	52	-13%
Fruta	53	44	-18%
Resto	6,7	8,5	26%
II. Minería	320	318	-0,6%
Cobre	315	312	-1,1%
Resto	4,8	6,3	31%
III. Industria	772	786	1,8%
Alimentos procesados	231	227	-1,7%
Salmón	170	175	2,9%
Alimentos procesados sin salmón	61	52	-15%
Bebidas y tabaco	41	44	7,8%
Vino embotellado	30	34	14%
Celulosa, papel y otros	31	27	-14%
Celulosa*	2,3	1,6	-30%
Forestal y muebles de la madera	9,0	7,9	-12%
Industria metálica básica	51	30	-42%
Productos metálicos, maquinaria y equipos	136	121	-11%
Químicos	173	178	3,0%
Otros productos industriales	100	152	52%
2. Total importaciones (CIF)	2.531	2.471	-2,4%
I. Bienes intermedios	1.629	1.553	-4,7%
Petróleo	597	362	-39%
II. Bienes de consumo	595	546	-8,1%
III. Bienes de capital	307	372	21%
3. Total importaciones (FOB)	2.359	2.288	-3,0%
Saldo balanza comercial (FOB)(1-3)	-1.206	-1.131	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-4: Intercambio Comercial con MERCOSUR
enero-marzo 2012-2019 (millones US\$ FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

En el primer trimestre de 2019, el intercambio comercial entre Chile y MERCOSUR alcanzó los US\$3.628 millones, registrando una baja anual de 1,5%. El menor intercambio se explica por la caída en las importaciones en el período. De esta manera, el déficit comercial se redujo desde US\$1.206 millones en el primer trimestre de 2018 a US\$1.131 millones en el mismo período de 2019.

Por otro lado, las exportaciones totalizaron US\$1.157 millones, experimentando una leve alza anual de 0,4%. De las principales

categorías, destacan los embarques industriales, tras concentrar un 68% de los envíos totales y US\$786 millones en montos exportados con un alza anual de 1,8% en el primer trimestre de 2019.

Según sus principales subsectores, destacan los envíos de alimentos procesados por US\$227 millones, (explicados fuertemente por los embarques del salmón), seguido de los productos químicos con envíos que ascendieron a US\$178 millones. En tanto, los productos metálicos, maquinarias y equipos exhibieron ventas externas totales por US\$121 millones. Cabe destacar el alza en los envíos de otros productos industriales con un alza anual de 52% durante el primer trimestre.

Por otro lado, desde el sector minero, las ventas externas totalizaron US\$318 millones, explicados mayormente por el cobre concentrando un 98% de los embarques del sector.

En tanto, desde el sector agropecuario, silvícola y pesquero, los envíos totalizaron US\$52 millones en el período, destacando los montos embarcados de fruta por US\$44 millones en el primer trimestre.

Respecto de los principales socios de la agrupación, Brasil representó un 59% del intercambio total y un 67% de los embarques totales.

Las importaciones desde MERCOSUR, las que totalizaron US\$2.471 millones, con una baja anual de 2,4%. Las menores internaciones estuvieron influidas por las menores compras de bienes intermedios (por la caída de 39% en los valores internados de petróleo), seguido del menor dinamismo en las compras de bienes de consumo por US\$546 millones. Sin embargo, se expandieron las compras de bienes de capital en un 21% en el primer trimestre.

2.4.1 ARGENTINA

**Cuadro 2-5: Comercio exterior de Chile-Argentina
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	980	1.072	9,4%
1. Total exportaciones (FOB)	182	153	-16%
I. Agropecuario, silvícola y pesquero	16	15	-8,3%
Fruta	14	13	-6,7%
Resto	1,5	1,1	-24%
II. Minería	1,5	0,9	-43%
Cobre	0,5	0	-100%
Resto	1,0	0,9	-14%
III. Industria	164	137	-16%
Alimentos procesados	36	25	-30%
Salmón	16	13	-18%
Alimentos procesados sin salmón	20	12	-40%
Bebidas y tabaco	4,5	3,7	-17%
Vino embotellado	0,4	0,1	-68%
Celulosa, papel y otros	17	13	-20%
Celulosa*	1,7	1,6	-7,8%
Forestal y muebles de la madera	7,8	6,5	-16%
Industria metálica básica	16	9,5	-42%
Productos metálicos, maquinaria y equipos	40	36	-9,4%
Químicos	34	38	11%
Otros productos industriales	10	5,8	-41%
2. Total importaciones (CIF)	798	919	15%
I. Bienes intermedios	546	665	22%
Petróleo	18	7,0	-60%
II. Bienes de consumo	213	196	-7,7%
III. Bienes de capital	40	59	47%
3. Total importaciones (FOB)	715	823	15%
Saldo balanza comercial (FOB)(1-3)	-533	-671	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-5: Intercambio Comercial con Argentina
enero-marzo 2012-2019 (millones US\$ FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

En el primer trimestre del año 2019, el intercambio comercial entre Chile y Argentina ascendió a US\$1.072 millones, exhibiendo una

expansión anual de un 9,4%. Dado el aumento en las importaciones y caída en las exportaciones en el período, el déficit comercial aumentó a US\$671 millones en el período.

Las exportaciones totalizaron US\$153 millones, retrocediendo en un 16% anual, resultado que se explica principalmente por la similar caída en los embarques industriales, que siguen siendo predominantes, tras concentrar un 90% en el primer trimestre de 2019.

Sin embargo, salvo en los embarques de productos químicos con un alza anual de 11% y envíos por US\$38 millones), en los principales subsectores industriales analizados, los resultados evidenciados fueron negativos. En efecto, se reducen embarques de productos metálicos, maquinaria y equipos (-9,4%); alimentos procesados (-30%); celulosa, papel y otros (-20%); industria metálica básica (-42%); forestal y muebles de la madera (16%); otros productos industriales (-41%), entre otros.

Por su parte, los envíos desde el sector silvoagropecuario y pesquero totalizaron US\$15 millones, experimentando un retroceso anual de 8,3%, por la relevancia de los envíos de frutas, con embarques por US\$13 millones.

En tanto, las internaciones desde Argentina totalizaron US\$919 millones con una expansión anual de 15%, situación explicada, fundamentalmente, por el aumento en las compras de categorías de bienes intermedios, los que ascendieron a US\$665 millones y los bienes de capital (+47%). Sin embargo, se observa una contracción anual de 7,7% en las importaciones de bienes de consumo.

2.4.2 BRASIL

**Cuadro 2-6: Comercio exterior de Chile-Brasil
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	2.340	2.124	-9,2%
1. Total exportaciones (FOB)	787	775	-1,6%
I. Agropecuario, silvícola y pesquero	40	34	-15%
Fruta	36	30	-17%
Resto	4,2	4,2	-1,4%
II. Minería	318	317	-0,5%
Cobre	315	312	-0,9%
Resto	3,5	5,1	44%
III. Industria	429	424	-1,1%
Alimentos procesados	183	190	4,1%
Salmón	151	159	5,3%
Alimentos procesados sin salmón	32	31	-1,5%
Bebidas y tabaco	24	30	24%
Vino embotellado	23	29	24%
Celulosa, papel y otros	9,5	9,4	-1,5%
Celulosa*	0	0	-
Forestal y muebles de la madera	0,4	0,5	15%
Industria metálica básica	32	19	-43%
Productos metálicos, maquinaria y equipos	53	45	-15%
Químicos	121	125	3,3%
Otros productos industriales	5,836	5,843	0,1%
2. Total importaciones (CIF)	1.552	1.348	-13%
I. Bienes intermedios	1.015	781	-23%
Petróleo	579	355	-39%
II. Bienes de consumo	273	256	-6,1%
III. Bienes de capital	264	312	18%
3. Total importaciones (FOB)	1.475	1.276	-13%
Saldo balanza comercial (FOB)(1-3)	-688	-501	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-6: Intercambio Comercial con Brasil
enero-marzo 2012-2019 (millones US\$FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

El intercambio comercial entre Chile y Brasil se redujo en un 9,2% anual, tras registrar US\$2.124 millones en el primer trimestre del año 2019. Dado que el ritmo de contracción en las importaciones supera a las exportaciones en el período, el déficit comercial se redujo a US\$501 millones.

En el primer trimestre de 2019, las exportaciones totalizaron US\$775 millones, experimentando una caída anual de 1,6%.

Según las principales categorías, los embarques industriales concentraron un 55% en el primer trimestre, destacando los envíos de alimentos procesados por US\$190 millones (dada la importancia del salmón) experimentando un alza anual de 4,1%, seguido de los productos químicos con envíos por US\$125 millones y una expansión anual de un 3,3%. Adicionalmente, destacan los montos exportados de los productos metálicos, maquinaria y equipos con embarques por US\$45 millones, aunque se reducen en 15% anual. Sin embargo, positivos fueron los embarques de vino embotellado por US\$29 millones con un alza anual de 24%.

Por otro lado, los embarques mineros totalizaron US\$317 millones, dada la relevancia del cobre con envíos por US\$312 millones, pero se reducen en un 0,9% anual.

En tanto, los envíos desde el sector silvoagropecuario y pesqueros se reducen en 15% en el período, tras registrar US\$34 millones, explicados mayormente por el desempeño de los embarques de frutas.

Por otra parte, las importaciones chilenas desde Brasil ascendieron a US\$1.348 millones, tras registrar una caída anual de 13%, afectada por las menores compras de bienes intermedios (23%), dada la incidencia de la caída anual de 39% en las internaciones de petróleo y compras por US\$355 millones. En tanto, las compras de bienes de capital aumentaron en un 18% anual, tras registrar US\$312 millones.

2.5 JAPÓN

**Cuadro 2-7: Comercio exterior de Chile-Japón
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	2.424	2.631	8,5%
1. Total exportaciones (FOB)	1.880	2.001	6,4%
I. Agropecuario, silvícola y pesquero	30	37	24%
Fruta	18	20	11%
Resto	12	17	44%
II. Minería	1.070	1.162	8,6%
Cobre	972	1.067	9,7%
Resto	97	95	-2,5%
III. Industria	780	802	2,7%
Alimentos procesados	488	537	10%
Salmón	331	390	18%
Alimentos procesados sin salmón	157	147	-6,6%
Bebidas y tabaco	49	41	-15%
Vino embotellado	39	31	-19%
Celulosa, papel y otros	32	26	-19%
Celulosa*	32	26	-19%
Forestal y muebles de la madera	85	88	3,5%
Industria metálica básica	4,0	3,1	-22%
Productos metálicos, maquinaria y equipos	0,3	0,5	69%
Químicos	123	106	-13%
Otros productos industriales	0,8	0,4	-54%
2. Total importaciones (CIF)	544	631	16%
I. Bienes intermedios	135	271	100%
Petróleo	0	0	-
II. Bienes de consumo	216	190	-12%
III. Bienes de capital	193	170	-12%
3. Total importaciones (FOB)	509	594	17%
Saldo balanza comercial (FOB)(1-3)	1.371	1.407	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-7: Intercambio Comercial con Japón
enero-marzo 2012-2019 (millones US\$ FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Durante los tres primeros meses del año, el intercambio comercial de Chile con Japón ascendió a US\$2.631 millones, lo que significa un aumento de 8,5% en comparación a igual período de 2018. Dicha alza responde al crecimiento interanual de 6,4% de las exportaciones y de 16% en las importaciones. Debido al mayor nivel de los envíos comparado a las internaciones, el superávit de la balanza comercial se expandió hasta los US\$1.407 millones.

Las exportaciones chilenas totalizaron US\$2.001 millones. El principal sector exportador a Japón es la minería que generó embarques por US\$1.162 millones, tras un alza de 8,6%. Los envíos mineros son liderados por el cobre que tras una expansión anual de 9,7% alcanzaron los US\$1.067 millones, lo cual representa el 53% de las exportaciones totales al país asiático.

Por su parte, las exportaciones industriales sumaron US\$802 millones tras un incremento interanual de 2,7%. El sector es liderado por los envíos de salmón que alcanzaron la cifra récord de US\$390 millones y, además anotaron una importante alza interanual de 18%. Le sigue en importancia los embarques de alimentos procesados sin salmón con US\$147 millones, los productos químicos con US\$106 millones y los productos forestales y muebles de madera con US\$88 millones.

En tanto, el sector agropecuario, silvícola y pesquero representó solo el 1,8% de los envíos a Japón. No obstante, los US\$37 millones alcanzados tras un alza anual 24% simboliza el mayor monto logrado en un primer trimestre por el sector.

Finalmente, las importaciones chilenas desde Japón totalizaron US\$631 millones, alcanzando su nivel más alto desde el primer trimestre de 2011. La expansión de las internaciones fue provocada por el alza en las compras de bienes intermedios que logro contrarrestar el retroceso en las importaciones de bienes de consumo y de capital. Mientras las compras de bienes intermedios se duplicaron para llegar a los US\$271 millones, las internaciones de bienes de consumo como las de capital retrocedieron 12%, para totalizar US\$190 millones y US\$170 millones, respectivamente.

2.6 ALIANZA DEL PACÍFICO

Cuadro 2-8 Comercio exterior de Chile-Alianza del Pacífico enero-marzo 2019/2018 (millones US\$ y %)

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	2.048	2.097	2,4%
1. Total exportaciones (FOB)	880	958	8,9%
I. Agropecuario, silvícola y pesquero	78	89	15%
Fruta	59	68	16%
Resto	19	21	10%
II. Minería	100	92	-7,3%
Cobre	98	91	-7,2%
Resto	1,2	1,0	-17%
III. Industria	703	777	11%
Alimentos procesados	147	167	14%
Salmón	40	52	31%
Alimentos procesados sin salmón	107	115	7,4%
Bebidas y tabaco	44	62	41%
Vino embotellado	13	16	23%
Celulosa, papel y otros	70	86	22%
Celulosa*	21	29	39%
Forestal y muebles de la madera	68	72	6,1%
Industria metálica básica	44	63	42%
Productos metálicos, maquinaria y equipos	129	114	-12%
Químicos	146	161	10%
Otros productos industriales	54	52	-4,1%
2. Total importaciones (CIF)	1.168	1.139	-2,5%
I. Bienes intermedios	663	572	-14%
Petróleo	54	0	-100%
II. Bienes de consumo	353	401	14%
III. Bienes de capital	151	165	9,2%
3. Total importaciones (FOB)	1.098	1.072	-2,3%
Saldo balanza comercial (FOB)(1-3)	-218	-114	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Gráfico 2-8: Intercambio Comercial con Alianza del Pacífico enero-marzo 2012-2019 (millones US\$FOB)

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Durante el primer trimestre del año, el intercambio comercial de Chile con sus socios de la Alianza del Pacífico sumó US\$2.097 millones, tras un crecimiento interanual de 2,4%. El incremento de las exportaciones y el retroceso de las importaciones generó que el déficit de la balanza comercial se redujera a US\$114 millones en el período.

Las exportaciones a la Alianza del Pacífico se incrementaron 8,9% para alcanzar US\$958 millones. Perú concentró el 46% de los envíos, seguido por México con 38% y Colombia con 16%.

Las exportaciones de productos industriales evidenciaron un alza interanual de 11%, al totalizar US\$777 millones y justificando el 81% de los envíos a los socios de la Alianza del Pacífico. El sector es liderado por los envíos de US\$167 millones de alimentos procesados que generaron una expansión interanual de US\$20 millones y destacándose los envíos récord de salmón por US\$52 millones. Le sigue en relevancia los embarques de productos químicos por US\$161 millones, siendo US\$15 millones mayores a los alcanzados en igual período de 2018. Otros incrementos importantes se evidenciaron en las exportaciones de industria metálica básica (+US\$19 millones), de bebidas y tabaco (+US\$18 millones) y de celulosa, papel y otros (+US\$16 millones). Asimismo, es importante señalar el retroceso en US\$15 millones en las exportaciones de productos metálicos, maquinaria y equipos.

Por su parte, las exportaciones de la minería totalizaron US\$92 millones luego de un descenso interanual de 7,3%. Lo anterior se explica, principalmente, por la disminución de 7,2% en los embarques de cobre, que alcanzaron los US\$91 millones.

Las exportaciones silvoagropecuarias y pesqueras sumaron US\$89 millones, tras una importante alza de 15%. El 77% de los envíos del sector correspondió a embarques de frutas que alcanzaron los US\$68 millones gracias a una expansión interanual de 16%.

En tanto, las importaciones desde las economías miembros de la Alianza del Pacífico sufrieron un descenso de 2,5% al sumar US\$1.139 millones. El 53% de estas internaciones provino de México, el 26% de Colombia y el 21% de Perú.

El retroceso en las importaciones se explica por la disminución de 14% en las internaciones de bienes intermedios que totalizaron US\$572 millones y se justifica, parcialmente, por la no compra de petróleo desde la Alianza del Pacífico durante el primer trimestre del año.

Por otro lado, las importaciones de bienes de consumo lograron la cifra récord de US\$401 millones, tras un aumento de 14%, mientras que las internaciones de bienes de capital llegaron a US\$165 millones, gracias a un aumento interanual de 9,2%.

2.6.1 MÉXICO

**Cuadro 2-9: Comercio exterior de Chile-México
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	882	969	10%
1. Total exportaciones (FOB)	319	366	15%
I. Agropecuario, silvícola y pesquero	42	48	15%
Fruta	28	34	21%
Resto	14	14	4%
II. Minería	53	59	12%
Cobre	52	58	13%
Resto	1	1	-45%
III. Industria	225	259	15%
Alimentos procesados	70	88	25%
Salmón	26	37	42%
Alimentos procesados sin salmón	44	50	14%
Bebidas y tabaco	10	12	16%
Vino embotellado	9	10	11%
Celulosa, papel y otros	19	29	51%
Celulosa*	2	3	54%
Forestal y muebles de la madera	41	39	-6%
Industria metálica básica	6	9	50%
Productos metálicos, maquinaria y equipos	15	16	2%
Químicos	60	66	9%
Otros productos industriales	2	2	-14%
2. Total importaciones (CIF)	563	603	7%
I. Bienes intermedios	170	146	-14%
Petróleo	0	0	-
II. Bienes de consumo	255	301	18%
III. Bienes de capital	138	156	13%
3. Total importaciones (FOB)	540	580	7%
Saldo balanza comercial (FOB)(1-3)	-221	-214	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-9: Intercambio Comercial con México
enero-marzo 2012-2019 (millones US\$FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

En el período enero y marzo de 2019, el intercambio comercial entre Chile y México ascendió a US\$969 millones, con un alza anual de 10%, la que se explica, tanto por el alza en las exportaciones, así como las importaciones. Dado el mayor nivel y ritmo de expansión en las exportaciones que las internaciones, el déficit comercial se redujo a US\$214 millones en el período.

Las exportaciones ascendieron a US\$366 millones con una expansión anual de 15% en el primer trimestre del año 2019, resultado que obedeció, fundamentalmente, a los mayores embarques de todas sus principales categorías de exportación.

En efecto, los embarques industriales experimentaron un alza anual de 15% con envíos por US\$259 millones y concentrar un 71% de los envíos totales. Se observan positivos embarques de alimentos procesados (US\$88 millones) con un crecimiento anual de 25%; los productos químicos (US\$66 millones); celulosa, papel y otros (US\$ 29 millones); productos metálicos, maquinaria y equipos (US\$16 millones), entre otros.

Por otro lado, los envíos mineros ascendieron a US\$59 millones, con un crecimiento anual de 12% en el período. El alza se explica por las mayores ventas externas de cobre por US\$58 millones y un crecimiento anual de 13%.

Por otra parte, los envíos agropecuarios, silvícolas y pesqueros, crecieron en un 15% con envíos por US\$48 millones. En tanto, los embarques de frutas ascendieron a US\$34 millones en el período, con un alza anual de 21%.

En tanto, las importaciones totalizaron US\$603 millones en el período, experimentando un crecimiento anual de 7%. El mayor monto internado de productos mexicanos se atribuye, fundamentalmente, a las mayores importaciones y dinamismo en las compras de bienes de consumo y de capital. Sin embargo, se observan menores internaciones de bienes intermedios (-14%).

2.6.2 COLOMBIA

**Cuadro 2-10: Comercio exterior de Chile-Colombia
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	469	454	-3,1%
1. Total exportaciones (FOB)	158	152	-3,5%
I. Agropecuario, silvícola y pesquero	20	25	22%
Fruta	20	24	24%
Resto	0,8	0,7	-20%
II. Minería	0,002	0,001	-36%
Cobre	0	0	-
Resto	0,002	0,001	-36%
III. Industria	138	127	-7,4%
Alimentos procesados	36	39	7,8%
Salmón	12	13	7,3%
Alimentos procesados sin salmón	24	26	8,0%
Bebidas y tabaco	8,3	14	67%
Vino embotellado	3,1	4,3	38%
Celulosa, papel y otros	19	18	-6,5%
Celulosa*	8,1077	8,1092	0,02%
Forestal y muebles de la madera	6,9	12	67%
Industria metálica básica	16	5,1	-68%
Productos metálicos, maquinaria y equipos	30	17	-44%
Químicos	18	20	8,1%
Otros productos industriales	2,9	3,4	15%
2. Total importaciones (CIF)	311	302	-2,9%
I. Bienes intermedios	244	240	-1,7%
Petróleo	0	0	-
II. Bienes de consumo	60	57	-4,7%
III. Bienes de capital	6,8	4,8	-30%
3. Total importaciones (FOB)	277	269	-3%
Saldo balanza comercial (FOB)(1-3)	-119	-117	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-10: Intercambio Comercial con Colombia
enero-marzo 2012-2019 (millones US\$FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Durante los primeros tres meses del año, el intercambio comercial de Chile con Colombia descendió 3,1% en comparación a igual período de 2018, totalizando US\$454 millones. Tanto las exportaciones como las importaciones disminuyeron, pero la mayor variación absoluta de estas últimas generó que el déficit de la balanza comercial retroceda hasta los US\$117 millones.

Las exportaciones chilenas sumaron US\$152 millones, luego una disminución interanual de 3,5% justificada, mayormente, por la trayectoria de las exportaciones industriales. Los envíos de este sector concentraron el 84% de los embarques a Colombia en el período al alcanzar los US\$127 millones, tras un retroceso de 7,4%. A su vez, la disminución en los embarques industriales se explica a partir de las variaciones negativas por US\$13 millones en las exportaciones productos metálicos, maquinaria y equipos y de US\$11 millones en los de la industria metálica básica. Por otro lado, sobresalen por valor los envíos de alimentos procesados por US\$39 millones, de productos químicos por US\$20 millones y de celulosa, papel y otros por US\$18 millones.

En tanto, las exportaciones agropecuarias, silvícolas y pesqueras sumaron US\$25 millones gracias a una expansión interanual de 22%. Los embarques frutícolas representaron el 97,4% de los envíos del sector al alcanzar los US\$24 millones, tras un alza de 24%.

Por su parte, en el sector minero se registraron únicamente exportaciones de minerales no cobre, que crecieron 36% interanual para sumar US\$1.002.

Las importaciones chilenas desde Colombia decrecieron 2,9% al sumar a US\$302 millones en el período. El 79% de las compras correspondió a bienes intermedios que sumaron US\$240 millones tras un retroceso de 1,7%. Le sigue en importancia, las internaciones de bienes de consumo por US\$57 millones y descenso interanual de 4,7% y las importaciones de bienes de capital con US\$4,8 millones luego de una disminución de 30%.

2.6.3 PERÚ

**Cuadro 2-11: Comercio exterior de Chile-Perú
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	697	674	-3,3%
1. Total exportaciones (FOB)	403	440	9,1%
I. Agropecuario, silvícola y pesquero	15	16	3,0%
Fruta	11	10	-9,5%
Resto	4,1	5,6	37%
II. Minería	47	33	-29%
Cobre	47	33	-29%
Resto	0,2	0,5	106%
III. Industria	341	390	15%
Alimentos procesados	40,7	40,9	0,6%
Salmón	1,6	2,1	32%
Alimentos procesados sin salmón	39,1	38,8	-0,7%
Bebidas y tabaco	25	36	43%
Vino embotellado	1,3	2,2	68%
Celulosa, papel y otros	32	39	22%
Celulosa*	10	17	67%
Forestal y muebles de la madera	20	22	9,4%
Industria metálica básica	22	49	118%
Productos metálicos, maquinaria y equipos	84	81	-2,5%
Químicos	68	75	11%
Otros productos industriales	49	47	-4,8%
2. Total importaciones (CIF)	294	234	-20%
I. Bienes intermedios	249	187	-25%
Petróleo	54	0	-100%
II. Bienes de consumo	38	43	12%
III. Bienes de capital	6,8	4,7	-30%
3. Total importaciones (FOB)	281	223	-20%
Saldo balanza comercial (FOB)(1-3)	122	216	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-11: Intercambio Comercial con Perú
enero-marzo 2012-2019 (millones US\$FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Durante el primer trimestre de 2019, el intercambio comercial de Chile con Perú totalizó US\$674 millones, al anotar un retroceso de 3,3% en relación a igual período del año anterior. Mientras que las exportaciones se incrementaron, las importaciones disminuyeron, lo que generó que el superávit de la balanza comercial se expandiera hasta los US\$216 millones.

Las exportaciones a Perú lograron la cifra récord de US\$440 millones para un primer trimestre gracias a un crecimiento interanual de 9,1%. La expansión fue liderada por el aumento de 15% de los envíos industriales, que alcanzaron los US\$390 millones, equivalente al 89% de los embarques chilenos a Perú. Dentro del sector, las principales exportaciones fueron de productos metálicos, maquinaria y equipos por US\$81 millones, los productos químicos con US\$75 millones y la industria metálica básica con US\$49 millones. Mientras tanto, las principales alzas se registraron en los embarques de la industria metálica básica (+US\$26 millones), bebidas y tabaco (+US\$11 millones) y productos químicos (+US\$7,6 millones).

Las exportaciones mineras, compuestas casi únicamente por cobre, registraron un retroceso interanual de 29% para llegar a US\$33 millones durante el trimestre del año.

Por su parte, los envíos silvoagropecuarios y pesqueros totalizaron US\$16 millones luego de incrementarse 3,0%. Los embarques frutícolas equivalentes al 64% del sector anotaron un descenso interanual de 9,5%, mientras que el resto del sector vio crecer sus exportaciones en un 37% para alcanzar los US\$5,6 millones.

Las importaciones chilenas desde Perú ascendieron a US\$234 millones, tras un retroceso interanual de 20%. Lo anterior se explica por la disminución de 25% en las internaciones de bienes intermedio que sumaron US\$187 millones, que a su vez se fundamenta en que Chile no compró petróleo desde Perú durante el primer trimestre del año en comparación a los US\$54 millones importados a igual período de 2018. En tanto, las internaciones de bienes de consumo sumaron US\$43 millones gracias a una expansión interanual de 12%, mientras que las de bienes de capital llegaron a US\$4,7 millones tras una baja de 30%.

2.7 COREA DEL SUR

Cuadro 2-12: Comercio exterior de Chile-Corea del Sur enero-marzo 2019/2018 (millones US\$ y %)

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	1.626	1.663	2,3%
1. Total exportaciones (FOB)	1.189	1.263	6,2%
I. Agropecuario, silvícola y pesquero	69	93	34%
Fruta	68	91	34%
Resto	0,9	1,3	46%
II. Minería	832	896	7,7%
Cobre	700	768	9,6%
Resto	132	129	-2,5%
III. Industria	288	274	-4,7%
Alimentos procesados	93	82	-12%
Salmón	31	26	-16%
Alimentos procesados sin salmón	62	56	-9,8%
Bebidas y tabaco	13,4	13,8	3,5%
Vino embotellado	13,0	13,7	5,3%
Celulosa, papel y otros	73	61	-16%
Celulosa*	69	58	-16%
Forestal y muebles de la madera	32	35	8,2%
Industria metálica básica	0,1	2,9	2036%
Productos metálicos, maquinaria y equipos	0,6	1,2	109%
Químicos	71	78	10%
Otros productos industriales	5,2	0,5	-91%
2. Total importaciones (CIF)	436	400	-8,4%
I. Bienes intermedios	147	170	15%
Petróleo	0	0	-
II. Bienes de consumo	166	129	-22%
III. Bienes de capital	123	101	-18%
3. Total importaciones (FOB)	406	363	-11%
Saldo balanza comercial (FOB)(1-3)	784	901	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

Gráfico 2-12: Intercambio Comercial con Corea del Sur enero-marzo 2012-2019 (millones US\$FOB)

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Durante el período enero-marzo de 2019, el intercambio comercial de Chile con Corea del Sur totalizó US\$1.663 millones, equivalente a un incremento interanual de 2,3%. El crecimiento de las exportaciones pudo compensar el retroceso de las importaciones, generando que el superávit de la balanza comercial se expandiera hasta los US\$901 millones.

Las exportaciones sumaron US\$1.263 millones tras un alza de 6,2%, logrando su mejor desempeño histórico. La minería es el principal sector exportador hacia Corea del Sur y anotó la mayor alza absoluta al crecer 7,7% interanual y llegar a los US\$896 millones. El dinamismo de la minería fue generado por los embarques de cobre que tras un aumento de 9,6% totalizaron US\$768 millones. Por su parte, el resto de la minería tuvo un leve descenso de 2,5%, tras alcanzar cifras récords en 2018.

Mientras tanto, los envíos silvoagropecuarios y pesqueros logran la mayor alza relativa al expandirse 34% interanual y alcanzar los US\$93 millones. Con exportaciones por US\$91 millones y una participación de 98,6%, los embarques de frutas dominan el sector.

Por su parte, las exportaciones industriales a Corea del Sur anotaron una disminución interanual de 4,7% para llegar a los US\$274 millones. Este descenso se justifica, principalmente, por el retroceso de US\$11 millones en los envíos de celulosa, de US\$6,1 millones en los de alimentos procesados sin salmón y de US\$4,8 millones en los de salmón. Por otro lado, destacan los incrementos de US\$6,9 millones en las exportaciones de productos químicos y de US\$2,8 millones en productos de la industria metálica básica.

En tanto, las importaciones desde el país asiático totalizaron US\$400 millones, tras un descenso interanual de 8,4%. Las compras de bienes de consumo disminuyeron US\$37 millones para sumar US\$129 millones, mientras que las de bienes de capital decrecieron US\$22 millones para alcanzar US\$101 millones. Por su parte, las internaciones de bienes intermedios llegaron a US\$170 millones gracias a un incremento de US\$22 millones.

2.8 INDIA

**Cuadro 2-13: Comercio exterior de Chile-India
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	658	599	-9,0%
1. Total exportaciones (FOB)	446	348	-22%
I. Agropecuario, silvícola y pesquero	5,2	6,7	29%
Fruta	5,0	6,4	26%
Resto	0,1	0,3	166%
II. Minería	394	277	-30%
Cobre	394	253	-36%
Resto	0,3	25	8567%
III. Industria	46	64	40%
Alimentos procesados	0,7	1,3	83%
Salmón	0	0	-
Alimentos procesados sin salmón	0,7	1,3	83%
Bebidas y tabaco	0,3	0,4	47%
Vino embotellado	0,3	0,4	47%
Celulosa, papel y otros	13	16	16%
Celulosa*	12	15	20%
Forestal y muebles de la madera	0,08	0,009	-89%
Industria metálica básica	0,9	1,7	92%
Productos metálicos, maquinaria y equipos	0,5	0,4	-20%
Químicos	24	38	55%
Otros productos industriales	5,9	7,4	24%
2. Total importaciones (CIF)	213	251	18%
I. Bienes intermedios	68	90	32%
Petróleo	0	0	-
II. Bienes de consumo	111	122	10%
III. Bienes de capital	34	39	15%
3. Total importaciones (FOB)	200	236	18%
Saldo balanza comercial (FOB)(1-3)	246	112	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 2-13: Intercambio Comercial con India
enero-marzo 2012-2019 (millones US\$ FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

Durante el primer trimestre del año, el intercambio comercial de Chile con India ascendió a US\$599 millones, tras un descenso interanual de 9,0%. La variación se explica por el retroceso de las exportaciones que no alcanzó a ser compensado por el incremento en las importaciones. Así, el superávit de la balanza comercial bajó hasta los US\$112 millones.

Las exportaciones chilenas a India sumaron US\$348 millones, lo que significa una disminución de 22% en comparación a igual período de 2018. Este resultado se explica por la trayectoria de los embarques

mineros que registraron un retroceso interanual de 30% para totalizar US\$277 millones y concentrar el 80% de los envíos a India. El cobre es el principal responsable de esta situación al sumar envíos por US\$253 millones, tras una variación negativa de 36%. Por otro lado, sobresale el incremento de las exportaciones mineras no cobre que pasaron de US\$285 mil durante el primer trimestre de 2018 a US\$25 millones durante el mismo período de 2019.

Luego de una expansión de 29%, las exportaciones agropecuarias, silvícolas y pesqueras a India alcanzaron los US\$6,7 millones, lo que significa un récord para el período. La fruta concentró el 95,5% de los envíos del sector al totalizar US\$6,4 millones.

De igual manera, los embarques de productos industriales logran su máximo histórico para los primeros tres meses del año al sumar US\$64 millones, tras un aumento de 40%. La expansión es liderada por el principal producto industrial exportado a India, los productos químicos que alcanzaron los US\$38 millones tras un incremento interanual de US\$13 millones. Le sigue en importancia la celulosa con US\$15 millones y un alza de US\$2,5 millones y la industria metálica básica con US\$1,7 millones.

En tanto, las importaciones desde India llegaron al monto récord de US\$251 millones durante el período, tras un crecimiento de 18%. Las compras de bienes de consumo continúan siendo las más importantes al justificar el 49% de las internaciones, equivalente a US\$122 millones. No obstante, la mayor alza se registró en las importaciones de bienes intermedios que sumaron US\$90 millones, tras un crecimiento de US\$22 millones. Por el último, las internaciones de bienes de capital totalizaron US\$39 millones, gracias a un aumento interanual de 15%.

3 ANEXO

3.1 APEC

**Cuadro 3-1: Comercio exterior de Chile-APEC
enero-marzo 2019/2018 (millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	24.553	23.781	-3,1%
1. Total exportaciones (FOB)	14.199	13.555	-4,5%
I. Agropecuario, silvícola y pesquero	2.074	2.035	-1,9%
Fruta	1.955	1.924	-1,6%
Resto	119	111	-6,4%
II. Minería	7.771	7.100	-8,6%
Cobre	7.178	6.638	-7,5%
Resto	594	462	-22%
III. Industria	4.354	4.420	1,5%
Alimentos procesados	1.844	1.950	5,7%
Salmón	1.088	1.189	9,3%
Alimentos procesados sin salmón	757	761	0,5%
Bebidas y tabaco	297	288	-3,3%
Vino embotellado	201	187	-7,0%
Celulosa, papel y otros	742	659	-11%
Celulosa*	606	508	-16%
Forestal y muebles de la madera	531	512	-3,5%
Industria metálica básica	90	124	37%
Productos metálicos, maquinaria y equipos	171	168	-1,6%
Químicos	578	653	13%
Otros productos industriales	101	66	-34%
2. Total importaciones (CIF)	10.355	10.226	-1,2%
I. Bienes intermedios	4.429	4.473	1,0%
Petróleo	54	134	149%
II. Bienes de consumo	3.762	3.710	-1,4%
III. Bienes de capital	2.164	2.043	-5,6%
3. Total importaciones (FOB)	9.789	9.759	-0,3%
Saldo balanza comercial (FOB)(1-3)	4.410	3.796	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 3-1 : Intercambio Comercial con APEC
enero-marzo 2012-2019 (millones US\$FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

3.2 CPTPP

**Cuadro 3-2: Comercio exterior de Chile-CPTPP
enero-marzo 2019/2018 (millones US\$ Y %)**

	enero-marzo		Variación anual (1)
	2018	2019	
Intercambio comercial(1+2)	5.095	5.335	4,7%
1. Total exportaciones (FOB)	3.116	3.310	6,2%
I. Agropecuario, silvícola y pesquero	150	156	4,5%
Fruta	108,5	108,9	0,4%
Resto	41	48	15%
II. Minería	1.369	1.444	5,5%
Cobre	1.267	1.333	5,2%
Resto	102	111	8,8%
III. Industria	1.597	1.709	7,0%
Alimentos procesados	711	780	9,8%
Salmón	406	475	17%
Alimentos procesados sin salmón	305	306	0,4%
Bebidas y tabaco	116	115	-0,8%
Vino embotellado	76	64	-16%
Celulosa, papel y otros	98	115	17%
Celulosa*	56	61	8,7%
Forestal y muebles de la madera	197	194	-1,8%
Industria metálica básica	34	62	85%
Productos metálicos, maquinaria y equipos	108	112	2,8%
Químicos	274	280	2,2%
Otros productos industriales	58	52	-12%
2. Total importaciones (CIF)	1.979	2.025	2,3%
I. Bienes intermedios	809	842	4,1%
Petróleo	54	0	-100%
II. Bienes de consumo	755	743	-1,5%
III. Bienes de capital	416	440	5,9%
3. Total importaciones (FOB)	1.876	1.926	2,6%
Saldo balanza comercial (FOB)(1-3)	1.240	1.384	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

(1): la variación anual corresponde al cambio porcentual respecto de igual período del año anterior.

**Gráfico 3-2: Intercambio Comercial con CPTPP
enero-marzo 2019/2018 (millones US\$ FOB)**

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

3.3 Principales Productos Exportados por Sector

**Cuadro 3-3: Agropecuarias, Silvícolas y Pesca extractiva
enero-marzo 2003-2019 (millones US\$ FOB)**

enero-marzo	Uva	Manzana	Pera	Arándano	Kiwi	Ciruela	Cereza	Palta	Semilla de maíz	Semilla de hortalizas	Pesca extractiva
año 2003	431,1	46,3	32,6	32,3	4,6	54,7	14,4	29,0	21,8	6,6	10,2
año 2004	518,8	71,6	42,4	52,6	5,3	64,9	5,0	20,6	41,0	8,9	10,7
año 2005	578,5	51,9	37,5	65,3	5,5	67,0	14,1	31,2	28,3	12,5	13,3
año 2006	549,3	56,6	36,3	88,5	3,4	73,0	34,1	4,6	42,2	12,4	13,5
año 2007	602,7	64,0	36,5	124,1	4,3	79,9	49,5	56,5	22,2	13,8	12,8
año 2008	669,3	59,1	45,7	141,8	1,9	71,4	105,0	49,2	62,5	12,2	17,5
año 2009	700,9	78,5	50,5	148,8	3,2	78,0	57,3	30,8	82,6	15,6	19,7
año 2010	716,3	48,3	37,6	246,7	3,3	76,8	148,3	61,4	24,1	15,9	17,6
año 2011	770,7	76,1	51,1	279,1	3,3	89,7	200,2	55,6	28,8	19,5	24,5
año 2012	800,2	88,5	48,6	274,7	3,7	92,9	240,1	59,0	98,1	33,7	29,4
año 2013	786,7	77,6	53,0	330,0	2,7	87,3	214,9	29,7	61,8	33,3	34,6
año 2014	808,9	77,7	42,2	363,4	2,2	76,2	340,2	86,4	82,6	19,8	42,0
año 2015	748,9	79,4	53,3	386,9	4,0	91,5	354,2	38,8	40,5	23,8	33,2
año 2016	712,6	69,6	40,5	439,9	2,5	97,7	470,5	90,4	26,4	25,9	34,2
año 2017	719,0	76,8	56,6	343,8	4,7	108,8	298,7	104,3	26,7	27,3	40,8
año 2018	642,1	63,0	45,1	484,6	2,3	125,2	821,0	78,5	21,4	29,6	32,3
año 2019	580,08	56,87	42,42	494,51	1,52	158,18	833,69	79,48	15,67	44,24	26,82

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

**Cuadro 3-4: Industria - Alimentos
enero-marzo 2003-2019 (millones US\$ FOB)**

enero-marzo	Harina de pescado	Aceite de pescado	Salmón	Trucha	Merluza	Conservas de pescado	Moluscos y crustáceos	Fruta deshidratada	Fruta congelada	Jugo de fruta	Fruta en conserva	Carne de ave	Carne de cerdo
año 2003	70,7	2,2	268,0	77,4	32,9	18,4	37,7	14,3	34,6	15,5	9,6	2,4	33,0
año 2004	64,9	3,0	323,6	101,1	34,2	28,6	43,7	14,0	55,2	13,8	9,4	17,3	45,0
año 2005	86,5	7,7	352,2	113,1	32,1	31,4	44,1	20,0	46,1	19,2	9,4	25,7	68,9
año 2006	81,6	9,1	418,3	134,9	30,9	31,5	53,1	25,8	60,4	21,7	13,7	30,9	68,3
año 2007	148,9	9,7	545,9	160,9	33,4	37,2	56,5	23,6	64,3	22,4	13,7	27,3	95,3
año 2008	86,3	15,2	507,1	132,5	35,5	25,5	79,1	22,6	89,8	18,7	12,3	42,9	96,3
año 2009	108,5	10,5	532,7	164,1	38,5	37,5	66,4	32,1	96,1	35,8	11,6	41,1	77,0
año 2010	112,7	11,7	349,2	185,7	31,9	25,5	59,1	32,5	71,6	24,0	15,6	38,9	75,4
año 2011	106,7	15,5	543,7	336,5	26,6	9,2	97,5	35,7	108,5	29,2	23,6	59,1	91,3
año 2012	76,4	21,8	673,1	299,3	19,2	10,4	91,0	41,2	105,6	27,7	28,1	48,4	103,7
año 2013	130,8	37,6	693,1	207,4	19,1	7,0	92,3	39,7	105,8	32,8	24,1	59,2	124,1
año 2014	90,1	19,0	1061,0	167,5	18,5	6,8	88,9	45,0	113,6	42,8	20,0	56,9	97,9
año 2015	92,0	29,0	952,8	119,9	16,3	5,0	110,0	45,8	131,1	34,8	19,5	79,0	106,5
año 2016	62,6	19,9	915,6	124,5	19,8	8,5	87,4	50,1	111,8	30,5	28,4	106,6	88,2
año 2017	52,7	17,1	1261,7	164,2	16,7	6,0	114,2	46,0	91,4	30,6	26,0	61,5	100,9
año 2018	53,9	27,3	1369,1	125,5	17,8	16,5	122,5	53,6	100,6	28,1	26,7	92,3	118,4
año 2019	61,8	28,0	1468,3	116,5	16,5	17,1	100,2	56,5	103,8	34,2	27,2	87,9	125,6

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

**Cuadro 3-5: Industria – Bebidas, Forestal, Muebles de Madera, Celulosa y Otros
enero-marzo 2003-2019 (millones US\$ FOB)**

enero-marzo	Bebidas no alcohólicas	Vino embotellado	Vino a granel y otros	Madera aserrada	Chips de madera	Madera perfilada	Tableros de fibra de madera	Madera contrachapada	Celulosa cruda de conífera	Cartulina	Celulosa blanqueada y semiblanqueada de conífera	Celulosa blanqueada y semiblanqueada de eucaliptus
año 2003	19,5	125,3	15,1	105,4	29,1	48,2	41,7	23,2	27,7	24,2	141,4	41,5
año 2004	23,1	139,7	26,5	131,5	36,1	54,1	44,2	26,0	37,1	29,0	192,6	61,4
año 2005	19,4	161,6	28,7	170,4	38,1	62,0	55,9	42,5	45,4	34,4	181,5	88,1
año 2006	23,4	172,0	23,3	179,0	60,3	70,0	55,8	53,8	40,0	44,4	156,8	82,2
año 2007	30,3	230,5	40,9	192,9	55,6	56,1	66,1	68,0	52,5	43,7	313,4	183,6
año 2008	41,1	248,9	53,3	194,5	88,5	49,2	73,2	67,3	45,6	53,7	311,7	297,1
año 2009	63,7	228,9	48,6	95,8	80,6	35,9	60,3	74,4	30,2	66,0	243,8	211,9
año 2010	64,3	251,2	65,4	102,4	72,6	36,2	54,6	65,2	45,5	64,0	267,3	263,2
año 2011	63,3	312,1	50,9	158,8	111,5	44,5	77,2	98,3	73,5	82,8	298,3	311,7
año 2012	78,1	297,3	92,6	167,1	99,3	54,9	70,0	69,5	60,8	86,8	310,5	281,2
año 2013	76,8	309,9	129,5	163,7	114,5	69,6	76,4	64,3	65,9	74,0	274,0	336,2
año 2014	65,3	328,8	75,9	202,3	91,5	62,7	65,4	50,7	74,4	84,0	311,8	303,6
año 2015	65,9	326,5	76,2	220,5	69,1	71,9	78,9	97,4	66,4	71,5	290,0	269,5
año 2016	67,7	317,2	78,9	191,7	87,7	60,5	74,5	73,0	57,5	64,8	281,5	269,0
año 2017	74,6	348,5	108,0	211,9	103,9	63,8	71,1	76,7	64,8	56,2	278,1	258,1
año 2018	39,9	368,4	107,8	224,5	108,0	68,4	73,9	84,6	93,6	58,6	402,3	390,8
año 2019	51,6	346,6	107,7	221,0	103,0	62,1	72,4	100,3	89,0	77,4	311,9	379,5

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

**Cuadro 3-6: Industria – Químicos, Metálicos y Transporte
enero-marzo 2003-2019 (millones US\$ FOB)**

enero-marzo	Metanol	Yodo	Nitrato de potasio	Abonos	Oxido de molibdeno	Neumáticos	Ferromolibdeno	Alambre de cobre	Maquinaria y equipos	Manufacturas metálicas	Material de transporte
año 2003	129,8	39,8	39,5	36,6	47,9	18,1	6,6	19,9	112,1	24,5	56,9
año 2004	143,4	40,2	31,2	43,2	120,6	26,0	13,3	30,1	131,8	28,7	54,4
año 2005	158,7	52,7	34,4	38,4	429,0	31,6	92,3	33,5	145,5	42,9	88,8
año 2006	207,4	58,5	36,9	52,9	401,6	34,7	147,3	69,1	237,7	54,3	104,5
año 2007	181,5	79,8	39,7	44,1	350,3	42,2	126,1	63,5	245,5	55,8	153,1
año 2008	133,6	83,5	74,5	97,7	587,4	42,6	194,0	111,7	292,6	81,2	184,1
año 2009	33,6	95,6	29,6	138,5	277,5	19,3	79,0	61,1	242,7	78,5	83,6
año 2010	71,3	71,6	45,6	138,6	243,7	35,5	59,1	78,0	252,0	59,5	154,6
año 2011	66,6	94,8	71,8	137,8	317,2	53,4	109,6	120,3	310,4	95,9	177,5
año 2012	50,6	212,5	99,0	182,2	297,1	92,3	101,1	106,2	339,8	102,5	215,1
año 2013	17,7	212,8	88,2	196,7	202,3	96,7	55,0	95,8	336,2	116,6	255,3
año 2014	7,0	115,5	76,2	172,9	197,8	111,4	56,5	114,2	378,5	113,9	222,5
año 2015	5,5	127,6	52,5	186,1	227,5	100,2	31,9	82,9	313,0	110,1	203,6
año 2016	12,6	91,4	96,5	159,0	143,5	87,3	12,1	69,3	282,2	98,2	164,1
año 2017	36,9	74,7	59,5	126,0	195,2	77,0	21,5	66,9	305,5	100,8	199,1
año 2018	52,9	103,1	91,0	143,3	358,2	66,5	45,5	71,5	257,5	112,1	210,7
año 2019	68,0	133,7	68,4	102,1	338,5	87,4	48,2	22,4	261,7	100,7	170,6

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

3.4 Principales Productos Importados por Tipo de Bien

**Cuadro 3-7: Consumo
enero-marzo 2003-2019 (millones US\$ CIF)**

enero-marzo	Automóviles	Computadores	Celulares	Televisores	Electrodomésticos	Vestuario	Calzado	Carne	Bebidas y alcoholes	Gasolinas	Gas licuado	Medicamentos	Perfumes
año 2003	124,2	25,1	50,4	20,5	36,7	191,8	70,8	42,2	7,7	28,1	12,9	44,8	32,8
año 2004	185,4	26,3	79,9	27,3	38,9	209,4	81,7	54,8	8,0	42,6	16,0	49,0	41,8
año 2005	257,4	36,0	119,6	29,8	54,2	273,6	98,0	72,2	13,9	111,8	21,5	58,2	51,1
año 2006	312,7	58,8	165,7	38,7	67,7	331,8	114,4	73,8	12,1	56,3	29,1	65,8	62,3
año 2007	349,2	81,1	187,8	44,1	87,7	430,8	159,6	78,1	16,6	58,9	34,4	76,6	73,6
año 2008	486,5	109,5	181,4	58,2	84,6	476,4	162,8	96,3	21,6	56,3	65,3	86,3	96,6
año 2009	190,9	61,0	115,8	31,2	53,7	416,5	141,0	82,0	20,7	81,4	32,7	95,8	94,7
año 2010	535,9	138,4	217,6	107,1	102,8	427,6	157,2	155,7	29,3	113,1	46,9	103,4	114,2
año 2011	716,9	166,3	208,0	86,5	148,2	645,5	215,4	176,0	41,9	95,6	52,7	127,6	140,1
año 2012	683,5	174,5	343,1	106,6	143,2	747,9	233,2	189,0	56,0	159,4	49,0	138,1	171,0
año 2013	802,9	201,9	380,0	127,3	137,4	772,6	291,3	222,4	71,9	162,9	100,3	161,7	178,2
año 2014	761,5	166,3	270,2	197,3	149,4	877,2	304,8	219,0	88,9	129,6	85,2	180,6	182,4
año 2015	561,1	123,5	385,8	118,0	151,3	819,2	275,1	221,1	85,9	89,2	42,3	167,0	157,4
año 2016	566,0	125,9	365,8	120,5	119,0	702,8	249,1	219,7	75,3	23,5	33,7	163,9	159,6
año 2017	790,2	139,7	427,0	146,4	147,9	770,4	271,7	261,5	92,0	94,1	46,5	199,4	185,1
año 2018	876,0	152,6	428,8	144,4	176,8	905,9	304,5	324,9	81,8	51,2	65,6	243,4	196,0
año 2019	768,6	146,2	403,5	197,6	200,3	875,2	289,4	280,3	113,2	65,4	52,8	236,6	205,4

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

**Cuadro 3-8: Intermedio
enero-marzo 2003-2019 (millones US\$ CIF)**

enero-marzo	Diésel	Carbón mineral	Gas natural licuado	Gas natural gaseoso	Acetate lubricante	Productos químicos	Abono	Productos metálicos	Partes y piezas de maquinaria para la minería y la construcción	Partes y piezas de otras maquinarias y equipos	Aparatos de control eléctrico	Concentrado de molideno ²	Trigo y maíz	Azúcar y endulzante	Cartón y papel elaborados, y otros	Fibra y tejido
año 2003	47,2	28,3	0,0	91,3	68,1	303,2	45,4	172,1	39,9	269,4	30,1	13,6	54,8	28,1	60,4	82,6
año 2004	83,2	49,7	0,0	117,2	60,2	351,3	70,9	218,3	45,8	315,3	28,1	35,6	63,2	15,6	72,0	101,2
año 2005	179,5	84,1	0,0	127,3	87,8	491,8	64,9	313,8	45,5	374,1	42,6	146,0	56,5	23,1	98,9	96,3
año 2006	255,8	78,6	0,0	139,9	120,6	532,2	76,0	408,4	62,8	534,7	44,1	123,2	122,4	38,0	87,4	114,2
año 2007	384,0	95,1	0,0	171,6	128,8	610,9	92,8	415,5	67,4	573,0	54,4	123,4	142,1	58,6	115,1	122,8
año 2008	1425,0	202,2	0,0	96,6	215,2	807,7	128,3	548,5	95,2	634,5	61,3	271,6	142,1	69,0	141,0	131,1
año 2009	508,5	185,3	0,0	274,6	152,9	577,2	92,5	480,2	119,6	573,4	57,6	41,2	83,6	62,5	102,4	98,3
año 2010	774,2	143,1	174,3	91,7	240,1	709,4	127,7	497,6	122,3	625,8	58,5	103,0	73,6	77,2	109,2	128,2
año 2011	857,7	235,6	399,9	38,3	336,8	869,4	181,3	636,2	130,2	855,2	81,5	120,5	90,9	139,2	159,0	169,4
año 2012	1239,8	270,3	477,1	4,3	364,8	1044,8	186,5	686,0	166,4	853,3	87,3	135,8	141,7	115,4	149,8	178,0
año 2013	1030,6	275,5	291,9	2,6	225,2	1040,2	211,6	677,1	184,2	893,7	92,0	85,8	165,1	146,4	142,9	183,9
año 2014	1115,9	227,6	330,9	0,6	194,9	905,0	154,0	705,1	140,9	854,6	89,9	76,2	136,6	114,5	146,6	192,1
año 2015	733,8	196,9	220,8	0,4	75,4	911,5	195,0	784,7	132,9	862,5	85,8	50,5	138,9	107,0	138,8	193,6
año 2016	443,6	180,7	148,1	0,0	60,9	760,8	128,7	627,3	112,1	533,5	105,9	17,3	83,6	112,1	135,7	154,8
año 2017	609,8	262,7	256,2	0,0	97,6	819,5	131,6	632,5	111,1	580,2	100,3	26,7	129,9	93,8	134,1	161,9
año 2018	675,3	301,5	268,5	12,6	76,8	919,1	150,3	755,7	137,1	634,0	88,9	62,6	152,9	114,0	175,4	179,2
año 2019	714,4	238,2	179,4	159,4	130,8	979,0	157,6	895,4	126,2	600,3	94,9	46,9	201,1	95,1	187,5	180,8

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

**Cuadro 3-9: Capital
enero-marzo 2003-2019 (millones US\$ CIF)**

enero-marzo	Camiones y vehículos de carga	Buses	Maquinaria para la minería y la construcción	Motores, generadores y transformadores eléctricos	Motores y turbinas	Bombas y compresores	Calderas de vapor	Aparatos electrónicos de comunicación	Equipos computacionales	Aparatos médicos
año 2003	81,0	41,1	44,1	23,1	15,4	31,5	26,0	41,9	52,5	54,6
año 2004	102,8	62,8	84,9	20,3	11,8	37,6	0,8	38,2	60,7	59,0
año 2005	210,9	90,2	140,4	25,8	30,5	48,0	21,9	40,0	70,2	69,1
año 2006	280,1	87,6	95,5	41,6	36,4	74,5	5,2	63,9	94,0	86,1
año 2007	275,5	60,0	170,8	53,2	39,6	70,4	12,7	72,7	110,0	103,1
año 2008	374,1	101,3	177,6	161,5	41,4	79,2	14,3	116,5	121,6	128,0
año 2009	258,8	52,7	196,0	191,4	34,4	76,3	83,4	95,0	78,9	97,0
año 2010	326,8	112,2	238,4	111,4	100,1	85,5	56,1	101,6	135,3	123,5
año 2011	500,5	104,0	376,0	78,3	52,3	104,9	83,2	136,6	168,8	190,5
año 2012	516,5	64,5	476,7	104,0	48,9	121,4	4,5	137,0	159,1	218,3
año 2013	598,5	128,5	491,8	116,5	54,6	127,3	1,7	148,7	193,1	202,3
año 2014	467,0	113,2	218,4	259,8	41,8	126,3	16,2	143,0	151,5	209,1
año 2015	385,1	61,5	176,1	164,0	92,9	117,0	84,0	176,2	209,6	214,8
año 2016	366,5	69,0	139,4	263,5	28,7	99,0	41,6	189,6	136,9	209,9
año 2017	579,3	110,1	170,0	149,9	48,8	103,5	47,8	203,7	161,1	195,3
año 2018	547,9	114,1	177,2	163,6	53,6	125,1	5,2	261,9	176,3	218,7
año 2019	434,8	214,0	258,6	160,3	59,2	96,9	44,9	230,0	156,4	221,0

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile.

REPORTE DEL COMERCIO EXTERIOR DE CHILE, PERÍODO ENERO Y DICIEMBRE DE 2018

Una publicación de la Dirección General de Relaciones Económicas Internacionales, DIRECON.

Ministerio de Relaciones Exteriores de Chile.

Teatinos 180, Santiago, Chile.

www.direcon.gob.cl

Textos

Álvaro de la Barra C., Analista Subdepartamento de Información Comercial.

Francisco González H., Analista Subdepartamento de Información Comercial.

Cifras

Patricia Ortega S., Analista Subdepartamento de Gestión del Conocimiento.

Edición

Nelson Paredes Cáceres

Jefe Subdepartamento de Información Comercial.