

REPORTE ANUAL

COMERCIO EXTERIOR DE CHILE

2017

ENERO 2018

MINISTERIO DE RELACIONES EXTERIORES

DIRECCIÓN GENERAL DE RELACIONES ECONÓMICAS INTERNACIONALES

DEPARTAMENTO DE ESTUDIOS

DIRECON

Ministerio de
Relaciones Exteriores

Gobierno de Chile

Este documento fue elaborado por el 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	7
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 ESTADOS UNIDOS	15
2.2 UNIÓN EUROPEA.....	16
2.3 CHINA	17
2.4 JAPÓN	18
2.5 COREA DEL SUR	19
2.7 INDIA	20
2.8 MERCOSUR	21
2.8.1 ARGENTINA	22
2.8.2 BRASIL	23
2.9 ALIANZA DEL PACÍFICO	24
2.9.1 MÉXICO	25
2.9.2 COLOMBIA	26
2.9.3 PERÚ.....	27

RESUMEN EJECUTIVO

En el año 2017, el intercambio comercial de Chile totalizó US\$133.468 millones, cifra superior en 12%, respecto del año 2016. Esta situación se contrasta con la baja anual de 5% observada en igual período del año 2016. Dado que las exportaciones superan a las importaciones en el período, el superávit comercial se empinó a US\$6.908 millones.

El resultado anterior se da bajo un contexto de un buen desempeño de las exportaciones chilenas, tras registrar US\$68.306 millones, experimentando una expansión anual de 13%. Este dinamismo obedeció al alza de los envíos mineros e industriales.

En el primer caso, el alza se explica por la recuperación de las exportaciones de cobre, con una expansión anual de 21%, acompañado de un incremento anual de 27% en el precio promedio del mineral en el año 2017. En tanto, los envíos no cobre, crecieron un 5,4% anual, tras totalizar US\$34.263 millones. En el caso de los embarques industriales, se expandieron en 7,7%, en igual período, tras registrar US\$25.670 millones.

Sin embargo, persisten los menores envíos silvoagropecuarios y pesqueros, que retrocedieron un 7% y montos exportados por US\$5.483 millones. Los envíos de frutas totalizaron US\$4.763 millones, experimentando una contracción anual de 9,2%. A pesar de las bajas anuales de algunos productos frutales, se evidencian positivos embarques de peras, kiwis, paltas, entre otros.

Al analizar el comercio exterior con los socios comerciales de Chile, el intercambio total a países con acuerdos en vigor fue, de US\$126.005 millones en 2017, mercados que reúnen, en su conjunto, un 94,4% del comercio total de Chile con el mundo, el 94,5% de las exportaciones y un 94,3% de las importaciones.

Respecto de los principales socios comerciales, China continúa liderando el ranking del intercambio comercial, tras concentrar un 26% del comercio exterior, seguido por Estados Unidos, con un 16,2% y la Unión Europea con una participación de 13,8%. En el caso de nuestra región, Mercosur, Alianza del Pacífico, Ecuador y Bolivia representan un 19% del comercio total.

Por su parte, las exportaciones chilenas a socios con acuerdo comercial crecieron un 12% anual, mientras que los envíos hacia el resto de las economías, aumentaron un 24%. Considerando que el incremento total de las exportaciones chilenas correspondió a US\$7.709 millones, el aumento de los envíos a socios con acuerdo significó

US\$6.976 millones, mientras a los socios sin acuerdo comercial el alza equivalió a US\$733 millones.

El principal destino de las exportaciones chilenas continuó siendo China, con una expansión anual de 8,4%. El país asiático representó un 27,5% de los envíos totales, aunque menor a su participación en igual período del año anterior (28,5%). En tanto, Estados Unidos concentró un 14,4%, seguido de la Unión Europea, con un 12,7% del total exportado por Chile en el período.

En términos de variación de monto exportado, aquellos destinos que registraron las mayores alzas durante el año 2017 fueron, China con US\$1.459 millones, Estados Unidos con US\$1.375 millones más que en el período anterior, Japón con US\$1.158 millones y la Unión Europea con US\$1.020 millones. Los principales incrementos porcentuales fueron exhibidos por Panamá (+61%), Malasia (+53%) e India (+47%).

Según los principales destinos de los embarques de productos agropecuarios, silvícolas y pesqueros, Estados Unidos es el principal socio comercial con exportaciones por US\$1.554 millones, representando un 28% de los envíos del sector, seguido por Unión Europea con exportaciones por US\$1.272 millones, acumulando el 23% de las ventas externas. Luego, China se constituyó como el tercer mayor destino con envíos por US\$923 millones. En la región, el Mercosur anotó montos por US\$283 millones.

Las exportaciones mineras fueron las más dinámicas del período, con una expansión del 20%. China concentra un 41% de los embarques del sector con un crecimiento de 9,9%, seguido de la Unión Europea con una participación de 11%.

Por su parte, el principal destino de los embarques industriales sigue siendo Estados Unidos con montos de US\$4.544 millones, concentrando un 17,7% del total. Mercosur es el segundo destino con un 13,2% de las exportaciones del sector, seguido de la Unión Europea y la Alianza del Pacífico.

Por otro lado, la caída anual de 4% en el tipo de cambio nominal, pesos por dólar, la paulatina recuperación en la actividad económica, la mejora en las expectativas de los agentes económicos y el incremento en el precio del petróleo en 2017, fueron contribuyendo a aumentar el valor importado durante el año 2017. En efecto, éstas se expandieron en un 11% anual con internaciones por

US\$65.162 millones, recuperándose luego de la caída anual de 6% registradas en el año 2016.

China se constituyó como el principal proveedor de nuestro país, seguido por Estados Unidos y la Unión Europea. Por tipo de bien, se observó un crecimiento de un 9,4% en la internación de bienes intermedios, 18% en las compras de bienes de consumo, y en importaciones de bienes de capital, las que experimentaron un alza anual de 3,4%.

Los bienes intermedios fueron el principal componente de las importaciones, concentrando un 48% del total. Estados Unidos mantiene su liderazgo, concentrando un 23% del total de este tipo de bienes. A continuación, Mercosur mantuvo una participación sobre el 18% en las compras chilenas de bienes intermedios, con un incremento anual de 14,6%. Cabe señalar que una parte del aumento en las importaciones de bienes intermedios se debe al alza en las compras de petróleo.

La Unión Europea continuó como principal proveedor de bienes de capital, con una participación de 25%. A continuación, China experimentó un crecimiento de 11%, con lo cual su participación aumentó a 21% en este tipo de importaciones.

En las internaciones de bienes de consumo, China sigue siendo el principal proveedor de Chile, concentrado un 38,4% del total. Mercosur acumuló un 11% del total de este tipo de bienes. En tanto, los bienes de consumo de Estados Unidos representaron un 10,5% del total importado. En Latinoamérica, Alianza del Pacífico contribuyó con un 7,2% del total importado de este tipo de bienes con una expansión anual de 15%.

Finalmente, dada la mayor proyección de demanda interna, el crecimiento económico de Chile y la economía mundial, se espera que el comercio exterior de Chile siga vitalizándose hacia el año 2018.

ECONOMÍA MUNDIAL 2017 Y EXPORTACIONES CHILENAS, 2017/2016
(variación anual, %)

Fuente: Departamento de Estudios, DIRECON-ProChile, en base a cifras del Banco Central de Chile, CEPAL, The Economist y FMI [World Economic Outlook database, octubre, 2017] y actualizaciones de las proyecciones centrales del FMI, enero, 2018.

*Variación anual en las exportaciones chilenas por mercado de destino, período 2017/2016.

1 COMERCIO EXTERIOR CHILENO

La favorable evolución de la economía mundial y la economía chilena fue mejorando el desempeño del comercio exterior de Chile. En efecto, durante el año 2017, el intercambio total ascendió a US\$133.468 millones en el período, con una expansión anual de 12%. Este resultado es positivo si se compara con la contracción anual de 5%, en igual período del año 2016.

La expansión obedeció al incremento anual de 13% en las exportaciones, mientras que las importaciones lo hicieron en 11% en el período. Por su parte, dado el mayor nivel de embarques respecto de las internaciones en el período, el superávit comercial ascendió a US\$6.908 millones en 2017, frente a US\$5.256 millones registrados en 2016.

Gráfico 1-1: Intercambio y Balanza Comercial 2010-2017 (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 vigentes fue de US\$126.005 millones en 2017, con una expansión anual de 11%. Estos mercados representaron el 94,4% del comercio exterior de Chile con el mundo, el 94,5% de las exportaciones y el 94,3% de las importaciones.

En tanto, el intercambio comercial de Chile por Acuerdo, efectuado con los siete principales socios comerciales totalizó US\$111.234 millones, representando un 83,3% del comercio exterior total.

China continúa siendo el principal socio comercial en 2017, concentrando un 26% del comercio total chileno. Además, es el principal destino de los envíos chilenos y nuestro principal proveedor. Le siguen Estados Unidos y la Unión Europea con el 16,2% y 13,8% respectivamente. Estados Unidos es el segundo socio, tanto en exportaciones, como importaciones, seguido de la Unión Europea.

Por otro lado, sigue destacando la presencia de países asiáticos entre los principales socios con Acuerdos: China, Japón, Corea del Sur e India, ocuparon el primer, quinto, séptimo y octavo lugar, respectivamente. Estos socios comerciales, tomados en su conjunto concentraron un 39% del comercio exterior durante el año 2017. Más abajo en el ranking de países asiáticos, asoman Tailandia, Vietnam y Malasia.

Nuestra región es relevante para el comercio exterior de Chile. Mercosur se constituye como el cuarto principal socio comercial con un intercambio comercial que ascendió a US\$14.486 millones en 2017, mismo lugar como destino de las exportaciones y quinto principal proveedor. Lo sigue en importancia la Alianza del Pacífico con un comercio total por US\$7.882 millones. En tanto, junto a Ecuador y Bolivia, representaron un 19% del comercio total, intercambio que ascendió a US\$25.609 millones en 2017.

Por su parte, el intercambio comercial con países sin Acuerdo Comercial ascendió a US\$7.463 millones con un alza anual de 17%, durante el año 2017.

Cuadro 1-1: Ranking Intercambio Comercial por socio con Acuerdo Comercial, 2017 (millones US\$)

Socio con acuerdo comercial (1)	Intercambio Comercial			Exportaciones			Importaciones		
	Ranking		MM US\$	Ranking		MM US\$	Ranking		MM US\$
	Mercados	Acuerdo		Mercados	Acuerdo		Mercados	Acuerdo	
R.P. China (2006)	1	1	34.305	1	1	18.752	1	1	15.552
Estados Unidos (2004)	2	2	21.604	2	2	9.833	2	2	11.771
Unión Europea (2003)	3	3	18.410	3	3	8.659	3	3	9.751
Mercosur (1996)	4	4	14.486	5	5	5.156	4	4	9.331
Japón (2007)	6	5	8.395	4	4	6.330	6	6	2.065
Alianza del Pacífico(2016)	7	6	7.882	7	7	3.603	5	5	4.279
Corea del Sur (2004)	8	7	6.153	6	6	4.213	7	7	1.939
India (2007)	13	8	2.920	8	8	2.118	12	11	802
Canadá (1997)	15	9	2.174	9	9	1.377	13	12	797
Ecuador (2010)	19	10	1.938	13	11	505	8	8	1.433
Bolivia (1993)	23	11	1.302	11	10	1.183	25	19	119
Tailandia (2015)	24	12	1.226	15	14	337	10	10	889
Vietnam (2014)	25	13	1.170	17	16	278	9	9	892
EFTA (2004) (2)	-	14	793	-	13	448	-	14	345
Centroamérica (3)	-	15	641	-	12	498	-	18	143
Turquía (2011)	32	16	615	16	15	298	18	15	317
Australia (2009)	35	17	572	21	18	226	17	13	345
Malasia (2012)	39	18	395	23	19	188	21	17	207
P4 (2006) (4)	-	19	371	-	20	132	-	16	238
Panamá (2008)	43	20	291	18	17	246	38	22	45
Hong Kong (2014)	49	21	201	27	21	105	26	20	96
Venezuela (1993)	57	22	129	36	22	66	33	21	63
Cuba (2008)	76	23	35	44	23	31	60	23	4
Total socios con a. comercial			126.005			64.581			61.425
Comercio exterior total			133.468			68.306			65.162
Socios comerciales en el comercio exterior chileno			94,4%			94,5%			94,3%

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

(4): P4: Chile, Brunei Darussalam, Nueva Zelandia, 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.

Las exportaciones totales experimentaron una expansión anual de 13%, tras totalizar US\$68.306 millones en el año 2017. Los positivos envíos se explican, fundamentalmente, dado el mayor dinamismo en los embarques de cobre, los que crecieron un 21% anual, concentrando un 50% de las exportaciones totales. Adicionalmente, el mayor precio del cobre contribuyó con el incremento de los valores embarcados, con un alza anual de 27% en el año 2017. También, se recuperan los envíos no cobre, los que ascendieron a US\$34.263 millones y un alza anual 5,4% en el período.

Cuadro 1-2: Exportaciones de cobre y no cobre de Chile 2017/2016 (millones US\$FOB)

	2016	2017	Variación anual (1)
Cobre	28.091	34.043	21%
No cobre	32.506	34.263	5,4%
Total exportaciones (FOB)	60.597	68.306	13%

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.

Cuadro 1-3: Comercio exterior de Chile 2017/2016 (millones US\$ y %)

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	119.427	133.468	12%
1. Total exportaciones (FOB)	60.597	68.306	13%
I. Agropecuario, silvícola y pesquero	5.898	5.483	-7,0%
Fruta	5.247	4.763	-9,2%
Resto	651	720	11%
II. Minería	30.871	37.153	20%
Cobre	28.091	34.043	21%
Resto	2.780	3.110	12%
III. Industria	23.829	25.670	7,7%
Alimentos procesados	8.163	8.973	9,9%
Salmón	3.458	4.159	20%
Alimentos procesados sin salmón	4.705	4.814	2,3%
Bebidas y tabaco	2.247	2.391	6,4%
Vino embotellado	1.546	1.634	5,7%
Celulosa, papel y otros	2.920	3.107	6,4%
Celulosa*	2.151	2.303	7,1%
Forestal y muebles de la madera	2.311	2.255	-2,4%
Industria metálica básica	600	681	13%
Productos metálicos, maquinaria y equipos	2.359	2.512	6,5%
Químicos	4.058	4.564	12%
Otros productos industriales	1.170	1.188	1,5%
2. Total importaciones (CIF)	58.829	65.162	11%
I. Bienes intermedios	28.826	31.533	9,4%
Petróleo	2.272	3.132	38%
II. Bienes de consumo	17.779	20.991	18%
III. Bienes de capital	12.224	12.638	3,4%
3. Total importaciones (FOB)	55.341	61.399	11%
Saldo balanza comercial (FOB)(1-3)	5.256	6.908	-

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

De los envíos no mineros, cabe destacar el positivo comportamiento de los embarques industriales, los que evidenciaron un alza anual de 7,7%, con envíos por US\$25.670 millones.

De los envíos industriales, según incremento en los montos exportados, destacan los mayores envíos de salmón, los que crecieron en US\$701 millones, seguido de los productos químicos, los que adicionaron en US\$506 millones. Otros productos que experimentaron positivos embarques, fueron alimentos procesados (excluyendo el salmón) con

una expansión anual de 2,3%, tras totalizar US\$4.814 millones, concentrando un 16% del total industrial. También se observan crecientes envíos de celulosa, los que experimentaron un crecimiento anual de 6,4%, los productos metálicos, maquinaria y equipos, tras expandirse un 6,5%, entre otros.

Según ritmo de expansión en el sector industrial, destacó el incremento anual en los envíos de algunos productos alimenticios, como truchas con un alza anual de 15,3%, los moluscos y crustáceos con un 18,6% anual; vino a granel y otros (24,8%); también de celulosa blanqueada y semi blanqueada de eucaliptus (16,8%); productos químicos como el metanol (56,8%), nitrato de potasio (23,5%) y óxido de molibdeno (31,9%) y de ferromolibdeno (33,3%).

A pesar de lo anterior, todavía no se recuperan plenamente los envíos de productos forestales y muebles de la madera con embarques por US\$2.255 millones, tras experimentar una baja anual de 2,4% en el referido período.

Por otro lado, los envíos desde el sector silvoagropecuario y pesquero experimentaron una caída anual de 7% en el período. La razón se atribuye al menor desempeño de los embarques de fruta, con una baja anual de 9,2% y exportaciones por US\$5.483 millones en el período. Sin embargo, lo anterior, durante el año 2017, destacaron los crecimientos de las exportaciones en algunos productos del sector silvoagropecuario y pesquero como: peras (14,6%), kiwis (9,3%), paltas (25,9%), semilla de hortalizas (8,5%) y pesca extractiva total (16,8%), entre otros.

La baja en este sector se debe a un adelanto de la temporada de las principales frutas de exportación, donde el grueso de los envíos de enero y febrero de 2017 de frutales como arándanos y cerezas se exportó en diciembre de 2016.

Esto se debió a un diciembre de 2016 excepcionalmente caluroso, que provocó maduración temprana de las frutas. Lo anterior implicó que los envíos de frutas se adelantaran para diciembre de 2016, siendo una baja más

que nada contable, que no refleja la excelente temporada 2016/2017.

Muy por el contrario diversos envíos de frutas chilenas marcaron un record en 2017, alcanzando su máximo valor exportado, entre estos destacan: Nueces (US\$ 463 millones), paltas frescas (US\$ 457 millones), limones frescos (US\$ 114 millones), mandarinas frescas (US\$ 88 millones), naranjas frescas (US\$ 64 millones), frutillas congeladas (US\$ 49 millones). Todos estos productos alcanzaron en 2017 su mayor valor exportado en la historia.

Por otro lado, la caída anual de 4% en el tipo de cambio nominal, pesos por dólar, la paulatina recuperación en la actividad económica, la mejora en las expectativas de los agentes económicos y el incremento en el precio del petróleo en 2017, fueron contribuyendo a aumentar el valor importado durante el año 2017. En efecto, éstas se expandieron en un 11% anual con internaciones por US\$65.162 millones, recuperándose luego de la caída anual de 6% registradas en el año 2016.

El alza en las internaciones se explica por el aumento en las tres categorías de importaciones de bienes. En el caso de los bienes intermedios, éstos se expandieron en un 9,4% anual, representaron un 48% del total importado con US\$31.533 millones. De esta categoría destacan las importaciones de petróleo con un alza de 38%.

En tanto, las importaciones de bienes de capital se incrementaron un 3,4% anual, totalizando US\$12.638 millones debido, en parte, a la mayor compra de maquinaria que se empujó en 3,3% anual. Por su parte, las importaciones de bienes de consumo ascendieron a 18%, acumulando US\$20.991 millones en el período.

Respecto de los principales productos importados, destacaron las mayores internaciones de bienes de consumo como, otros alimentos con un alza anual de 27,9% y gas licuado (39,4%), entre otros. En el caso de los bienes intermedios asoma el carbón mineral con un alza anual de 31,6%, el aceite lubricante, tras registrar un crecimiento anual de 35,3% y el gas natural con un incremento de 20%. Finalmente, en el caso de los bienes de capital, las internaciones de camiones y vehículos de carga se expandieron en un 27,4% anual, mientras las calderas de vapor lo hicieron en un 23,1% anual.

Para el año 2018, se espera una consolidación de los resultados del año en curso, con un crecimiento económico mundial de 3,9% (frente a un 3,7% de 2017)¹. Se esperan mejores resultados en el mundo emergente (4,9% anual) y en un mayor crecimiento proyectado para Chile el que oscilaría entre 2,5% y 3,5%².

¹Actualización de Proyecciones de Perspectivas de la Economía Mundial, (World Economic Outlook), enero de 2018, Fondo Monetario Internacional.

² Informe de Política Monetaria (IPOM), diciembre, 2017, Banco Central de Chile.

1.1 EXPORTACIONES POR SOCIO Y POR SECTOR

Cuadro 1-4: Exportaciones chilenas por socio con acuerdo 2017/2016 (millones US\$FOB y %)

Socio con acuerdo comercial ¹	2016	2017	Variación anual (5)
Exportaciones			
R.P. China (2006)	17.293	18.752	8,4%
Estados Unidos (2004)	8.458	9.833	16%
Unión Europea (2003)	7.638	8.659	13%
Japón (2007)	5.172	6.330	22%
Mercosur (1996)	4.427	5.156	16%
Corea del Sur (2004)	4.173	4.213	1,0%
Alianza del Pacífico	3.512	3.603	2,6%
India (2007)	1.445	2.118	47%
Bolivia (1993)	1.208	1.183	-2,0%
Canadá (1997)	968	1.377	42%
EFTA (2004) ⁽²⁾	607	448	-26%
Centroamérica ⁽³⁾	510	498	-2,5%
Ecuador (2010)	430	505	18%
Australia (2009)	313	226	-28%
Tailandia (2015)	307	337	9,7%
Turquía (2011)	234	298	27%
Vietnam (2014)	196	278	42%
Venezuela (1993)	146	66	-55%
P4 (2006) ⁽⁴⁾	152	132	-13%
Panamá (2008)	152	246	61%
Malasia (2012)	123	188	53%
Hong Kong (2014)	105	105	-0,01%
Cuba (2008)	35	31	-13%
Total exportaciones socios con a. comercial	57.605	64.581	12%
Total exportaciones socios sin a. comercial	2.992	3.725	24%
Total exportaciones de Chile	60.597	68.306	13%

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

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

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

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

(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 año 2017, un 94,5% de lo exportado tuvo como destino a socios con acuerdo comercial. Lo anterior refleja un leve descenso respecto del 95,1% registrado en el año 2016.

Las exportaciones chilenas a socios con acuerdo comercial se expandieron un 12% anual, en tanto los envíos al resto de los socios se incrementaron un 24%. En términos de monto, las exportaciones a los socios con acuerdo crecieron en US\$6.976 millones, mientras a aquellos sin acuerdo comercial aumentaron en US\$733 millones.

El principal destino de las exportaciones chilenas fue China, que concentró un 27,5% del total. Si bien durante el año 2016 la participación había sido de 28,5%, los envíos al país asiático se incrementaron un 8,4% durante el último año. Lo anterior se debió al mayor aumento de la participación relativa de otros destinos. Estados Unidos, que se ubicó como segundo principal destino, recibió un 16% más de exportaciones chilenas durante el 2017. De esta forma, su participación creció ligeramente de 14,0% a 14,4%. Luego, el peso relativo de la Unión Europea en los envíos chilenos pasó de 12,6% a 12,7%, lo que ubicó al bloque europeo en el tercer lugar gracias a una expansión del 13%. A continuación, Japón registró un alza de 22% como receptor de mercancías chilenas, con lo cual su participación aumentó de 8,5% a 9,3%. Las exportaciones a Mercosur, en el quinto lugar, también exhibieron un importante aumento de 16%, acumulando un 7,5% del total exportado por Chile el 2017. Finalmente, destacan entre los principales destinos de los envíos chilenos: Corea del Sur y Alianza del Pacífico. Ambos disminuyeron su participación relativa en el total exportado por Chile, Corea del Sur de 6,9% a 6,2% y Alianza del Pacífico de 5,8% a 5,3%, a pesar de los incrementos en el periodo de análisis de 1,0% y 2,6%, respectivamente. En definitiva, estos principales siete socios concentraron un 82,8% del total exportado por Chile durante el 2017. Y si bien la concentración es menor al 83,6% del año 2016, en conjunto las exportaciones a estos siete mercados crecieron un 11,6%.

En cuanto a los montos exportados, aquellos destinos que registraron las mayores alzas durante el último año fueron China con US\$1.459 millones más que el año 2016, seguido por Estados Unidos con US\$1.375 millones y Japón con US\$1.158 millones. En términos porcentuales, los mayores incrementos los exhibieron Panamá (+61%), Malasia (+53%) e India (+47%).

Por otra parte, los destinos que registraron las mayores caídas fueron EFTA con US\$159 millones menos que el año 2016, Australia con US\$87 millones y Venezuela con US\$80 millones. En términos porcentuales, las mayores contracciones las registraron Venezuela (-55%), Australia (-28%) y EFTA (-26%).

**Cuadro 1-5: Exportaciones por destino y sector
2017/2016 (millones de US\$FOB y %)**

Sector agropecuario, silvícola y pesquero	2016 MM US\$	2017 MM US\$	Variación anual (1)	Sector minería	2016 MM US\$	2017 MM US\$	Variación anual (1)	Sector industrial	2016 MM US\$	2017 MM US\$	Variación anual (1)
Estados Unidos	1.949	1.554	-20%	China	13.755	15.112	9,9%	Estados Unidos	4.436	4.544	2,4%
Unión Europea	1.169	1.272	8,8%	Unión Europea	3.461	4.199	21%	Mercosur	2.912	3.387	16%
China	1.158	923	-20%	Japón	3.102	3.884	25%	Unión Europea	3.009	3.188	5,9%
Alianza del Pacífico	263	284	7,9%	Estados Unidos	2.072	3.735	80%	Alianza del Pacífico	3.069	2.987	-2,7%
Mercosur	297	283	-4,6%	Corea del Sur	3.215	3.176	-1,2%	China	2.380	2.717	14%
Resto	1.062	1.168	9,9%	Resto	5.266	7.047	34%	Resto	8.022	8.848	10%
Total	5.898	5.483	-7,0%	Total	30.871	37.153	20%	Total	23.829	25.670	7,7%

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 periodo del año anterior.

En el análisis por sector, se observa que el único rubro que redujo sus exportaciones fue el silvoagropecuario y pesquero, con una contracción de 7,0%. Una de las razones detrás de esta caída, fueron los menores envíos al principal destino del sector: Estados Unidos, que se contrajeron un 20%. Con ello, Estados Unidos disminuyó su participación de 33% a 28%. En contraste, los envíos a la Unión Europea se expandieron un 8,8% anual, con lo que su participación pasó de 20% a 23%. China, como tercer principal destino, registró una contracción de 20%, bajando su participación de 20% a 17%. A continuación, los bloques latinoamericanos intercambiaron posiciones respecto del año 2016, debido al alza de un 7,9% de los envíos a la Alianza del Pacífico versus las menores exportaciones a Mercosur (-4,6%). Cada uno obtuvo una participación del 5% sobre las exportaciones del sector agropecuario, silvícola y pesquero.

En tanto, la minería fue el sector con la mayor alza del periodo con un 20% anual. El principal destino de estos embarques fue China con un 41% del total exportado. Si bien los envíos mineros a China se expandieron un 9,9%, la participación del país asiático bajó cuatro puntos porcentuales debido al mayor aumento relativo de otros destinos. La Unión Europea fue el segundo principal destino, con una expansión del 21%, manteniendo una concentración de 11%. Luego, los embarques a Japón crecieron un 25% anual, manteniendo una participación de 10%. Estados Unidos, en el cuarto lugar, fue el destino que más destacó por el incremento de las exportaciones chilenas en un

80%, con lo cual su participación creció de 7% a 10%. Finalmente, Corea del Sur bajó del tercer al quinto puesto, debido a una contracción de 1,2% en los embarques durante el 2017, con lo que su participación cayó de 10% a 9%.

Durante el 2017 las exportaciones industriales chilenas se incrementaron un 7,7%. Estados Unidos continuó siendo el principal destino concentrando un 18% de los envíos, gracias a una expansión anual de 2,4%. Por su parte, Mercosur ascendió del cuarto al segundo lugar debido a un incremento anual de 16%, concentrando así un 13% de las exportaciones del sector. A continuación, la Unión Europea mantuvo su tercer lugar como destino de las exportaciones del sector industrial con un aumento de 5,9% y una participación del 12%. Misma participación registró la Alianza del Pacífico, aunque con una caída de 2,7% en el periodo. Por último, los envíos del sector a China, en el quinto puesto, se incrementaron un 14%, aumentando su participación de 10% a 11%.

Gráfico 1-2: Exportaciones por destino y sector, 2017**Sector Agropecuario, Silvícola y Pesquero****Sector Minería****Sector Industrial**

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 1-6: Importaciones chilenas por socio con acuerdo 2017/2016 (millones de US\$CIF y %)

Socio con acuerdo comercial ¹	2016	2017	% Variación anual (5)
Importaciones			
R.P. China (2006)	14.181	15.552	9,7%
Estados Unidos (2004)	10.224	11.771	15%
Unión Europea (2003)	10.052	9.751	-3,0%
Mercosur (1996)	7.913	9.331	18%
Alianza del Pacífico	3.793	4.279	13%
Japón (2007)	1.966	2.065	5,0%
Corea del Sur (2004)	1.751	1.939	11%
Ecuador (2010)	941	1.433	52%
Tailandia (2015)	668	889	33%
India (2007)	724	802	11%
Vietnam (2014)	741	892	20%
Canadá (1997)	639	797	25%
EFTA (2004) ⁽²⁾	410	345	-16%
Australia (2009)	356	345	-3,0%
Turquía (2011)	309	317	2,5%
Malasia (2012)	194	207	7,2%
Centroamérica ⁽³⁾	152	143	-5,4%
P4 (2006) ⁽⁴⁾	180	238	32%
Bolivia (1993)	115	119	3,2%
Panamá (2008)	71	45	-36%
Venezuela (1993)	62	63	0,8%
Hong Kong (2014)	72	96	34%
Cuba (2008)	4,2	3,7	-11%
Total importaciones socios con a. comercial	55.515	61.425	11%
Total importaciones socios sin a. comercial	3.314	3.737	13%
Total importaciones de Chile	58.829	65.162	11%

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 Zelanda, 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.

En el año 2017, un 94,3% del total importado por Chile tuvo como origen a socios con acuerdos comerciales en vigor. Esta participación es ligeramente inferior a los 94,4% del año anterior.

Las importaciones desde socios con acuerdo comercial se incrementaron un 11% anual, mientras desde el resto de los mercados se expandieron un 13%. En términos de monto, las importaciones desde los socios con acuerdo aumentaron en US\$5.909 millones, mientras que desde aquellos sin acuerdo comercial crecieron en US\$423 millones.

El principal proveedor de Chile fue China. Si bien su participación disminuyó de 24,1% a 23,9%, las importaciones desde este país se

incrementaron un 9,7% anual. A continuación, se ubicó Estados Unidos, con un crecimiento de 15% y un aumento de su participación de 17,4% a 18,1%. En cambio, la Unión Europea vio reducir su peso relativo en las importaciones chilenas, bajando de 17,1% a 15,0%, debido a una contracción de 3,0% anual. En el cuarto lugar se ubicó Mercosur con una participación de 14,3%, mayor a la registrada en 2016 (13,5%) gracias a un incremento de 18%. El otro bloque latinoamericano, la Alianza del Pacífico, también registró un importante aumento de 13%, con lo cual su peso relativo creció de 6,4% a 6,6%. Luego, las importaciones desde Japón exhibieron un crecimiento de 5,0%, aunque su participación varió ligeramente de 3,3% a 3,2%. Y finalmente, en el séptimo puesto Corea del Sur registró un alza de 11%, manteniendo su peso relativo en un 3,0%. Entre estos siete principales orígenes de las importaciones chilenas, se concentró un 83,9% del total. Esta concentración es menor al 84,8% registrado durante el año anterior, aunque de todas formas las importaciones desde estos siete mercados en conjunto se expandieron un 9,6% anual.

Respecto a los montos importados, aquellos socios que exhibieron las mayores alzas durante el último año fueron Estados Unidos con US\$1.547 millones más que el año 2016, seguido por Mercosur con US\$1.418 millones y China con US\$1.371 millones. En términos porcentuales, los mayores incrementos los tuvieron Ecuador (+52%), Hong Kong (+34%) y Tailandia (+33%).

En tanto, los destinos que registraron las mayores contracciones fueron Unión Europea con US\$301 millones menos que el año 2016, EFTA con US\$65 millones y Panamá con US\$25 millones. En términos porcentuales, las mayores caídas las muestran Panamá (-36%), EFTA (-16%) y Cuba (-11%).

Cuadro 1-7: Importaciones de bienes por origen, 2017/2016 (millones de US\$CIF y %)

Bienes de consumo	2016 MM US\$	2017 MM US\$	Variación anual (1)	Bienes intermedios	2016 MM US\$	2017 MM US\$	Variación anual (1)	Bienes de capital	2016 MM US\$	2017 MM US\$	Variación anual (1)
China	7.014	8.064	15%	Estados Unidos	6.656	7.303	9,7%	Unión Europea	3.928	3.164	-19%
Mercosur	1.903	2.306	21%	Mercosur	5.002	5.735	15%	China	2.411	2.666	11%
Estados Unidos	1.664	2.212	33%	China	4.756	4.823	1,4%	Estados Unidos	1.903	2.256	19%
Unión Europea	1.888	2.166	15%	Unión Europea	4.236	4.419	4,3%	Mercosur	1.008	1.290	28%
Alianza del Pacífico	1.315	1.517	15%	Alianza del Pacífico	1.934	2.172	12%	Corea del Sur	522	657	26%
Resto	3.996	4.726	18%	Resto	6.242	7.081	13%	Resto	2.452	2.606	6,3%
Total Chile	17.779	20.991	18%	Total Chile	28.826	31.533	9,4%	Total Chile	12.224	12.638	3,4%

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.

En el último año, los bienes de consumo registraron el mayor aumento entre los tipos de bienes importados con un 18%. El principal proveedor de este tipo de bienes fue China con una participación de 38%, y una expansión anual de 15%. En el segundo lugar se ubicó Mercosur, manteniendo una participación de 11%, aunque con un incremento de 21%. Estados Unidos pasó del cuarto al tercer puesto gracias a un aumento de 33% como origen de las importaciones chilenas de bienes de consumo, con lo cual también subió su participación de 9% a 11%. En contraste, la posición de la Unión Europea cayó del tercer al cuarto lugar a pesar de una expansión de 15%, concentrando un 10%. Finalmente, las importaciones de bienes de consumo desde la Alianza del Pacífico también crecieron un 15%, manteniendo una participación de 7%.

La importación de bienes intermedios registró un alza de 9,4% con Estados Unidos como principal proveedor. Las compras de este tipo de bien desde el país norteamericano se incrementaron un 9,7%, con lo cual mantuvo una participación de 23%. Como segundo principal origen de los bienes intermedios se ubicó Mercosur, cuya participación aumentó de 17% a 18% gracias a una expansión anual de 15%. En cambio, China en el tercer puesto vio reducir su participación de 16% a 15%, debido a un crecimiento más tibio que el promedio igual a 1,4%. Misma situación con la Unión Europea que, pese a un alza anual de 4,3%, vio bajar de 15% a 14% su participación como proveedor de bienes intermedios para Chile. Por último, las compras desde la Alianza

del Pacífico crecieron un 12%, con lo cual el grupo de países latinoamericanos mantuvo su peso relativo en un 7%.

En tanto, la importación de bienes de capital se incrementó un 3,4% durante el último año. A pesar de una contracción de 19%, la Unión Europea continuó como principal proveedor de este tipo de bienes, aunque bajando su participación de 32% a 25%. Las importaciones desde China, por su parte, experimentaron un crecimiento de 11%, con lo cual su participación aumentó un punto porcentual a 21%. A continuación, se ubicó Estados Unidos, país desde el cual la compra de bienes de capital se expandió un 19%, y el peso relativo del país norteamericano subió de 16% a 18%. También aumentó dos puntos porcentuales la participación de Mercosur como origen de este tipo de bienes, concentrando un 10% gracias a un crecimiento de 28%. En el quinto puesto se ubicó Corea del Sur, con un alza de 26% y una participación que aumentó de 4% a 5%.

Gráfico 1-3: Importaciones de bienes por origen, 2017

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

2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES

2.1 ESTADOS UNIDOS

**Cuadro 2-1: Comercio exterior de Chile-Estados Unidos
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	18.681	21.604	16%
1. Total exportaciones (FOB)	8.458	9.833	16%
I. Agropecuario, silvícola y pesquero	1.949	1.554	-20%
Fruta	1.798	1.397	-22%
Resto	151	157	3,9%
II. Minería	2.072	3.735	80%
Cobre	1.825	3.190	75%
Resto	247	545	121%
III. Industria	4.436	4.544	2,4%
Alimentos procesados	2.189	2.370	8,2%
Salmón	1.294	1.533	18%
Alimentos procesados sin salmón	895	837	-6,6%
Bebidas y tabaco	248	247	-0,4%
Vino embotellado	184	169	-8,3%
Celulosa, papel y otros	85	92	9,2%
Celulosa*	18	22	19%
Forestal y muebles de la madera	784	753	-4,0%
Industria metálica básica	107	118	11%
Productos metálicos, maquinaria y equipos	276	233	-16%
Químicos	717	692	-3,4%
Otros productos industriales	29	37	27%
2. Total importaciones (CIF)	10.224	11.771	15%
I. Bienes intermedios	6.656	7.303	9,7%
Petróleo	5,2	0,002	-100%
II. Bienes de consumo	1.664	2.212	33%
III. Bienes de capital	1.903	2.256	19%
3. Total importaciones (FOB)	9.518	11.056	16%
Saldo balanza comercial (FOB)(1-3)	-1.061	-1.223	-

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 Estados Unidos
2010-2017 (millones US\$FOB)**

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

El intercambio comercial de Chile con Estados Unidos ascendió a US\$21.604 millones con un crecimiento anual de 16%, confirmando la recuperación en el año 2017. Dicha alza respondió al crecimiento anual de 16% en exportaciones y un 15% en importaciones en el período. Dada esta evolución, el déficit comercial ascendió a US\$1.223 millones en 2017.

Las exportaciones totales ascendieron a US\$9.833 millones en el período, destacando los envíos industriales, los que representaron un 46% del total exportado. Éstos se expandieron en un 2,4% anual, con montos por US\$4.544 millones.

En línea con el mayor crecimiento económico de Estados Unidos y una recuperación en el precio del cobre, se destaca la fuerte recuperación en los envíos mineros, los que se expandieron a una tasa anual de 80%, particularmente, debido a las mayores ventas externas de cobre, los que se incrementaron en US\$1.364 millones, y el resto de la minería con una importante expansión anual de 121%.

A pesar de lo anterior, los embarques desde el sector agropecuario, silvícola y pesquero experimentaron una caída anual de 20% en el año. La baja se atribuye a la contracción anual de 22% en los envíos de fruta, con montos por US\$1.397 millones.

Al evaluar el desempeño de los principales subsectores industriales, los resultados fueron dispares. Mientras los envíos de salmón crecieron en 18% anual, con embarques por US\$1.533 millones, los alimentos procesados, excluyendo el salmón, todavía no se recuperan registrando una caída anual de 6,6%, tras totalizar US\$837 millones.

Otros casos con embarques positivos fueron los productos de la industria metálica básica, con un incremento en los valores exportados por US\$11 millones, seguido de otros productos industriales por US\$7,9 millones y celulosa, papel y otros con US\$7,7 millones.

Por otro lado, las importaciones ascendieron a US\$11.771 millones, con un alza anual de 15%, que se explica por las mayores internaciones de bienes intermedios (9,7%), bienes de consumo (33%) y los bienes de capital, que registraron un alza anual de 19%, tras totalizar US\$2.256 millones en el período.

2.2 UNIÓN EUROPEA

**Cuadro 2-2: Comercio exterior de Chile-Unión Europea
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	17.690	18.408	4,1%
1. Total exportaciones (FOB)	7.638	8.659	13%
I. Agropecuario, silvícola y pesquero	1.169	1.272	8,8%
Fruta	1.006	1.110	10%
Resto	163	161	-1,0%
II. Minería	3.461	4.199	21%
Cobre	3.279	3.943	20%
Resto	182	256	41%
III. Industria	3.009	3.188	5,9%
Alimentos procesados	935	956	2,2%
Salmón	229	247	7,8%
Alimentos procesados sin salmón	706	709	0,4%
Bebidas y tabaco	619	621	0,3%
Vino embotellado	481	477	-0,8%
Celulosa, papel y otros	429	434	1,2%
Celulosa*	361	372	3,2%
Forestal y muebles de la madera	103	100	-2,4%
Industria metálica básica	11	13	17%
Productos metálicos, maquinaria y equipos	77	150	96%
Químicos	800	878	10%
Otros productos industriales	35	36	1,4%
2. Total importaciones (CIF)	10.052	9.749	-3,0%
I. Bienes intermedios	4.236	4.419	4,3%
Petróleo	-	56	-
II. Bienes de consumo	1.888	2.166	15%
III. Bienes de capital	3.928	3.164	-19%
3. Total importaciones (FOB)	9.590	9.295	-3,1%
Saldo balanza comercial (FOB)(1-3)	-1.951	-636	-

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 Unión Europea
2010-2017 (millones US\$FOB)**

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

Durante 2017, el intercambio comercial de Chile con la Unión Europea se expandió un 4,1%, tras totalizar US\$18.408 millones. A pesar del alza de las exportaciones hacia el bloque, las importaciones registraron un comportamiento negativo. De esta manera, se redujo el déficit comercial a US\$636 millones en el período.

Las exportaciones a la UE totalizaron US\$8.659 millones en el período, un 13% mayor a lo exhibido en igual período de 2016. Cabe señalar que el alza se explica, fundamentalmente, por la recuperación en los envíos mineros, debido al cobre y otros productos. En el caso de los embarques cupríferos, éstos se expandieron un 20%, tras totalizar US\$3.943 millones.

La recuperación también se explicó por los mayores embarques desde el sector agropecuario, silvícola y pesquero, con envíos por US\$1.272 millones y un alza anual de 8,8%. Estos se explicaron, fundamentalmente, por los mayores embarques de frutas, tras registrar US\$1.110 millones y una expansión anual de 10%.

En tanto, los embarques industriales, experimentaron una expansión anual de 5,9%, con envíos por US\$3.188 millones. Por monto, destacan los alimentos procesados, tras registrar US\$956 millones. También asoman los productos químicos, con envíos por US\$878 millones, bebidas y tabaco, por US\$621 millones y celulosa, papel y otros con US\$434 millones, entre otros.

En tanto, las compras desde la UE se redujeron en 3,0%, tras registrar US\$9.749 millones, explicada por las menores internaciones de bienes de capital (-19%), tras totalizar US\$3.164 millones. En tanto, las importaciones de bienes intermedios se expandieron un 4,3% y los bienes de consumo se expandieron un 15%.

2.3 CHINA

**Cuadro 2-3: Comercio exterior de Chile-China
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	31.474	34.305	9,0%
1. Total exportaciones (FOB)	17.293	18.752	8,4%
I. Agropecuario, silvícola y pesquero	1.158	923	-20%
Fruta	1.060	778	-27%
Resto	98	145	47%
II. Minería	13.755	15.112	9,9%
Cobre	12.960	14.236	9,9%
Resto	795	876	10%
III. Industria	2.380	2.717	14%
Alimentos procesados	566	593	4,7%
Salmón	169	177	4,7%
Alimentos procesados sin salmón	398	416	4,6%
Bebidas y tabaco	252	327	30%
Vino embotellado	197	256	30%
Celulosa, papel y otros	1.162	1.317	13%
Celulosa*	1.065	1.180	11%
Forestal y muebles de la madera	271	280	3,1%
Industria metálica básica	8,8	18	107%
Productos metálicos, maquinaria y equipos	17	13	-23%
Químicos	87	156	79%
Otros productos industriales	16	15	-7,1%
2. Total importaciones (CIF)	14.181	15.552	10%
I. Bienes intermedios	4.756	4.823	1,4%
Petróleo	-	-	-
II. Bienes de consumo	7.014	8.064	15%
III. Bienes de capital	2.411	2.666	11%
3. Total importaciones (FOB)	13.473	14.732	9,3%
Saldo balanza comercial (FOB)(1-3)	3.820	4.020	-

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 China
2010-2017 (millones US\$FOB)**

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

Durante el 2017, el comercio exterior de Chile con China creció un 9,0%, totalizando US\$34.305 millones. Tanto las exportaciones como las importaciones se expandieron en el periodo, a tasas de 8,4% y 10%, respectivamente. El saldo de la balanza comercial se mantuvo superavitario aumentando a US\$4.020 millones.

Las exportaciones a China totalizaron US\$18.752 millones, el mayor monto en los últimos cuatro años. El incremento registrado el último año se explica fundamentalmente por los mayores envíos mineros que, gracias a una expansión de 9,9%, alcanzaron los US\$15.112 millones. Los embarques mineros representaron un 81% del total exportado al país asiático, mientras el cobre significó un 76%. Los envíos del metal rojo aumentaron un 9,9% durante el 2017, totalizando US\$14.236 millones, mientras las exportaciones del resto del sector se expandieron un 10%.

En contraste, las exportaciones silvoagropecuarias y pesqueras cayeron a una tasa del 20% durante el último año, influido por la contracción en un 27% de los envíos de fruta, si bien el resto del sector se expandió a una tasa de 47%.

Las exportaciones del sector industrial se incrementaron un 14% anual, alcanzando un máximo histórico, principalmente gracias al aumento de los envíos de celulosa en un 11%, que también alcanzaron un máximo histórico durante el 2017. Otros subsectores de productos que influyeron en el desempeño total de este sector fueron los envíos de vino embotellado (+30%) y de productos químicos (+79%).

En cuanto a las importaciones, que totalizaron US\$15.552 millones, el principal tipo de bien importado correspondió a los bienes de consumo, con una participación de 52% y un alza anual de 15%. La importación de bienes intermedios tuvo una participación de 31%, registrando un incremento de 1,4%. Finalmente, la compra de bienes de capital desde China creció un 11%, totalizando US\$2.666 millones, el monto más alto de su historia.

2.4 JAPÓN

**Cuadro 2-4: Comercio exterior de Chile-Japón
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	7.138	8.395	18%
1. Total exportaciones (FOB)	5.172	6.330	22%
I. Agropecuario, silvícola y pesquero	113	116	2,7%
Fruta	59	62	5,3%
Resto	54,23	54,17	-0,1%
II. Minería	3.102	3.884	25%
Cobre	2.857	3.588	26%
Resto	245	296	21%
III. Industria	1.957	2.330	19%
Alimentos procesados	1.119	1.376	23%
Salmón	508	705	39%
Alimentos procesados sin salmón	611	671	9,9%
Bebidas y tabaco	184	207	12%
Vino embotellado	155	169	9,0%
Celulosa, papel y otros	72	84	16%
Celulosa*	71	83	16%
Forestal y muebles de la madera	301	306	1,5%
Industria metálica básica	15	16	7,3%
Productos metálicos, maquinaria y equipos	1,8	2,6	38%
Químicos	262	336	28%
Otros productos industriales	2,0	3,4	70%
2. Total importaciones (CIF)	1.966	2.065	5,0%
I. Bienes intermedios	637	527	-17%
Petróleo	-	-	-
II. Bienes de consumo	700	892	27%
III. Bienes de capital	629	645	2,6%
3. Total importaciones (FOB)	1.854	1.949	5,1%
Saldo balanza comercial (FOB)(1-3)	3.318	4.381	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucalipto.

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

**Gráfico 2-4: Intercambio Comercial con Japón
2010-2017 (millones US\$FOB)**

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

En el último año, el intercambio comercial con Japón creció un 18%, alcanzando los US\$8.395 millones. Las exportaciones se expandieron un 22%, mientras las importaciones lo hicieron a una tasa de 5,0% anual. De esta forma, el saldo de la balanza comercial aumentó de US\$3.318 millones a US\$4.381 millones.

Los envíos a Japón totalizaron US\$6.330 millones, en parte gracias a las mayores exportaciones de cobre que representaron un 57% del total exportado. Los embarques del sector minero crecieron un 25% durante el 2017, mientras los de cobre lo hicieron a una tasa de 26%. Por su parte, los envíos del resto del sector se incrementaron un 21% anual.

Por su parte, las exportaciones del sector agropecuario, silvícola y pesquero alcanzaron un máximo histórico durante el 2017 al totalizar US\$116 millones. Los envíos del sector a Japón se expandieron un 2,7%, dentro del cual las frutas lo hicieron a un ritmo de 5,3%.

Las exportaciones industriales registraron un alza de 19%, donde destacaron los mayores envíos de alimentos procesados (+23%), en especial de salmón (+39%) que alcanzó un máximo histórico. Otros subsectores cuyas exportaciones resaltaron durante el último año fueron los productos químicos (+28%), y bebidas y tabaco (+12%).

En tanto, las importaciones totalizaron US\$2.065 millones, donde los principales tipos de bienes importados fueron los de consumo, con una participación de 43%. La internación de este tipo de bien se expandió un 27% en el último año. Un buen desempeño también registraron las compras de bienes de capital que crecieron un 2,6%. En contraste, la importación de bienes intermedios desde Japón cayó un 17%.

2.5 COREA DEL SUR

**Cuadro 2-5: Comercio exterior de Chile-Corea del Sur
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	5.924	6.153	3,9%
1. Total exportaciones (FOB)	4.173	4.213	1,0%
I. Agropecuario, silvícola y pesquero	133	118	-11%
Fruta	128	114	-11%
Resto	4,3	4,0	-8,1%
II. Minería	3.215	3.176	-1,2%
Cobre	2.936	2.796	-4,8%
Resto	280	380	36%
III. Industria	824	919	12%
Alimentos procesados	272	303	12%
Salmón	32	50	56%
Alimentos procesados sin salmón	240	253	5,7%
Bebidas y tabaco	40	39	-2,0%
Vino embotellado	39	38	-1,9%
Celulosa, papel y otros	221	237	7,3%
Celulosa*	211	225	6,6%
Forestal y muebles de la madera	108	122	13%
Industria metálica básica	3,2	3,1	-4,5%
Productos metálicos, maquinaria y equipos	3,2	3,5	8,3%
Químicos	174	207	19%
Otros productos industriales	3,9	4,6	18%
2. Total importaciones (CIF)	1.751	1.939	11%
I. Bienes intermedios	617	607	-1,6%
Petróleo	-	-	-
II. Bienes de consumo	613	676	10%
III. Bienes de capital	522	657	26%
3. Total importaciones (FOB)	1.635	1.813	11%
Saldo balanza comercial (FOB)(1-3)	2.538	2.400	-

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 Corea del Sur
2010-2017 (millones US\$FOB)**

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

El comercio entre Chile y Corea del Sur aumentó un 3,9% durante el 2017. Tanto las exportaciones como las importaciones crecieron durante el último año, aunque el mayor incremento relativo de las importaciones (+11%) frente a las exportaciones (+1,0%) provocó un leve descenso en el saldo de la balanza comercial de US\$2.538 millones a US\$2.400 millones.

El monto exportado a Corea del Sur alcanzó los US\$4.213 millones. La minería continuó siendo el principal sector exportador, concentrando un 75% del total, a pesar de experimentar una contracción de 1,2%. Esta caída se explica por los menores envíos de cobre (-4,8%), aunque ligeramente compensado por el aumento en un 36% de las exportaciones del resto del sector.

Las exportaciones del sector agropecuario, silvícola y pesquero también registraron una contracción durante el 2017, con una caída de 11%, debido a la reducción en un 11% de los embarques de fruta.

En contraste, las exportaciones industriales crecieron a una tasa de 12% en el periodo. Destacaron las alzas en los envíos de alimentos procesados (+12%), de productos químicos (+19%), del subsector forestal y muebles de madera (+13%) y de celulosa (+6,6%).

Por su parte, las importaciones totalizaron US\$1.939 millones. La importación de bienes de consumo se incrementó un 10%, significando un 35% del total. A continuación, y representando un 34%, las compras de bienes de capital se expandieron un 26%. Mientras, la importación de bienes intermedios se redujo un 1,6% anual.

2.6 INDIA

**Cuadro 2-6: Comercio exterior de Chile-India
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	2.169	2.920	35%
1. Total exportaciones (FOB)	1.445	2.118	47%
I. Agropecuario, silvícola y pesquero	34	51	51%
Fruta	30	44	49%
Resto	4,0	6,7	67%
II. Minería	1.289	1.927	49%
Cobre	1.267	1.906	50%
Resto	22	21	-5,3%
III. Industria	123	141	15%
Alimentos procesados	1,2	2,4	100%
Salmón	0,10	-	-100%
Alimentos procesados sin salmón	1,1	2,4	117%
Bebidas y tabaco	1,2	0,9	-18%
Vino embotellado	1,1	0,9	-18%
Celulosa, papel y otros	42	70	66%
Celulosa*	37	64	72%
Forestal y muebles de la madera	0,3	0,2	-38%
Industria metálica básica	1,6	2,2	40%
Productos metálicos, maquinaria y equipos	4,8	4,1	-14%
Químicos	50	40	-20%
Otros productos industriales	21	20	-3,7%
2. Total importaciones (CIF)	724	802	11%
I. Bienes intermedios	244	247	1,2%
Petróleo	-	-	-
II. Bienes de consumo	343	421	23%
III. Bienes de capital	136	133	-2,5%
3. Total importaciones (FOB)	680	749	10%
Saldo balanza comercial (FOB)(1-3)	766	1.369	-

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 India
2010-2017 (millones US\$FOB)**

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

El intercambio comercial entre Chile e India se expandió un 35% durante el año 2017. Las exportaciones registraron un alza de 47%, mientras las importaciones se incrementaron un 11%, con lo cual el saldo de la balanza comercial aumentó de US\$766 millones a US\$1.369 millones.

Las exportaciones a India totalizaron US\$2.118 millones, con todos los sectores experimentando alzas durante el año. El principal incremento vino por parte de los envíos mineros, que concentraron un 91% del total exportado, y cuyos embarques aumentaron un 49%. Este sector está compuesto principalmente de cobre, cuyas exportaciones crecieron un 50% en el periodo.

Una expansión similar exhibieron los envíos del sector silvoagropecuario y pesquero, con un alza de 51% anual. Las exportaciones de frutas, que significaron un 87% del sector, crecieron un 49%, mientras los envíos del resto del sector se incrementaron un 67%.

Los envíos del sector industrial crecieron a una tasa de 15% anual. Destaca el rol de las exportaciones de celulosa, que representaron un 45% de las exportaciones industriales y experimentaron un alza de 72%, alcanzando así un máximo histórico durante el 2017.

Respecto de las importaciones desde India, éstas alcanzaron el monto más alto registrado con US\$802 millones. Lo anterior se explica principalmente por las mayores internaciones de bienes de consumo (+23%) que significaron un 53% del total y que lograron un máximo histórico en el periodo. Mientras, la compra de bienes intermedios creció un 1,2%, en tanto que la importación de bienes de capital se redujo en 2,5%.

2.7 MERCOSUR

**Cuadro 2-7: Comercio exterior de Chile-MERCOSUR
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	12.340	14.486	17%
1. Total exportaciones (FOB)	4.427	5.156	16%
I. Agropecuario, silvícola y pesquero	297	283	-4,6%
Fruta	263	246	-6,2%
Resto	34	37	8,3%
II. Minería	1.219	1.486	22%
Cobre	1.195	1.451	21%
Resto	24	35	45%
III. Industria	2.912	3.387	16%
Alimentos procesados	822	901	9,6%
Salmón	582	653	12%
Alimentos procesados sin salmón	240	248	3,5%
Bebidas y tabaco	189	260	37%
Vino embotellado	147	176	20%
Celulosa, papel y otros	121	120	-0,9%
Celulosa*	14	6,4	-53%
Forestal y muebles de la madera	25	28	11%
Industria metálica básica	170	227	34%
Productos metálicos, maquinaria y equipos	483	636	32%
Químicos	632	717	13%
Otros productos industriales	469	498	6,1%
2. Total importaciones (CIF)	7.913	9.331	18%
I. Bienes intermedios	5.002	5.735	15%
Petróleo	1.536	1.889	23%
II. Bienes de consumo	1.903	2.306	21%
III. Bienes de capital	1.008	1.290	28%
3. Total importaciones (FOB)	7.348	8.699	18%
Saldo balanza comercial (FOB)(1-3)	-2.921	-3.544	-

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 MERCOSUR
2010-2017 (millones US\$FOB)**

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

En el año 2017, el intercambio comercial entre Chile y el MERCOSUR se expandió en 17% anual, tras totalizar US\$14.486 millones. Dicho resultado obedeció a mayores exportaciones e importaciones en el período. Dado el dinamismo de las importaciones y los montos superiores a las exportaciones, el déficit comercial aumentó a US\$3.544 millones en el período.

Las exportaciones totalizaron US\$5.156 millones, tras expandirse un 16% anual. Cabe destacar el alza liderado por productos industriales,

los que se expandieron en un 16% anual, representando un 66% de los envíos totales. Por dinamismo en monto, lidera el incremento en los embarques de productos metálicos, maquinarias y equipos con un aumento de US\$154 millones en montos exportados y un alza anual de 32%, seguido de productos químicos con US\$84 millones adicionales exportados en el período, luego de alimentos procesados (US\$79 millones), con una expansión anual de 9,6% y los productos de bebidas y tabacos con un incremento en los envíos por US\$70 millones, entre otros.

En tanto, las ventas externas mineras ascendieron a US\$1.486 millones, con una expansión anual de 22%, influidos, mayormente, por el positivo desempeño en los envíos cupríferos (21%). Sin embargo, los embarques desde el sector agropecuario, silvícola y pesquero retrocedieron, con una baja anual de 4,6%, registrando US\$283 millones en el período, resultado que fue explicado, mayormente, por los menores envíos de frutas (-6,2%).

Respecto de los principales socios de la agrupación, Brasil representó un 66% de los envíos y fue este país que explica, fundamentalmente, la recuperación de las exportaciones al bloque, con una mayor expansión en los embarques industriales, en un contexto de su salida de la recesión económica.

En tanto, las importaciones desde MERCOSUR ascendieron a US\$9.331 millones, con un crecimiento anual de 18%. Las mayores internaciones estuvieron influidas por las compras en todas las categorías de bienes, destacando el alza anual de un 28% en las importaciones de bienes de capital. Además, del alza en las internaciones de bienes intermedios, el petróleo ascendió a US\$1.889 millones en el período y un alza anual de 23%.

2.7.1 ARGENTINA

**Cuadro 2-8: Comercio exterior de Chile-Argentina
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	3.205	3.893	21%
1. Total exportaciones (FOB)	740	971	31%
I. Agropecuario, silvícola y pesquero	61	89	45%
Fruta	55	81	48%
Resto	6,8	7,8	15%
II. Minería	8,7	18	108%
Cobre	5,9	2,3	-60%
Resto	2,8	16	464%
III. Industria	670	864	29%
Alimentos procesados	137	147	7,5%
Salmón	53	62	18%
Alimentos procesados sin salmón	85	85	0,7%
Bebidas y tabaco	13	60	362%
Vino embotellado	0,5	2,2	383%
Celulosa, papel y otros	66	72	9,0%
Celulosa*	7,9	4,1	-48%
Forestal y muebles de la madera	22	23	4,3%
Industria metálica básica	22	57	158%
Productos metálicos, maquinaria y equipos	146	241	65%
Químicos	127	153	21%
Otros productos industriales	136	111	-19%
2. Total importaciones (CIF)	2.465	2.923	19%
I. Bienes intermedios	1.590	1.878	18%
Petróleo	19	27	44%
II. Bienes de consumo	696	832	19%
III. Bienes de capital	179	212	19%
3. Total importaciones (FOB)	2.214	2.623	18%
Saldo balanza comercial (FOB)(1-3)	-1.474	-1.653	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucalipto.

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

**Gráfico 2-8: Intercambio Comercial con Argentina
2010-2017 (millones US\$FOB)**

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

Durante el año 2017, se confirma el buen desempeño del comercio exterior de Chile con Argentina. En efecto, el intercambio comercial ascendió a US\$3.893 millones, exhibiendo una expansión anual de 21%. Dado el dinamismo de las importaciones y, cuyos montos superaron a las exportaciones, el déficit comercial se empinó a US\$1.653 millones en el período.

Las exportaciones totalizaron US\$971 millones, con un crecimiento anual de 31% explicado fundamentalmente, por el mayor dinamismo y montos exportados de productos industriales, los que se expandieron en un 29%, tras totalizar US\$864 millones. Según los diversos subsectores, destaca el comportamiento de los envíos de bebidas y tabacos, con una fuerte alza anual de 362%, industria metálica básica con un crecimiento de 158%, así como de productos metálicos, maquinaria y equipos, con una tasa de expansión anual de 65%.

Por su parte, buen desempeño se observa en los envíos desde el sector silvoagropecuario y pesquero, los que totalizaron US\$89 millones, experimentando un alza anual de 45%, por la relevancia de la fruta, con embarques por US\$81 millones.

En tanto, las internaciones desde Argentina totalizaron US\$2.923 millones con una expansión anual de 19%, situación explicada por el aumento en las compras de todas las categorías de bienes, destacando las de bienes intermedios por US\$1.878 millones. En tanto, las compras de bienes de capital ascendieron a US\$212 millones.

2.7.2 BRASIL

**Cuadro 2-9: Comercio exterior de Chile-Brasil
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	7.722	9.026	17%
1. Total exportaciones (FOB)	2.997	3.413	14%
I. Agropecuario, silvícola y pesquero	225	182	-19%
Fruta	202	157	-22%
Resto	23	25	7,9%
II. Minería	1.207	1.464	21%
Cobre	1.189	1.449	22%
Resto	18	16	-14%
III. Industria	1.566	1.766	13%
Alimentos procesados	639	706	11%
Salmón	523	581	11%
Alimentos procesados sin salmón	116	125	7%
Bebidas y tabaco	124	150	21%
Vino embotellado	123	147	20%
Celulosa, papel y otros	35	31	-14%
Celulosa*	4,0	0,5	-88%
Forestal y muebles de la madera	0,9	1,8	89%
Industria metálica básica	133	155	17%
Productos metálicos, maquinaria y equipos	184	213	16%
Químicos	427	491	15%
Otros productos industriales	22	19	-14%
2. Total importaciones (CIF)	4.725	5.614	19%
I. Bienes intermedios	3.110	3.579	15%
Petróleo	1.517	1.862	23%
II. Bienes de consumo	792	960	21%
III. Bienes de capital	823	1.074	30%
3. Total importaciones (FOB)	4.454	5.329	20%
Saldo balanza comercial (FOB)(1-3)	-1.456	-1.916	-

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 Brasil
2010-2017 (millones US\$FOB)**

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

En el año 2017, el intercambio comercial entre Chile y Brasil ascendió a US\$9.026 millones, con una expansión anual de 17%. Dado el mayor ritmo de crecimiento y nivel de importaciones, respecto de las exportaciones en el período analizado, el déficit comercial ascendió a US\$1.916 millones en el período.

Se confirma el buen desempeño de las exportaciones, tras totalizar US\$3.413 millones, con un crecimiento anual de 14%. Esta se explicó por los mayores envíos mineros e industriales, los que se expendieron en 21% y 13%, respectivamente.

Desde el sector industrial, destacan los embarques de alimentos procesados por US\$706 millones y un alza anual de un 11% (explicado por los envíos de salmón), seguido de productos químicos con envíos por US\$491 millones y una expansión anual de un 15%. También, cabe resaltar los embarques de productos metálicos, maquinarias y equipos por US\$213 millones. Adicionalmente, destaca el dinamismo en las exportaciones de productos desde la industria metálica básica con un crecimiento anual de 17%, seguido por el vino embotellado con un alza anual de 20%.

Sin embargo, las exportaciones desde el sector silvoagropecuario y pesquero retrocedieron un 19%, tras registrar US\$182 millones, explicada por los menores embarques de frutas (-22%).

Por otra parte, las importaciones chilenas desde Brasil ascendieron a US\$5.614 millones, con una tasa de expansión anual de 19%. Destaca un mayor ritmo de crecimiento en las compras de bienes de capital y de consumo. Sin embargo, por monto sigue resaltando las compras de bienes intermedios, totalizando US\$3.579 millones en el período.

2.8 ALIANZA DEL PACÍFICO

**Cuadro 2-10 Comercio exterior de Chile-Alianza del Pacífico
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	7.293	7.869	7,9%
1. Total exportaciones (FOB)	3.512	3.603	2,6%
I. Agropecuario, silvícola y pesquero	263	284	7,9%
Fruta	206	215	4,2%
Resto	57	69	22%
II. Minería	180	333	85%
Cobre	168	319	89%
Resto	12	14	22%
III. Industria	3.069	2.987	-2,7%
Alimentos procesados	708	713	0,7%
Salmón	124	155	25%
Alimentos procesados sin salmón	584	559	-4,4%
Bebidas y tabaco	260	251	-3,2%
Vino embotellado	74,0	73,6	-0,5%
Celulosa, papel y otros	279	269	-3,6%
Celulosa*	74	76	3,7%
Forestal y muebles de la madera	341	287	-16%
Industria metálica básica	142	169	19%
Productos metálicos, maquinaria y equipos	581	529	-8,9%
Químicos	524	532	1,5%
Otros productos industriales	234	235	0,5%
2. Total importaciones (CIF)	3.781	4.266	13%
I. Bienes intermedios	1.934	2.172	12%
Petróleo	18	0,0001	-100%
II. Bienes de consumo	1.315	1.517	15%
III. Bienes de capital	532	577	8,3%
3. Total importaciones (FOB)	3.575	4.014	12%
Saldo balanza comercial (FOB)(1-3)	-63	-411	-

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 Alianza del Pacífico
2010-2017 (millones US\$FOB)**

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

Durante el 2017, el comercio entre Chile y los países de la Alianza del Pacífico se expandió un 7,9%, motivado principalmente por el aumento de las importaciones en un 13%, si bien las exportaciones también crecieron un 2,6% en el periodo. Lo anterior, influyó en que el saldo de la balanza comercial se volviera más deficitario alcanzando los -US\$411 millones.

Las exportaciones a la Alianza del Pacífico totalizaron US\$3.603 millones. El principal sector exportado fue el industrial que concentró el 83% del total. Este sector experimentó una caída de 2,7% en el último año. Esta contracción se explica por las menores exportaciones del subsector forestal y muebles de madera (-16%) y de productos metálicos, maquinaria y equipos (-8,9%). De todas formas, en el periodo destacan las alzas de los envíos de salmón (+25%) y de productos de la industria metálica básica (+19%).

En contraste, los envíos mineros registraron una importante alza de 85%. Dentro de este sector, las exportaciones de cobre – que significaron un 96% del sector – se expandieron un 89%, mientras los embarques del resto del sector lo hicieron a una tasa del 22% anual.

Las exportaciones del sector agropecuario, silvícola y pesquero también se incrementaron durante el último año, a un ritmo de 7,9%. Los envíos de fruta, que representaron un 76% del sector, aumentaron un 4,2% anual y el resto del sector, un 22%.

Por otra parte, las importaciones desde la Alianza del Pacífico totalizaron US\$4.266 millones. La compra de bienes intermedios, que significó un 51% del total, se incrementó un 12%. En tanto, la internación de bienes de consumo creció a una tasa del 15% y la de bienes de capital lo hizo en un 8,3%.

2.8.1 MÉXICO

**Cuadro 2-11: Comercio exterior de Chile-México
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	3.202	3.339	4,3%
1. Total exportaciones (FOB)	1.211	1.167	-3,7%
I. Agropecuario, silvícola y pesquero	92	79	-14%
Fruta	53	45	-15%
Resto	39	33	-14%
II. Minería	102	116	13%
Cobre	93	103	11%
Resto	9,3	12	34%
III. Industria	1.017	972	-4,4%
Alimentos procesados	380	366	-3,6%
Salmón	88	111	26%
Alimentos procesados sin salmón	292	255	-12%
Bebidas y tabaco	43,8	44,0	0,3%
Vino embotellado	37,5	37,2	-0,7%
Celulosa, papel y otros	87	90	2,5%
Celulosa*	21	20	-6,8%
Forestal y muebles de la madera	207	163	-21%
Industria metálica básica	15	32	108%
Productos metálicos, maquinaria y equipos	70	75	7,8%
Químicos	199	192	-3,8%
Otros productos industriales	14	11	-23%
2. Total importaciones (CIF)	1.990	2.172	9,1%
I. Bienes intermedios	541	544	0,6%
Petróleo	-	-	-
II. Bienes de consumo	952	1.095	15%
III. Bienes de capital	497	533	7,2%
3. Total importaciones (FOB)	1.910	2.087	9,3%
Saldo balanza comercial (FOB)(1-3)	-699	-920	-

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 México
2010-2017 (millones US\$FOB)**

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

Durante el año 2017, el intercambio comercial entre Chile y México ascendió a US\$3.339 millones, con un alza anual de 4,3%. Este incremento se atribuye a las importaciones, dado que las exportaciones se redujeron en el período. De esta manera, el déficit comercial ascendió a US\$920 millones en el período.

Las exportaciones chilenas totalizaron US\$1.167 millones, exhibiendo una contracción anual de 3,7%. Lo anterior ha sido reflejo de menores envíos de sus principales categorías, exceptuando la minería.

Los embarques industriales concentraron un 83% de las exportaciones totales, tras registrar US\$972 millones. Sin embargo, éstos experimentaron una caída anual de 4,4%. En esta categoría de bienes, lideran los envíos de alimentos procesados por US\$366 millones, productos químicos (US\$ 192 millones), productos forestales y muebles de madera con envíos totales por US\$163 millones, celulosa, papel y otros, seguido de productos metálicos, maquinarias y equipos, entre otros.

Los mayores incrementos en los valores exportados en el período se observan en salmón con US\$23 millones, seguidos de la industria metálica básica, con US\$17 millones exportados, entre otros. Por otro lado, los envíos agropecuarios, silvícolas y pesqueros, cayeron en 15%, dado los menores embarques de fruta y otros productos.

En tanto, se recuperaron los embarques mineros, con una expansión anual de 13%, tanto en el caso del cobre, como también en otros productos.

Por el lado de las importaciones, estas ascendieron a US\$2.172 millones en el período, experimentando un crecimiento anual de 9,1%. El mayor monto internado de productos mexicanos se atribuye, fundamentalmente, al mayor dinamismo en las compras de bienes de consumo, seguido de los bienes de capital.

2.8.2 COLOMBIA

**Cuadro 2-12: Comercio exterior de Chile-Colombia
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	1.540	1.868	21%
1. Total exportaciones (FOB)	743	703	-5,3%
I. Agropecuario, silvícola y pesquero	101	111	10%
Fruta	99	106	7,5%
Resto	2,5	5,4	113%
II. Minería	6,5	0,04	-99%
Cobre	5,7	-	-100%
Resto	0,8	0,04	-94%
III. Industria	635	592	-6,8%
Alimentos procesados	138	148	7,3%
Salmón	31	38	21%
Alimentos procesados sin salmón	106	110	3,1%
Bebidas y tabaco	97	81	-16%
Vino embotellado	28	27	-5,2%
Celulosa, papel y otros	75	65	-13%
Celulosa*	23	20	-11%
Forestal y muebles de la madera	44	37	-14%
Industria metálica básica	80	70	-12%
Productos metálicos, maquinaria y equipos	120	105	-13%
Químicos	70	72	2,1%
Otros productos industriales	10	13	24%
2. Total importaciones (CIF)	798	1.165	46%
I. Bienes intermedios	587	881	50%
Petróleo	18	-	-100%
II. Bienes de consumo	191	256	34%
III. Bienes de capital	19	29	50%
3. Total importaciones (FOB)	717	1.046	46%
Saldo balanza comercial (FOB)(1-3)	26	-343	-

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 periodo del año anterior.

**Gráfico 2-12: Intercambio Comercial con Colombia
2010-2017 (millones US\$FOB)**

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

Durante el 2017, el intercambio comercial de Chile con Colombia creció un 21%, totalizando US\$1.868 millones. Lo anterior, se explica por el aumento de las importaciones en un 46%, ya que las exportaciones se contrajeron un 5,3% en el periodo. A raíz de lo anterior, el saldo de la balanza comercial pasó a ser deficitario alcanzando los -US\$343 millones.

Las exportaciones a Colombia sumaron US\$703 millones. La contracción experimentada en el último año se explica en parte por los menores envíos industriales que concentraron un 84% del total. Estas exportaciones cayeron un 6,8%, debido fundamentalmente a los menores envíos de bebidas y tabaco (-16%) y de productos de la industria metálica básica (-12%). De todas formas, en el periodo destacan las alzas en los envíos de salmón (+21%) y demás alimentos procesados (+3,1%).

Las exportaciones mineras también se contrajeron durante el 2017, a una tasa del -99% anual. Lo anterior, se debió a la caída a cero de las exportaciones de cobre, además de los envíos del resto de los minerales que se redujeron un 94%.

En contraste, las exportaciones silvoagropecuarias y pesqueras experimentaron un buen desempeño en el periodo, incrementándose un 10%. Los envíos de fruta aumentaron un 7,5%, mientras los embarques del resto del sector se duplicaron durante el 2017 (+113%).

En tanto, las importaciones totalizaron US\$1.165 millones, de los cuales un 76% correspondieron a bienes intermedios. La internación de este tipo de bien aumentó un 50% en el último año, misma tasa de crecimiento de las compras de bienes de capital que lograron el monto más alto registrado. Mientras, la importación de bienes de consumo se expandió un 34% anual alcanzando también un máximo histórico.

2.8.3 PERÚ

**Cuadro 2-13: Comercio exterior de Chile-Perú
2017/2016 (millones de US\$ y %)**

	2016	2017	Variación anual (1)
Intercambio comercial(1+2)	2.551	2.661	4,3%
1. Total exportaciones (FOB)	1.558	1.733	11%
I. Agropecuario, silvícola y pesquero	69	93	34%
Fruta	54	63	17%
Resto	15	30	98%
II. Minería	71	217	205%
Cobre	69	215	210%
Resto	1,57	1,63	3,9%
III. Industria	1.417	1.423	0,4%
Alimentos procesados	191	199	4,5%
Salmón	4,6	5,8	27%
Alimentos procesados sin salmón	186	194	4,0%
Bebidas y tabaco	119	126	6,3%
Vino embotellado	8,4	9,7	16%
Celulosa, papel y otros	116	114	-1,9%
Celulosa*	30	36	23%
Forestal y muebles de la madera	90	87	-3,1%
Industria metálica básica	46	67	45%
Productos metálicos, maquinaria y equipos	391	349	-11%
Químicos	255	269	5,4%
Otros productos industriales	210	212	0,9%
2. Total importaciones (CIF)	993	928	-6,5%
I. Bienes intermedios	805	747	-7,3%
Petróleo	-	0,0001	-
II. Bienes de consumo	172	167	-2,8%
III. Bienes de capital	16	15	-8,4%
3. Total importaciones (FOB)	948	881	-7,1%
Saldo balanza comercial (FOB)(1-3)	610	852	-

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 periodo del año anterior.

**Gráfico 2-13: Intercambio Comercial con Perú
2010-2017 (millones US\$FOB)**

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

En el último año, el comercio entre Chile y Perú creció un 4,3% hasta totalizar US\$2.661 millones. Tal expansión se explica por el incremento en un 11% de las exportaciones a Perú, mientras las importaciones se contrajeron un 6,5%. Con lo anterior, el saldo de la balanza comercial se mantuvo superavitario aumentando a US\$852 millones.

Las exportaciones a Perú totalizaron US\$1.733 millones, de las cuales un 82% correspondió a envíos industriales. Este sector registró un aumento de 0,4%, donde destacaron las alzas en las exportaciones de la industria metálica básica (+45%) y de productos químicos (5,4%).

Por su parte, las exportaciones del sector agropecuario, silvícola y pesquero crecieron un 34% anual, logrando un máximo histórico en el 2017. Lo anterior se explica por las mayores exportaciones de fruta, que se incrementaron un 17%, y del resto del sector que se expandieron en un 98%.

La mayor expansión en las exportaciones chilenas a Perú del año 2017 la registró el sector minero. Los envíos mineros se triplicaron (+205%) logrando el monto más alto registrado. Lo anterior se debe al máximo histórico alcanzado por los envíos de cobre que se incrementaron un 210%, mientras la exportación del resto de los minerales creció un 3,9%.

Finalmente, las importaciones desde Perú totalizaron US\$928 millones, y cuya caída se explica fundamentalmente por las menores compras de bienes intermedios (-7,3%), ya que concentraron un 80% del total. También la internación de bienes de consumo se contrajo en el periodo de análisis (-2,8%). Por último, la importación de bienes de capital se redujo un 8,4% anual.