

COMERCIO EXTERIOR DE CHILE

ENERO A MARZO DE 2020

SUBSECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES

DEPARTAMENTO DE INFORMACIÓN COMERCIAL

DEPARTAMENTO DE ANÁLISIS DE DATOS

DIRECCIÓN DE ESTUDIOS

Mayo de 2020

ESTE DOCUMENTO FUE ELABORADO POR LOS DEPARTAMENTOS DE INFORMACIÓN
COMERCIAL Y DE ANÁLISIS DE DATOS DE LA DIRECCIÓN DE ESTUDIOS
DE LA SUBSECRETARÍA 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
SÍNTESIS ECONOMÍA Y COMERCIO MUNDIAL.....	6
1 COMERCIO EXTERIOR CHILENO.....	7
1.1 EXPORTACIONES POR SOCIO Y POR SECTOR.....	12
1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN.....	14
2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES	16
2.1 CHINA.....	16
2.2 ESTADOS UNIDOS	18
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.....	25
2.6.2 COLOMBIA.....	26
2.6.3 PERÚ	27
2.7 COREA DEL SUR.....	28
2.8 INDIA	29
3 ANEXO	30
3.1 PIB Economía Mundial	30
3.2 APEC.....	31
3.3 Principales Productos Exportados por Sector	32
3.4 Principales Productos Importados por Tipo de Bien	34

RESUMEN EJECUTIVO

- La crisis económica mundial y chilena, derivado de los efectos económicos del COVID-19 y la incertidumbre global generada, entre otros factores, están afectando el comercio exterior de Chile.
- En el primer trimestre de 2020, el intercambio comercial de Chile totalizó US\$32.797 millones, experimentando un descenso interanual de 8,2%. El 75% de este retroceso se explica por la caída en las importaciones.
- En el período referido, el 95% del intercambio se lleva a cabo con países con Acuerdos Comerciales en vigor, un 94% de las exportaciones y un 95% en el caso de las importaciones. De esta forma, el superávit de la balanza comercial se incrementó hasta los US\$3.284 millones, alcanzando su valor más alto para el período desde 2011.
- Las exportaciones chilenas sumaron US\$17.529 millones en los primeros tres meses del año, exhibiendo una disminución interanual de 4,0%, equivalentes a US\$722 millones menos que en igual período del año 2019
- Destacan los embarques no cobre tras concentrar un 55,2% del total y montos por US\$9.688 millones.
- Según acuerdos, China sigue siendo el principal socio comercial de Chile, tras concentrar un 29,4% del intercambio, total de Chile con el mundo, seguido por Estados Unidos (17,5%) y la Unión Europea (11,4%). Mercosur registra un comercio total de US\$3.303 millones, seguido por Japón con US\$1.957 millones, entre otros.
- El menor dinamismo de los embarques chilenos se extendió a todas sus principales categorías, aunque se observa el dispar comportamiento de nuestros principales sectores de exportación en los diferentes mercados de destino.
- Las exportaciones mineras sumaron US\$8.637 millones, tras un incremento interanual de 1,3%. Los envíos de cobre - que explican el 45% de los embarques totales en el período - sumaron US\$7.841 millones, luego de un crecimiento interanual de 0,1%, a pesar de la baja anual de un 9,3% en el precio del cobre.
- Las exportaciones silvoagropecuarias y pesqueras totalizaron US\$2.611 millones, tras una disminución de 5,2% en comparación a la máxima histórica lograda en igual período de 2019. China continúa siendo el principal destino con una participación de 46%, seguido de Estados Unidos con un 24% y la Unión Europea con 11% de las exportaciones del sector.
- Las frutas frescas, que concentraron el 94% de los envíos del sector, vieron caer sus embarques en 4,8% totalizando US\$2.447 millones.
- Las exportaciones industriales totalizaron US\$6.281 millones, luego de un descenso interanual de 9,9%, equivalente a US\$689 millones y al 95% de la disminución del total de las exportaciones chilenas en el período. Estados Unidos es el principal destino de los envíos chilenos del sector, concentrando un 20%, seguido de China con 13% y la Alianza del Pacífico con una participación de 11%.
- Los alimentos procesados evidenciaron una caída de 4,3% en sus envíos al sumar US\$2.512 millones. Lo anterior se explica por los menores montos exportados de salmón que, tras alcanzar cifras récord en 2019, totalizaron US\$1.237 millones, tras una contracción interanual de 15%. En alimentos se han registrado importantes alzas en las ventas a China, Estados Unidos, Turquía y España, pero a su vez se registran caídas de consideración en el valor de los embarques a Japón, Brasil, Rusia y Venezuela.
- Por su parte, nuestras importaciones han caído en un 13% durante el primer trimestre de 2020, equivalente a una disminución de US\$2.203 millones en relación con igual período del año 2019. Las mayores caídas se registran en las internaciones desde China, Japón, Brasil, México y Corea del Sur, desde los cuales han descendido las compras de bienes de consumo, intermedios y de capital. En tanto, China es el principal proveedor de bienes para nuestro país concentrando un 25%, seguido por Estados Unidos 22(%), la Unión Europea 15(%) y Mercosur 16(%), entre otros.
- En los tres primeros meses del año, las compras de bienes intermedios representaron el 53% del total de importaciones. Este tipo de internaciones se redujo un 7,9% totalizando

US\$8.035 millones. Estados Unidos el principal proveedor, tras concentrar un 26%, seguido de Mercosur (19%) y China (16%).

- Las importaciones de bienes de capital totalizaron US\$3.051 millones, US\$507 millones menos que en el periodo enero-marzo de 2019, y el más bajo de los últimos 5 años. Lo anterior significó una contracción de 14% anual, logrando una participación del 20% en el total de las importaciones. China es el principal proveedor con un 24% en el período, tras registrar internaciones chilenas equivalentes a US\$741 millones.
- Las importaciones de bienes de consumo sumaron US\$4.182 millones, el monto más bajo de los últimos cuatro años, registrando una contracción de 20%. La caída en las internaciones de este tipo de bien significó un 46% de la

disminución total de las importaciones durante el primer trimestre. El principal proveedor de este tipo de bienes continúa siendo China, con una participación de 39% del total.

- Finalmente, dada las medidas de política económica tomadas y el manejo de la epidemia lo permita, es esperable que hacia el segundo semestre del año en curso las economías vayan logrando una paulatina recuperación económica. Lo anterior, en conjunto con las mejoras en las perspectivas de la economía chilena, podría tener efectos en la recuperación en el comercio exterior de Chile. Sin embargo, el factor de que aparezcan medidas proteccionistas no sólo en sector de la salud y de los alimentos, será determinante respecto de las expectativas esperadas de recuperación.

SÍNTESIS ECONOMÍA Y COMERCIO MUNDIAL

- Durante el año 2020, se espera una recesión económica mundial debido a los efectos del COVID-19, peor que la registrada durante la crisis financiera de 2008–09. Lo anterior debido a la importante caída en el PIB del mundo desarrollado y en desarrollo, afectando los volúmenes del comercio mundial y los precios de los commodities, sumados a una baja sin precedentes en el precio del petróleo.
- Según las últimas perspectivas del Fondo Monetario Internacional (FMI) en abril de 2020, el PIB mundial experimentará una contracción de 3,0%.
- La mayor caída se observará en la UE (-7,1%), seguido de Estados Unidos (-5,9%) y otras del mundo emergente, como China, el cual solo crecerá un 1,2%.
- La recesión se hará extensiva en América Latina y el Caribe, con una caída de -5,2% en 2020. Sin embargo, se avizora una recuperación de 3,4% en 2021.
- El volumen del comercio global (bienes y servicios) caerá un 11,0% el 2020 y crecerá un 8,4% el 2021, según proyecta el FMI
- Las importaciones de los países avanzados caerán un 11,5%, mientras que las importaciones de países emergentes y en desarrollo una baja de 8,2%.
- Las exportaciones de los países desarrollados disminuirán un 12,8% y, en los demás países una baja de un 9,6%.
- Los precios de los commodities, excluido el petróleo, caerán un 1,1%. En tanto, el petróleo se desplomaría en un 42% el 2020.
- En el caso de la UE, hay un problema de abastecimiento de las economías, como resultado de la interrupción de las cadenas de suministro y las ausencias de los lugares de trabajo.
- Existe una baja demanda global por parte de los consumidores finales, que están privilegiando la compra de bienes de primera necesidad.
- La incertidumbre generada por el COVID – 19 ha erosionado la confianza de los inversionistas, los que han disminuido su apetito por el riesgo y el desarrollo de sus planes.
- Asimismo, los importadores y exportadores han visto afectados sus flujos de liquidez.
- Los efectos de la extensión de la caída económica mundial dependerán de la evolución de las principales economías que, a su vez dependerán de las medidas de contención y otros factores.
- Se proyecta que la economía mundial se recupera hacia el segundo semestre y luego en 2021, con una tasa de expansión anual de 5,8% ese año, conforme la actividad económica se normalice gracias al apoyo brindado por las políticas adoptadas y la salida gradual de la recesión económica mundial.

1 COMERCIO EXTERIOR CHILENO

- Las perspectivas de la recesión económica mundial y chileno, derivado de los efectos económicos del COVID-19 y la incertidumbre global generada, entre otros factores, están afectando el comercio exterior de Chile.
- Durante el primer trimestre de 2020, el intercambio comercial de Chile totalizó US\$32.797 millones, experimentando un descenso interanual de 8,2%.
- Las exportaciones chilenas sumaron US\$17.529 millones en los primeros tres meses del año, exhibiendo una disminución interanual de 4,0%, equivalentes a US\$ 722 millones menos que en igual período del año 2019
- Por su parte, nuestras importaciones han caído 13%, durante el primer trimestre de 2020, equivalente a una disminución de US\$ 2.203 millones en relación con igual período del año 2019.
- De esta forma, el superávit de la balanza comercial se incrementó hasta los US\$3.284 millones.
- A pesar de la caída de un 7% en las exportaciones no cobre, tras totalizar US\$9.688 millones, su participación aumentó a un 55% del total, en el primer trimestre de 2020.
- Según destino, China sigue siendo el principal socio comercial de Chile, tras concentrar un 29,4% del intercambio, seguido por Estados Unidos 17,5(%) y la Unión Europea 11,4(%). Mercosur registra un comercio total de US\$3.303 millones, seguido por Japón con US\$1.957 millones, entre otros entre otros.

Gráfico 1-1: Intercambio y Balanza Comercial enero-marzo 2013-2020 (millones US\$FOB)

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

Cuadro 1-1: Exportaciones de cobre y no cobre de Chile enero-marzo 2020/2019(millones US\$FOB)

	enero-marzo		Variación
	2019	2020	anual (1)
Cobre	7.831	7.841	0,1%
No cobre	10.420	9.688	-7,0%
Total exportaciones (FOB)	18.252	17.529	-4,0%

Fuente: Dirección de Estudios, SUBREI, 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 1-2a: Ranking Intercambio Comercial por socio con Acuerdo Comercial, enero-marzo 2020 (millones US\$)

Socio con acuerdo comercial (1)	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
	Mercados	Acuerdo			Mercados	Acuerdo			Mercados	Acuerdo		
R.P. China (2006)	1	1	9.656	29%	1	1	6.017	34%	1	1	3.639	24%
Estados Unidos (2004)	2	2	5.765	18%	2	2	2.539	14%	2	2	3.226	21%
Unión Europea (2003)	3	3	3.734	11%	3	3	1.612	9,2%	4	4	2.122	14%
Japón (2007)	5	5	1.957	6,0%	4	4	1.588	9,1%	6	6	370	2,4%
Corea del Sur (2004)	7	7	1.559	4,8%	5	5	1.285	7,3%	8	8	274	1,8%
Mercosur (1996) ⁽²⁾	4	4	3.303	10%	6	6	1.044	6,0%	3	3	2.259	15%
Alianza del Pacífico(2016)	6	6	1.928	5,9%	7	7	879	5,0%	5	5	1.049	6,9%
Canadá (1997)	8	8	477	1,5%	8	8	335	1,9%	14	12	142	0,9%
Bolivia (1993)	14	13	259	0,8%	10	9	224	1,3%	24	19	35	0,2%
EFTA (2004) ⁽³⁾	-	11	304	0,9%	-	10	187	1,1%	-	13	118	0,8%
India (2007)	10	10	394	1,2%	12	11	183	1,0%	10	10	211	1,4%
Ecuador (2010)	9	9	424	1,3%	14	12	125	0,7%	7	7	298	2,0%
Tailandia (2015)	15	14	251	0,8%	15	13	109	0,6%	13	11	142	0,9%
Centroamérica ⁽⁴⁾	-	15	144	0,4%	-	14	98	0,6%	-	16	46	0,3%
Australia (2009)	21	16	138	0,4%	18	15	64	0,4%	18	15	75	0,5%
Panamá (2008)	23	18	74	0,2%	19	16	62	0,4%	30	21	12	0,1%
Vietnam (2014)	13	12	293	0,9%	20	17	59	0,3%	9	9	234	1,5%
Turquía (2011)	22	17	138	0,4%	21	18	56	0,3%	17	14	82	0,5%
P4 (2006) ⁽⁵⁾	-	19	73	0,2%	-	19	28	0,2%	-	17	45	0,3%
Indonesia (2019)	27	21	55	0,2%	28	20	20	0,1%	25	20	35	0,2%
Malasia (2012)	26	20	61	0,2%	29	21	19	0,1%	22	18	42	0,3%
Hong Kong (2014)	33	22	27	0,1%	32	22	15	0,1%	31	22	12	0,1%
Venezuela (1993)	46	23	8,1	0,02%	41	23	6,1	0,03%	45	23	2,0	0,01%
Cuba (2008)	61	24	2,6	0,01%	54	24	2,2	0,01%	57	24	0,5	0,003%
Total socios con a. comercial			31.024				16.553				14.471	
Comercio exterior total			32.797				17.529				15.267	
Socios comerciales en el comercio exterior chileno			94,6%				94,4%				94,8%	

Fuente: Dirección de Estudios, SUBREI, en base a cifras del Banco Central de Chile.

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

(2): MERCOSUR: Argentina; Brasil, Paraguay, Uruguay.

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

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

(5): 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 vigor 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 vigor 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 28 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. Similar caso Argentina y Uruguay por cuanto están previamente incluidos en el MERCOSUR.

Cuadro 1-3b: Ranking Intercambio Comercial por país, enero-marzo 2020 (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	9.656	29%	1	6.017	34%	1	3.639	24%
Estados Unidos	2	5.765	18%	2	2.539	14%	2	3.226	21%
Japón	3	1.957	6,0%	3	1.588	9,1%	7	370	2,4%
Brasil	4	1.908	5,8%	5	769	4,4%	3	1.139	7,5%
Corea del Sur	5	1.559	4,8%	4	1.285	7,3%	12	274	1,8%
Argentina	6	1.055	3,2%	20	135	0,8%	4	920	6,0%
Alemania	7	787	2,4%	12	230	1,3%	5	557	3,6%
Perú	8	757	2,3%	6	432	2,5%	9	325	2,1%
México	9	684	2,1%	9	291	1,7%	6	393	2,6%
España	10	600	1,8%	10	278	1,6%	10	322	2,1%
Holanda	11	490	1,5%	7	381	2,2%	24	109	0,7%
Colombia	12	487	1,5%	19	155	0,9%	8	331	2,2%
Canadá	13	477	1,5%	8	335	1,9%	21	142	0,9%
Francia	14	432	1,3%	14	223	1,3%	16	209	1,4%
Ecuador	15	424	1,3%	21	125	0,7%	11	298	2,0%
India	16	394	1,2%	15	183	1,0%	15	211	1,4%
Italia	17	380	1,2%	23	114	0,7%	13	266	1,7%
Taipei Chino	18	330	1,0%	11	277	1,6%	34	52	0,3%
Reino Unido	19	295	0,9%	18	170	1,0%	22	125	0,8%
Vietnam	20	293	0,9%	30	59	0,3%	14	234	1,5%
Comercio exterior total			32.797		17.529			15.267	

Fuente: Dirección de Estudios, SUBREI, en base a cifras del Banco Central de Chile.

**Cuadro 1-4: Comercio exterior de Chile
enero-marzo 2020/2019(millones de US\$ y %)**

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	35.732	32.797	-8,2%
1. Total exportaciones (FOB)	18.252	17.529	-4,0%
I. Agropecuario, silvícola y pesquero	2.755	2.611	-5,2%
Fruta	2.570	2.447	-4,8%
Resto	184	164	-11%
II. Minería	8.527	8.637	1,3%
Cobre	7.831	7.841	0,1%
Resto	696	796	14%
III. Industria	6.970	6.281	-9,9%
Alimentos procesados	2.624	2.512	-4,3%
Salmón	1.449	1.237	-15%
Alimentos procesados sin salmón	1.175	1.275	8,5%
Bebidas y tabaco	534	511	-4,2%
Vino embotellado	346	349	0,7%
Celulosa, papel y otros	932	586	-37%
Celulosa*	694	377	-46%
Forestal y muebles de la madera	612	557	-9,1%
Industria metálica básica	172	139	-19%
Productos metálicos, maquinaria y equipos	494	448	-9,2%
Químicos	1.324	1.242	-6,2%
Otros productos industriales	277	287	3,4%
Total exportaciones sin cobre	10.420	9.688	-7,0%
2. Total importaciones (CIF)	17.481	15.267	-13%
I. Bienes intermedios	8.726	8.035	-7,9%
Petróleo	893	944	5,7%
II. Bienes de consumo	5.197	4.182	-20%
III. Bienes de capital	3.557	3.051	-14%
3. Total importaciones (FOB)	16.449	14.245	-13%
Saldo balanza comercial (FOB)(1-3)	1.803	3.284	-

Fuente: Dirección de Estudios, SUBREI, 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.

- Por sectores, en el primer trimestre del año 2020, se observa una caída en las exportaciones en sus principales categorías, exceptuando la minería.
- En efecto, las exportaciones mineras sumaron US\$8.637 millones, tras un incremento interanual de 1,3%.
- Los envíos de cobre - que explican el 45% de los embarques totales en el período - sumaron US\$7.841 millones, luego de un crecimiento interanual de 0,1%.
- En el período enero-marzo del presente año, el precio promedio de la libra de cobre fue US\$2,56; un 9,3% menos que en igual período del año anterior.
- En tanto, de la minería no cobre destacan las exportaciones de hierro por US\$242 millones y un aumento interanual de 89%, las de oro (US\$198 millones; 41%) y las de plata (US\$78 millones; 62%).
- Las exportaciones silvoagropecuarias y pesqueras totalizaron US\$2.611 millones, tras una disminución de 5,2% en comparación a la máxima histórica lograda en igual período de 2019. Las frutas frescas concentraron el 94% de los envíos del sector, se redujeron en 4,8% totalizando US\$2.447 millones.
- Lo anterior se justifica, principalmente, por el menor monto exportado de las dos principales frutas de exportación chilenas: las cerezas, que sumaron US\$985 millones tras un descenso de

1,7%, y las uvas, que totalizaron US\$578 millones con una disminución de 7,2%.

- De igual forma, se aprecia un retroceso de 24% en los envíos de paltas que alcanzaron los US\$68 millones. Por otro lado, destacan las leves alzas por 3,6% y 3,0% en los embarques de pera y arándanos, que sumaron US\$45 millones y US\$433 millones, respectivamente. Otro producto agropecuario que sobresalió en el período fueron las semillas de maíz, que totalizaron US\$31 millones al incrementarse interanualmente en un 93%.
- Las exportaciones industriales totalizaron US\$6.281 millones, luego de un descenso interanual de 9,9%, equivalente a US\$689 millones y al 95% de la disminución del total de las exportaciones chilenas en el período.
- Los alimentos procesados evidenciaron una caída de 4,3% en sus envíos al sumar US\$2.512 millones. Lo anterior se explica por los menores montos exportados de salmón que, tras alcanzar cifras récord en 2019, totalizaron US\$1.237 millones, tras una contracción interanual de 15%. Por otro lado, sobresale la máxima histórica en los envíos de carne de cerdo por US\$192 millones, tras un alza de 53%, y las expansiones de 45% en los embarques de harina de pescado, de 16% en los de carne de ave y de 13% en los de moluscos y crustáceos.
- Los envíos de vinos embotellados evidenciaron una leve alza de 0,7% para alcanzar los US\$349 millones, que no alcanzaron a compensar la disminución de 25% en los embarques de vino a granel, que totalizaron US\$81 millones. En el sector forestal, los envíos de chips de madera alcanzaron su máximo histórico con US\$125 millones gracias a una expansión interanual de 22%, que no lograron contrarrestar las disminuciones de 31% en los envíos de madera contrachapada (que llegaron a los US\$70 millones), de 22% en los de madera perfilada (US\$48 millones) y de

17% en los de madera aserrada (US\$184 millones). Las exportaciones de celulosa blanqueada y semiblanqueada de coníferas y eucaliptus sumaron US\$377 millones, luego de una disminución interanual de 46%, y que explican el 44% de la caída total de las exportaciones chilenas en el período.

- Por otro lado, las importaciones registraron una caída de 13% totalizando US\$15.267 millones, el monto más bajo de los últimos cuatro años. Todos los tipos de bienes importados (de capital, intermedios y de consumo) disminuyeron sus internaciones en el periodo. La mayor contracción - tanto en monto como en porcentaje - la experimentaron las compras al exterior de bienes de consumo.
- Las importaciones de bienes de capital totalizaron US\$3.051 millones, US\$507 millones menos que en el periodo enero-marzo de 2019, y el más bajo de los últimos 5 años. Lo anterior significó una contracción de 14% anual, logrando una participación del 20% en el total de las importaciones. Las compras de bienes de capital fueron lideradas por las maquinarias con US\$1.512 millones, y una disminución 4,5%. Por su parte, las importaciones de maquinaria para la minería y la construcción cayeron un 39% alcanzando los US\$158 millones. Los vehículos, en tanto, vieron disminuir sus compras al exterior debido a la contracción en un 60% de la importación de buses (que totalizaron US\$81 millones) y de camiones y vehículos de carga que se redujeron en un 15%.
- En los tres primeros meses del año, las compras de bienes intermedios representaron el 53% del total de importaciones. Este tipo de internaciones se redujo un 7,9% totalizando US\$8.035 millones. Lo anterior, se explica fundamentalmente por los menores montos importados de productos metálicos, los cuales cayeron un 24%, y de productos químicos, que se contrajeron un 18%. En contraste, destaca el aumento en un 0,5% (equivalente a US\$12 millones) de las importaciones de productos energéticos, que alcanzaron los US\$2.541 millones. Dentro de los productos energéticos destacan: el petróleo con US\$944 millones y un alza de 5,7%, y el diésel con US\$788 millones y un crecimiento de 8,3%, ambos productos con los montos más altos importados de los últimos 6 años.
- Las importaciones de bienes de consumo sumaron US\$4.182 millones, el monto más bajo de los últimos cuatro años, registrando una contracción de 20%. La caída en las

internaciones de este tipo de bien significó un 46% de la disminución total de las importaciones durante el primer trimestre. Las compras de bienes durables descendieron un 31% interanual, totalizando US\$1.350 millones. Tal caída se debió, principalmente, a las menores compras al exterior de automóviles (-US\$292 millones) y de televisores (-US\$89 millones). Las importaciones de bienes semidurables sumaron US\$1.277 millones tras una disminución de 21%. El retroceso más significativo se dio en las compras de vestuario con US\$182 millones menos importados, equivalente a una caída de 21%. Por otro lado, sobresalen las importaciones de carnes que alcanzaron un máximo histórico para el período al totalizar US\$341 millones, tras un alza de 22%.

- Finalmente, dada las medidas de política económica tomadas y el manejo de la epidemia lo permita, es esperable que hacia el segundo semestre del año en curso las economías vayan logrando una paulatina recuperación económica. Lo anterior, en conjunto con las mejoras en las perspectivas de la economía chilena, podría tener efectos en la recuperación en el comercio exterior de Chile. Sin embargo, el factor de que aparezcan medidas proteccionistas no sólo en sector de la salud y de los alimentos, será determinante respecto de las expectativas esperadas de recuperación.

1.1 EXPORTACIONES POR SOCIO Y POR SECTOR

Cuadro 1-5: Exportaciones chilenas por socio con acuerdo enero-marzo 2020/2019(millones US\$FOB y %)

Socio con acuerdo comercial ¹	enero-marzo		Variación anual (6)	% part. c/r al total	
	2019	2020		2019	2020
Exportaciones					
R.P. China (2006)	5.624	6.017	7,0%	31%	34%
Estados Unidos (2004)	2.674	2.539	-5,0%	15%	14%
Unión Europea (2003)	2.000	1.612	-19%	11%	9,2%
Japón (2007)	1.946	1.588	-18%	11%	9,1%
Corea del Sur (2004)	1.246	1.285	3,2%	6,8%	7,3%
Mercosur (1996) ⁽²⁾	1.069	1.044	-2,4%	5,9%	6,0%
Alianza del Pacífico	937	879	-6,2%	5,1%	5,0%
Canadá (1997)	276	335	21%	1,5%	1,9%
Bolivia (1993)	243	224	-8,1%	1,3%	1,3%
EFTA (2004) ⁽³⁾	131	187	42%	0,7%	1,1%
India (2007)	335	183	-45%	1,8%	1,0%
Ecuador (2010)	115	125	9,2%	0,6%	0,7%
Tailandia (2015)	106	109	3,1%	0,6%	0,6%
Centroamérica ⁽⁴⁾	111	98	-12%	0,6%	0,6%
Australia (2009)	54	64	18%	0,3%	0,4%
Panamá (2008)	32	62	94%	0,2%	0,4%
Vietnam (2014)	70	59	-15%	0,4%	0,3%
Turquía (2011)	43	56	29%	0,2%	0,3%
P4 (2006) ⁽⁵⁾	50	28	-45%	0,3%	0,2%
Indonesia (2019)	27	20	-24%	0,1%	0,1%
Malasia (2012)	68	19	-72%	0,4%	0,1%
Hong Kong (2014)	22	15	-34%	0,1%	0,1%
Venezuela (1993)	29	6,1	-79%	0,2%	0,03%
Cuba (2008)	6,8	2,2	-68%	0,04%	0,01%
Total exportaciones socios con a. comercial	17.214	16.553	-3,8%	94,3%	94,4%
Total exportaciones socios sin a. comercial	1.037	976	-5,9%	5,7%	5,6%
Total exportaciones de Chile	18.252	17.529	-4,0%	-	-

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

(2): MERCOSUR: Argentina; Brasil, Paraguay, Uruguay.

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

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

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

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

Fuente: Dirección de Estudios, SUBREI, en base a cifras del Banco Central de Chile.

- Durante el primer trimestre de 2020, el 94,4% de las exportaciones tuvo como destino economías con las que Chile tiene acuerdos comerciales en vigor (ligeramente mayor al 94,3% del primer trimestre 2019). A pesar de lo anterior, los envíos a los países socios se redujeron en US\$661 millones.

- Las exportaciones a China crecieron un 7,0% y consolidaron a China como principal destino de las exportaciones chilenas con una participación de 34%, mayor al 31% del mismo periodo del año anterior.
- Estados Unidos, a pesar de una contracción de 5,0%, fue el segundo más importante destino de las exportaciones chilenas al concentrar un 14% de los envíos del trimestre.
- Los siete principales mercados de destino de bienes chilenos concentraron un 84,5% del total exportado, menor a lo registrado en igual periodo del año anterior (84,9%).
- Entre los principales socios comerciales, la reducción de las exportaciones en US\$388 millones para la Unión Europea y en US\$358 millones para Japón, explican en gran parte la contracción de los envíos chilenos totales.
- Los destinos con las mayores contracciones en monto fueron - además de la Unión Europea y Japón - India con US\$152 millones y Estados Unidos con US\$135 millones menos. A nivel porcentual, las mayores caídas se registraron en los envíos a Venezuela (-79%), Malasia (-72%) y Cuba (-68%).
- Destacan los mayores envíos a China, Canadá y EFTA, que exhibieron las mayores alzas en términos de valor, mientras Panamá, EFTA y Turquía significaron las mayores alzas en términos porcentuales.

Cuadro 1-6: Exportaciones por destino y sector enero-marzo 2020/2019(millones de US\$FOB y %)

Sector agropecuario, silvícola y pesquero	2019 MM US\$	2020 MM US\$	Variación anual (1)	Sector minería	2019 MM US\$	2020 MM US\$	Variación anual (1)	Sector industrial	2019 MM US\$	2020 MM US\$	Variación anual (1)
China	1.214	1.198	-1,3%	China	3.568	4.002	12%	Estados Unidos	1.295	1.234	-4,8%
Estados Unidos	723	621	-14%	Corea del Sur	876	976	11%	China	842	817	-3,1%
Unión Europea	358	304	-15%	Japón	1.124	917	-18%	Alianza del Pacífico	764	702	-8,1%
Alianza del Pacífico	86	88	2,0%	Unión Europea	858	728	-15%	Mercosur	704	651	-7,6%
Corea del Sur	85	70	-17%	Estados Unidos	655	685	4,4%	Japón	784	633	-19%
Resto	289	331	14%	Resto	1.446	1.330	-8,0%	Resto	2.579	2.245	-13%
Total	2.755	2.611	-5,2%	Total	8.527	8.637	1,3%	Total	6.970	6.281	-9,9%

Fuente: Dirección de Estudios, SUBREI, en base a cifras del Banco Central de Chile.

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

- China fue el principal destino de las exportaciones silvoagropecuarias y pesqueras chilenas, concentrando un 46% del total del sector. A pesar de la contracción interanual en los envíos (-1,3%), es el segundo monto más alto del sector después del primer trimestre 2019.
- La caída en los envíos del sector a China se explica por las menores exportaciones de fruta fresca.
- La participación de Estados Unidos se redujo de un 26% a un 24%, debido a menores embarques de frutas. Las exportaciones del sector al país norteamericano fueron de las más golpeadas entre los principales destinos, con una contracción que superó los US\$100 millones.
- Los envíos a la Unión Europea disminuyeron en más de US\$50 millones, debido entre otros productos a los menores envíos de nueces. En contraste, las exportaciones agropecuarias a los países de la Alianza del Pacífico crecieron, gracias al desempeño de los envíos de fruta fresca.
- En el sector minero, China se consolidó como el principal importador aumentando su participación de 42% a 46%. El aumento de las exportaciones al gigante asiático equivalió a US\$434 millones.
- Sobresale el aumento de los embarques mineros a Corea del Sur (en US\$100 millones) que incrementa su participación a 11%, pasando del tercer al segundo puesto como principal destino. También destaca el incremento en las exportaciones mineras a Estados Unidos que concentró un 8% del total.
- Tanto en el sector minero como industrial, destaca la contracción de Japón y su baja en el ranking como principal comprador.
- Las exportaciones industriales dirigidas a los cinco principales socios de Chile exhibieron contracciones en el primer trimestre.
- La participación del principal destino, Estados Unidos, creció de 19% a 20% pese a una contracción del 4,8% interanual en las exportaciones del sector.

Gráfico 1-2: Exportaciones por destino y sector, enero-marzo 2020

Fuente: Dirección de Estudios, SUBREI, 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 2020/2019 (millones de US\$CIF y %)

Socio con acuerdo comercial ¹	enero-marzo		% Variación anual (6)	% part. c/r al total	
	2019	2020		2019	2020
Importaciones					
R.P. China (2006)	4.377	3.639	-17%	25%	24%
Estados Unidos (2004)	3.095	3.226	4,2%	18%	21%
Mercosur (1996) ⁽²⁾	2.490	2.259	-9,3%	14%	15%
Unión Europea (2003)	2.651	2.122	-20%	15%	14%
Alianza del Pacífico	1.116	1.049	-6,0%	6,4%	6,9%
Japón (2007)	631	370	-41%	3,6%	2,4%
Ecuador (2010)	421	298	-29%	2,4%	2,0%
Corea del Sur (2004)	407	274	-33%	2,3%	1,8%
Vietnam (2014)	171	234	37%	1,0%	1,5%
India (2007)	254	211	-17%	1,5%	1,4%
Tailandia (2015)	181	142	-21%	1,0%	0,9%
Canadá (1997)	195	142	-27%	1,1%	0,9%
EFTA (2004) ⁽³⁾	106	118	11%	0,6%	0,8%
Turquía (2011)	113	82	-28%	0,6%	0,5%
Australia (2009)	65	75	14%	0,4%	0,5%
Centroamérica ⁽⁴⁾	38	46	21%	0,2%	0,3%
P4 (2006) ⁽⁵⁾	50	45	-10%	0,3%	0,3%
Malasia (2012)	59	42	-29%	0,3%	0,3%
Bolivia (1993)	23	35	54%	0,1%	0,2%
Indonesia (2019)	49	35	-29%	0,3%	0,2%
Panamá (2008)	16	12	-25%	0,1%	0,1%
Hong Kong (2014)	16	12	-24%	0,1%	0,1%
Venezuela (1993)	1,2	2,0	56%	0,01%	0,01%
Cuba (2008)	1,5	0,5	-69%	0,01%	0,003%
Total importaciones socios con a. comercial	16.528	14.471	-12,4%	94,5%	94,8%
Total importaciones socios sin a. comercial	953	797	-16%	5,5%	5,2%
Total importaciones de Chile	17.481	15.267	-12,7%	-	-

Fuente: Dirección de Estudios, SUBREI, en base a cifras del Banco Central de Chile.

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

(2): MERCOSUR: Argentina; Brasil, Paraguay, Uruguay.

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

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

(5): P4: Chile, Brunei Darussalam, Nueva Zelanda, Singapur

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

- En el primer trimestre de 2020, el 94,8% de las importaciones tuvo como origen economías con las que Chile tiene acuerdos comerciales en vigor (mayor al 94,5% del primer trimestre 2019), a pesar de una contracción de un 12%.
- China volvió a ser el principal proveedor de bienes para Chile, aunque su caída en significó un tercio de la contracción total.

- Estados Unidos subió de 18% a 21% su participación como fuente de las importaciones chilenas, luego de una expansión de 4,2% en las internaciones desde el país norteamericano.
- Entre los principales socios comerciales, las menores compras a la Unión Europea en -US\$529 millones provocó que bajara al cuarto lugar como proveedor de bienes para Chile, siendo superado por Mercosur, grupo de países que también experimentó una contracción (-9,3%) como origen de las importaciones chilenas.
- A pesar de lo anterior, los siete principales mercados de origen de las importaciones chilenas concentraron un 85,4% del total exportado, mayor a lo registrado en igual período del año anterior (84,6%).
- Las mayores contracciones en monto importado se registraron en China con una caída de US\$738 millones, la Unión Europea con -US\$529 millones y Japón con -US\$261 millones. En términos porcentuales, las mayores contracciones se dieron en las compras a Venezuela (-69%), Japón (-41%) y Corea del Sur (-33%).
- Destacan las mayores importaciones desde Estados Unidos, Vietnam y Bolivia, con las mayores alzas en términos de valor, mientras Venezuela, Bolivia y Vietnam significaron los mayores crecimientos porcentuales.

Cuadro 1-8: Importaciones de bienes por origen, enero-marzo 2020/2019 (millones de US\$CIF y %)

Bienes de Consumo	2019 MM US\$	2020 MM US\$	Variación anual (1)	Bienes Intermedios	2019 MM US\$	2020 MM US\$	Variación anual (1)	Bienes de Capital	2019 MM US\$	2020 MM US\$	Variación anual (1)
China	2.181	1.645	-25%	Estados Unidos	1.928	2.089	8,3%	China	722	741	2,6%
Mercosur	545	550	0,9%	Mercosur	1.575	1.500	-4,8%	Unión Europea	928	726	-22%
Estados Unidos	478	440	-7,9%	China	1.474	1.253	-15%	Estados Unidos	689	698	1,3%
Unión Europea	596	427	-28%	Unión Europea	1.126	969	-14%	Mercosur	370	209	-43%
Alianza del Pacífico	370	240	-35%	Alianza del Pacífico	579	686	18%	Japón	168	127	-24%
Resto	1.027	879	-14%	Resto	2.044	1.539	-25%	Resto	679	549	-19%
Total	5.197	4.182	-20%	Total	8.726	8.035	-7,9%	Total	3.557	3.051	-14%

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

- Más de la mitad de la contracción en las importaciones de bienes de consumo es explicado por la caída en las compras a China. Pese a lo anterior, China sigue concentrando un alto porcentaje del total importado de este tipo de bienes (39%).
- Ante la caída en las importaciones de bienes de consumo desde Europa, Mercosur se transformó en el segundo más importante proveedor para Chile. De hecho, las importaciones desde Mercosur fueron las únicas que se incrementaron entre los principales orígenes de los bienes de consumo.
- Las importaciones de bienes intermedios desde Estados Unidos, el principal proveedor, crecieron durante el primer trimestre. Con ello, la participación del país norteamericano aumentó de 22% a 26%.
- Mercosur y Alianza del Pacífico también incrementaron su participación en el periodo como proveedores de bienes intermedios: el primero de 18% a 19%, el segundo de 7% a 8%.
- La Unión Europea registra una baja considerable como proveedor en los tres tipos de bienes, el más pronunciado fue en las importaciones de bienes de capital.
- Un 40% de la caída en las importaciones de bienes de capital lo explican los más de US\$200 millones menos importados desde la Unión Europea.
- La contracción en las importaciones desde la Unión Europea más un aumento en un 2,6% de las compras desde China, ubicaron al país asiático como el principal proveedor de bienes de capital.
- China concentró un 24,3% de las importaciones chilenas de bienes de capital, mientras la Unión Europea significó un 23,8%.
- En tanto, las compras de bienes de capital desde Estados Unidos se expandieron durante el primer trimestre en un 1,3%. Con ello, Estados Unidos pasó de una participación de 19% a un 23%.

Gráfico 1-3: Importaciones de bienes por origen, enero-marzo 2020

Fuente: Dirección de Estudios, SUBREI, 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 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	10.001	9.656	-3,4%
1. Total exportaciones (FOB)	5.624	6.017	7,0%
I. Agropecuario, silvícola y pesquero	1.214	1.198	-1,3%
Fruta	1.186	1.174	-1,0%
Resto	27	24	-13%
II. Minería	3.568	4.002	12%
Cobre	3.445	3.732	8,3%
Resto	123	270	120%
III. Industria	842	817	-3,1%
Alimentos procesados	201	298	48%
Salmón	74	58	-21%
Alimentos procesados sin salmón	127	240	89%
Bebidas y tabaco	84	59	-29%
Vino embotellado	60	48	-20%
Celulosa, papel y otros	402	258	-36%
Celulosa*	353	224	-36%
Forestal y muebles de la madera	69	77	12%
Industria metálica básica	6,9	0,9	-87%
Productos metálicos, maquinaria y equipos	5,0	2,4	-51%
Químicos	70	117	66%
Otros productos industriales	3,96	3,95	-0,1%
Total exportaciones sin cobre	2.179	2.285	4,9%
2. Total importaciones (CIF)	4.377	3.639	-17%
I. Bienes intermedios	1.474	1.253	-15%
Petróleo	0	0	-
II. Bienes de consumo	2.181	1.645	-25%
III. Bienes de capital	722	741	2,6%
3. Total importaciones (FOB)	4.150	3.431	-17%
Saldo balanza comercial (FOB)(1-3)	1.474	2.586	-

Fuente: Dirección de Estudios, SUBREI, 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.

- China es el principal socio comercial de Chile, concentrando el 29% del intercambio comercial de Chile. China representó un 34% de los envíos y un 24% de las importaciones chilenas durante el primer trimestre 2020.
- A pesar del pronóstico de contracción de la economía china para el primer trimestre (-7% según The Economist Intelligence Unit) y la caída en un 2,3% de sus importaciones (según Global Trade Atlas), las exportaciones chilenas a China crecieron un 7,0% interanual en el periodo de análisis.
- Las exportaciones del primer trimestre del 2020 significaron el monto más alto registrado en los envíos a China para un inicio de año. Las importaciones, en tanto, son las más bajas de los últimos tres años.
- La expansión en los envíos se explica fundamentalmente por las mayores exportaciones del sector minero (12%), compuesto en un 93% por cobre. Tanto las exportaciones mineras como de cobre alcanzaron los segundos montos más

altos exportados en el periodo enero-marzo (el máximo histórico se alcanzó en enero-marzo de 2018).

- A su vez, las exportaciones no cobre a China crecieron un 4,9% interanual, registrando el mayor monto alcanzado.
- Las exportaciones silvoagropecuarias chilenas a China se contrajeron un 1,3% en comparación al mismo periodo del año anterior, cuando alcanzaron un máximo histórico.
- La fruta representó un 98% de los envíos del sector agropecuario a China, país que además concentró un 48% de los embarques de fruta fresca chilenos en el primer trimestre, si bien disminuyeron un 1,0%.
- Las exportaciones de subsectores como alimentos procesados (excluyendo al salmón) y químicos registraron su mejor desempeño histórico en un primer trimestre.
- Las importaciones desde China cayeron principalmente por las menores compras de bienes de consumo (-25%).
- China es el principal proveedor de bienes de consumo para Chile (concentró un 39%), los cuales anotaron su monto más bajo de los últimos 5 años.
- China es el origen del 73% de las importaciones chilenas de bienes de consumo semidurables y del 46% de las de bienes de consumo durables.
- La importación de bienes de capital fue la única que creció en el periodo (2,6%), alcanzando el segundo monto más alto (luego del 2018).
- Se espera una fuerte disminución en el crecimiento del consumo interno y de la inversión en China, lo que podría afectar la demanda de bienes de

consumo, como por ejemplo frutas (que significaron un 20% del total exportado por Chile en el trimestre), y de bienes

intermedios como cobre, que concentró el 62% del total exportado.

2.2 ESTADOS UNIDOS

Cuadro 2-2: Comercio exterior de Chile-Estados Unidos enero-marzo 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	5.769	5.765	-0,1%
1. Total exportaciones (FOB)	2.674	2.539	-5,0%
I. Agropecuario, silvícola y pesquero	723	621	-14%
Fruta	692	588	-15%
Resto	31	33	5,9%
II. Minería	655	685	4,4%
Cobre	549	567	3,3%
Resto	106	117	10%
III. Industria	1.295	1.234	-4,8%
Alimentos procesados	679	698	2,8%
Salmón	485	498	2,7%
Alimentos procesados sin salmón	194	200	3,0%
Bebidas y tabaco	59	55	-5,9%
Vino embotellado	34	34	1,9%
Celulosa, papel y otros	27	20	-27%
Celulosa*	7,3	3,2	-57%
Forestal y muebles de la madera	209	172	-17%
Industria metálica básica	51	39	-23%
Productos metálicos, maquinaria y equipos	47	63	34%
Químicos	214	175	-18%
Otros productos industriales	9,0	11	23%
Total exportaciones sin cobre	2.125	1.972	-7,2%
2. Total importaciones (CIF)	3.095	3.226	4,2%
I. Bienes intermedios	1.928	2.089	8,3%
Petróleo	134	219	63%
II. Bienes de consumo	478	440	-7,9%
III. Bienes de capital	689	698	1,3%
3. Total importaciones (FOB)	2.914	2.994	2,7%
Saldo balanza comercial (FOB)(1-3)	-241	-455	-

Fuente: Dirección de Estudios, SUBREI, 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.

- Estados Unidos, la principal economía mundial y segundo socio comercial de Chile, está experimentando una fuerte contracción económica, debido a los efectos del coronavirus.
- En el primer trimestre de 2020, el PIB se redujo en 4,8% anual, se estima una caída en el II trimestre y una importante baja anual de 5,9% para 2020 con un alza del desempleo en torno a un 10% hacia fines de año.
- El gobierno está llevando a cabo medidas de asistencia sin precedentes por US\$2 billones a empresas y hogares y la Reserva Federal redujo las tasas de interés a cero e inyectó una mayor liquidez para garantizar que el financiamiento continúe fluyendo a empresas y consumidores.
- Los efectos económicos en Estados Unidos han impactado en alguna medida las exportaciones de Chile a dicho socio comercial, tras experimentar una baja anual de 5,0% en el primer trimestre de 2020, con embarques por US\$2.539 millones. Sin embargo, las importaciones todavía son positivas, tras registrar un alza anual de 4,2% en el período y US\$3.226 millones.

De esta manera, el intercambio comercial, prácticamente no varió en el primer trimestre, frente a igual período del año anterior, tras registrar US\$5.765 millones, con exportaciones por US\$2.539 millones e importaciones por US\$3.226 millones.

Los menores embarques obedecieron, fundamentalmente al retroceso en los envíos silvoagropecuarios (-14%) e industriales (-4,8%), aunque fueron parcialmente compensados por los positivos embarques mineros (4,4%).

Los envíos industriales totalizaron US\$1.234 millones, destacando el alza y montos exportados de alimentos procesados, influidos mayormente por el salmón (US\$498 millones), concentrando un 19,6% de los embarques totales.

También, se evidencia expansión de los embarques de productos metálicos, maquinaria y equipos (34%) y otros productos industriales (23%).in embargo, los efectos de la pandemia afectaron el desempeño de los embarques de frutas (-15%).

Por otra parte, Estados Unidos sigue siendo un importante proveedor de bienes intermedios, concentrando un 26% de las internaciones chilenas de este tipo de bienes, destacando el alza de 63% en las compras de petróleo.

Las exportaciones de EE.UU. en el mes de marzo de 2020 totalizaron US\$ 187,7 mil millones, representando una disminución de US\$20 mil millones respecto al mes de febrero del mismo año. Por su parte, las importaciones totalizaron US\$232.2 mil millones en el mes de marzo, una disminución de 15,4 mil millones respecto del mes anterior. El Covid-19 ha limitado la capacidad de operación de algunas empresas y se ha observado que otras han visto cesar sus operaciones.

2.3 UNIÓN EUROPEA

Cuadro 2-3: Comercio exterior de Chile-Unión Europea enero-marzo 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	4.651	3.734	-20%
1. Total exportaciones (FOB)	2.000	1.612	-19%
I. Agropecuario, silvícola y pesquero	358	304	-15%
Fruta	308	272	-11%
Resto	50	32	-37%
II. Minería	858	728	-15%
Cobre	764	654	-14%
Resto	94	74	-22%
III. Industria	784	580	-26%
Alimentos procesados	216	197	-8,6%
Salmón	45,9	45,6	-0,7%
Alimentos procesados sin salmón	170	152	-11%
Bebidas y tabaco	141	109	-23%
Vino embotellado	100	80	-20%
Celulosa, papel y otros	146	65	-56%
Celulosa*	125	49	-61%
Forestal y muebles de la madera	29	17	-40%
Industria metálica básica	4,9	2,2	-56%
Productos metálicos, maquinaria y equipos	18	13	-24%
Químicos	216	166	-23%
Otros productos industriales	13	10	-23%
Total exportaciones sin cobre	1.236	958	-23%
2. Total importaciones (CIF)	2.651	2.122	-20%
I. Bienes intermedios	1.126	969	-14%
Petróleo	0	0	-
II. Bienes de consumo	596	427	-28%
III. Bienes de capital	928	726	-22%
3. Total importaciones (FOB)	2.522	2.019	-20%
Saldo balanza comercial (FOB)(1-3)	-522	-408	-

Fuente: Dirección de Estudios, SUBREI, 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.

- La Unión Europea, segunda potencia económica mundial y tercer socio comercial de Chile, está experimentando una fuerte caída en la actividad económica, debido a los efectos del coronavirus y el confinamiento.
- Tanto la oferta y, posteriormente, la demanda de inversión, el consumo de hogares y el comercio exterior se han reducido fuertemente.
- En el primer trimestre de 2020, el PIB del área euro se redujo en un 3,8% anual, se estima una caída en el II trimestre y una importante baja anual de 5,9% para el año en curso, con un alza del desempleo en torno a un 9% hacia fines de año.
- La producción manufacturera e industrial y los fabricantes en general, están siendo afectados debido a la interrupción en las cadenas de suministro mundiales, luego que las exportaciones chinas se contrajeron en más del 17% en los primeros meses del año.
- Tanto gobiernos nacionales como el Banco Central Europeo están realizando inéditas políticas expansivas para evitar una mayor contracción de los efectos económicos adversos y su permanencia en el tiempo.

- Los efectos económicos en la UE han deteriorado fuertemente el comercio exterior de Chile, con exportaciones e importaciones, que se redujeron en 19% y 20%, respectivamente, en el primer trimestre de 2020.
- Lo anterior afectó el intercambio comercial de Chile, el cual se redujo en 20%, tras registrar US\$3.734 millones, con exportaciones por US\$1.612 millones e importaciones por US\$2.122 millones.
- La reducción en los embarques obedeció, fundamentalmente, a la contracción de todas las principales categorías de bienes: minería (-15%), industriales (-26%) y silvoagropecuarios (-15%).
- Los embarques mineros siguen liderando los envíos tras concentrar un 45% de los embarques totales, seguido de la industria.
- En este último sector, se observa una fuerte caída de 61% en los envíos de "celulosa, papel y otros", equivalentes a US\$81 millones, productos químicos con una caída en valor de US\$50 millones. Sin embargo, en alimentos procesados, la baja fue más atenuada (-8,6%)
- Los envíos de frutas totalizaron US\$272 millones, tras concentrar un 28% de los embarques no cobre. Destaca el buen desempeño de algunos productos, tales como los arándanos y otros productos del sector agropecuario como las paltas, entre otros.
- En importaciones, destacan los bienes de capital, tras concentrar un 24% en las compras externas totales desde el mundo. Según monto, las importaciones de bienes intermedios totalizaron US\$969 millones en el período.

2.4 MERCOSUR

Cuadro 2-4: Comercio exterior de Chile-MERCOSUR enero-marzo 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	3.559	3.303	-7,2%
1. Total exportaciones (FOB)	1.069	1.044	-2,4%
I. Agropecuario, silvícola y pesquero	48	56	17%
Fruta	40	42	4,1%
Resto	8,4	15	75%
II. Minería	316	337	6,4%
Cobre	310	325	4,7%
Resto	6,3	12	89%
III. Industria	704	651	-7,6%
Alimentos procesados	227	199	-12%
Salmón	175	150	-14%
Alimentos procesados sin salmón	52	48	-6,5%
Bebidas y tabaco	44	48	8,3%
Vino embotellado	34	39	13%
Celulosa, papel y otros	27	26	-4,1%
Celulosa*	1,6	1,4	-12%
Forestal y muebles de la madera	7,4	7,2	-2,9%
Industria metálica básica	30	31	2,4%
Productos metálicos, maquinaria y equipos	114	94	-17%
Químicos	176	168	-4,4%
Otros productos industriales	80	78	-1,8%
Total exportaciones sin cobre	759	719	-5,3%
2. Total importaciones (CIF)	2.490	2.259	-9,3%
I. Bienes intermedios	1.575	1.500	-4,8%
Petróleo	399	359	-10%
II. Bienes de consumo	545	550	0,9%
III. Bienes de capital	370	209	-43%
3. Total importaciones (FOB)	2.302	2.064	-10%
Saldo balanza comercial (FOB)(1-3)	-1.233	-1.020	-

Fuente: Dirección de Estudios, SUBREI, 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.

- Al estancamiento económico de los principales socios comerciales del Mercosur en el último tiempo, actualmente, se están adicionando los efectos negativos del coronavirus.
- Según el EIU, se estima una contracción económica de 5,4% en 2020 en línea con la caída estimada por el FMI para América Latina y el Caribe, que se sitúa en 5,2%.
- Estas dificultades económicas están afectando, en alguna medida, el intercambio comercial de Chile, tras reducirse en un 7,2%, durante el primer trimestre, y registrar US\$3.303 millones debido a menores exportaciones (-2,4%) e importaciones (-9,3%) en el período.

- El primer trimestre las exportaciones totalizaron US\$1.044 millones, mientras las importaciones lo hicieron en US\$2.259 millones.
- Los menores embarques obedecieron, fundamentalmente, a la contracción de 7,6% en los envíos industriales dada la menor actividad económica del Mercosur. Lo anterior quedó de manifiesto por la caída en los envíos de productos químicos (-4,4%) y productos metálicos, maquinaria y equipos (-17%), entre otros.
- También, se redujeron en un 12% los embarques de alimentos procesados.
- Sin embargo, los envíos industriales siguen siendo relevantes, tras concentrar un 62% de las exportaciones totales en el primer trimestre.
- No obstante lo anterior, durante el primer trimestre, tanto los envíos mineros, como silvoagropecuarios se expandieron, tras registrar un alza anual de 6,4% y 17%, respectivamente.
- Los positivos embarques mineros se atribuyen al cobre (4,7%), pero también al gran incremento de 89% anual de otros productos mineros.
- En el caso de los productos silvoagropecuarios, las exportaciones de frutas se expandieron en un 4,1%, pero también destacan otros embarques con un alza anual de 75%.
- Por otro lado, el Mercosur es el segundo mayor proveedor de bienes intermedios de Chile, tras concentrar un 19% en las compras totales de esta categoría y registros por US\$1.500 millones.

2.4.1 ARGENTINA

**Cuadro 2-5: Comercio exterior de Chile-Argentina
enero-marzo 2020/2019(millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	1.052	1.055	0,2%
1. Total exportaciones (FOB)	151	135	-11%
I. Agropecuario, silvícola y pesquero	13	16	21%
Fruta	12	14	14%
Resto	1,1	2,2	90%
II. Minería	0,9	1,3	54%
Cobre	0	0	-
Resto	0,9	1,3	54%
III. Industria	137	118	-14%
Alimentos procesados	25	24	-2,2%
Salmón	13	11	-16%
Alimentos procesados sin salmón	12	13	13%
Bebidas y tabaco	3,7	2,4	-35%
Vino embotellado	0,1	0,04	-71%
Celulosa, papel y otros	13	12	-6,5%
Celulosa*	1,6	1,3	-18%
Forestal y muebles de la madera	6,49	6,47	-0,3%
Industria metálica básica	9,7	7,7	-21%
Productos metálicos, maquinaria y equipos	35	28	-20%
Químicos	38	30	-21%
Otros productos industriales	5,6	6,0	8,1%
Total exportaciones sin cobre	151	135	-11%
2. Total importaciones (CIF)	902	920	2,1%
I. Bienes intermedios	648	680	5,0%
Petróleo	6,7	30	348%
II. Bienes de consumo	196	199	1,9%
III. Bienes de capital	59	41	-30%
3. Total importaciones (FOB)	805	816	1,3%
Saldo balanza comercial (FOB)(1-3)	-655	-681	-

Fuente: Dirección de Estudios, SUBREI, 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.

- Argentina había experimentado una contracción económica en tres de los últimos 4 años.
- El PIB de Argentina habría caído un 3,3 anual en el primer trimestre y el Economist Intelligence Unit (EIU) estima una baja de 10,3% en el segundo trimestre, debido a los efectos del coronavirus.
- Para 2020, el FMI estima una fuerte caída en el PIB anual de un 5,7%.
- La menor demanda interna y las menores importaciones están afectando las compras desde Chile.
- Las exportaciones se redujeron en un 11% en el primer trimestre de 2020. Sin embargo, las internaciones aumentaron un 2,1%.

- El primer trimestre las exportaciones totalizaron US\$135 millones, mientras las importaciones lo hicieron en US\$920 millones.
- De esta manera, el intercambio comercial con dicho socio, experimentó una leve alza anual de 0,2%, tras registrar US\$1.055 millones.
- Los menores embarques obedecieron, fundamentalmente, a la contracción de 14% en los envíos industriales dada la menor actividad económica de Argentina. Lo anterior quedó de manifiesto por la caída de prácticamente la totalidad de sus principales envíos desde el sector, salvo el caso de los embarques de alimentos procesados (excluyendo el salmón) y otros productos industriales, tras exhibir un crecimiento anual de 13% y 8,1%, respectivamente.
- Los embarques industriales siguen siendo relevantes, tras concentrar un 87% de las exportaciones totales a nuestro socio comercial.
- Los envíos mineros, como silvoagropecuarios se expandieron, tras registrar un alza anual de 54% y 21%, respectivamente.
- Los envíos desde el sector silvoagropecuario totalizaron US\$16 millones, destacando los embarques frutícolas (US\$14 millones).
- Por otro lado, destacan las internaciones de bienes intermedios tras registrar US\$680 millones, con un alza anual de 5%.

2.4.2 BRASIL

**Cuadro 2-6: Comercio exterior de Chile-Brasil
enero-marzo 2020/2019(millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	2.157	1.908	-12%
1. Total exportaciones (FOB)	770	769	-0,2%
I. Agropecuario, silvícola y pesquero	31	39	23%
Fruta	27,2	26,7	-2,0%
Resto	4,2	12	188%
II. Minería	315	334	6,1%
Cobre	310	325	4,7%
Resto	5,1	9,7	92%
III. Industria	424	396	-6,6%
Alimentos procesados	190	162	-15%
Salmón	159	136	-14%
Alimentos procesados sin salmón	31	26	-17%
Bebidas y tabaco	30	35	17%
Vino embotellado	29	34	18%
Celulosa, papel y otros	9,4	6,8	-28%
Celulosa*	0	0	-
Forestal y muebles de la madera	0,5	0,2	-57%
Industria metálica básica	19	21	12%
Productos metálicos, maquinaria y equipos	45	38	-15%
Químicos	123,3	122,8	-0,4%
Otros productos industriales	7,3	9,8	34%
Total exportaciones sin cobre	460	444	-3,5%
2. Total importaciones (CIF)	1.386	1.139	-18%
I. Bienes intermedios	821	739	-10,0%
Petróleo	393	329	-16%
II. Bienes de consumo	256	233	-9,1%
III. Bienes de capital	310	167	-46%
3. Total importaciones (FOB)	1.311	1.061	-19%
Saldo balanza comercial (FOB)(1-3)	-540	-292	-

Fuente: Dirección de Estudios, SUBREI, 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.

- A pesar que Brasil había crecido en promedio un 1,3% anual entre 2017-2019, al nulo crecimiento en el primer trimestre y la contracción de 10,1% anual en el segundo trimestre, el FMI estima una fuerte caída en el PIB anual de un 5,3% para 2020.
- El menor ritmo de expansión ha impactado nuestro intercambio comercial, tras experimentar una caída anual de 12% durante el primer trimestre, tras registrar US\$1.908 millones.

- Esto luego de menores exportaciones (-0,2%) y contracción de 18% en las importaciones en el período.
- El primer trimestre las exportaciones totalizaron US\$769 millones, mientras las importaciones lo hicieron en US\$1.139 millones.
- Los menores embarques obedecieron, fundamentalmente, a los menores envíos industriales (-6,6%), dado los menores embarques de salmón (-14%), con ventas externas por US\$136 millones.
- Sin embargo, aún persisten positivos embarques de vino (+18%), de la industria metálica básica (+12%) y otros productos industriales (+34%).
- En tanto, los envíos mineros, como silvoagropecuarios se expandieron, tras registrar un alza anual de 6,1% y 23%, respectivamente.
- Los envíos desde el sector silvoagropecuario totalizaron US\$39 millones, destacando los embarques frutícolas (US\$26,7 millones).
- En el caso de la minería, los embarques de cobre experimentaron un alza anual de 4,7%, tras registrar US\$325 millones.
- A pesar de las menores internaciones desde Brasil, destacan las importaciones de bienes intermedios, tras registrar US\$739 millones, seguido de los bienes de capital (US\$167 millones).

2.5 JAPÓN

**Cuadro 2-7: Comercio exterior de Chile-Japón
enero-marzo 2020/2019(millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	2.577	1.957	-24%
1. Total exportaciones (FOB)	1.946	1.588	-18%
I. Agropecuario, silvícola y pesquero	37,9	38,2	0,9%
Fruta	21	23	8,8%
Resto	17	15	-9,1%
II. Minería	1.124	917	-18%
Cobre	1.028	894	-13%
Resto	96	23	-76%
III. Industria	784	633	-19%
Alimentos procesados	518	384	-26%
Salmón	372	218	-41%
Alimentos procesados sin salmón	146	166	13%
Bebidas y tabaco	41	44	7,4%
Vino embotellado	31	36	16%
Celulosa, papel y otros	26	14	-45%
Celulosa*	25	14	-45%
Forestal y muebles de la madera	88	92	4,5%
Industria metálica básica	3,1	4	22%
Productos metálicos, maquinaria y equipos	0,6	0,5	-5,6%
Químicos	106	93	-12%
Otros productos industriales	2,2	1,7	-24%
Total exportaciones sin cobre	918	694	-24%
2. Total importaciones (CIF)	631	370	-41%
I. Bienes intermedios	271	126	-53%
Petróleo	0	0	-
II. Bienes de consumo	191	116	-39%
III. Bienes de capital	168	127	-24%
3. Total importaciones (FOB)	593	342	-42%
Saldo balanza comercial (FOB)(1-3)	1.353	1.246	-

Fuente: Dirección de Estudios, SUBREI, 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.

- Japón es el quinto socio comercial de Chile, con una participación de 6,0% en el total del comercio exterior chileno.
- Durante enero-febrero las importaciones japonesas cayeron un 8,4%, mientras las exportaciones disminuyeron un 1,7% (Global Trade Atlas).
- Japón, que ya estaba afectado por la guerra comercial, en medio de la crisis del coronavirus debe enfrentar la menor actividad de China y Estados Unidos, sus principales socios

comerciales. Se pronostica que el PIB japonés se contraerá un 1,6% el 2020 (The Economist Intelligence Unit).

- Las exportaciones chilenas a Japón se contrajeron en el primer trimestre explicadas, primordialmente, por los menores embarques de cobre y salmón. Las exportaciones de cobre anotaron su primer trimestre más bajo de los últimos tres años, mientras el salmón registró su peor desempeño en 4 años.
- Destacan las mayores exportaciones de fruta fresca, lo que explica el buen desempeño de los envíos agropecuarios que alcanzaron un máximo histórico en el periodo.
- Algunos subsectores industriales que incrementaron sus envíos fueron los alimentos procesados (excluyendo el salmón), el vino embotellado, forestales y muebles de madera y productos de la industria metálica básica.
- El monto total importado desde Japón es el más bajo en 11 años para un primer trimestre.
- Todos los tipos de bien importados se contrajeron en el periodo, y todos exhibieron su más bajo desempeño desde el año 2009.

2.6 ALIANZA DEL PACÍFICO

Cuadro 2-8 Comercio exterior de Chile-Alianza del Pacífico enero-marzo 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	2.053	1.928	-6,1%
1. Total exportaciones (FOB)	937	879	-6,2%
I. Agropecuario, silvícola y pesquero	86	88	2,0%
Fruta	64,7	64,6	-0,2%
Resto	21	23	8,7%
II. Minería	87	89	2,5%
Cobre	86	88	2,8%
Resto	1,1	0,8	-24%
III. Industria	764	702	-8,1%
Alimentos procesados	166	162	-2,3%
Salmón	52	51	-2,1%
Alimentos procesados sin salmón	114	111	-2,4%
Bebidas y tabaco	61	55	-10%
Vino embotellado	16	18	11%
Celulosa, papel y otros	87	62	-28%
Celulosa*	29	9,4	-67%
Forestal y muebles de la madera	68	73	7,4%
Industria metálica básica	63	49	-22%
Productos metálicos, maquinaria y equipos	112	99	-11%
Químicos	161	154	-4,3%
Otros productos industriales	47	48	2,5%
Total exportaciones sin cobre	851	791	-7,1%
2. Total importaciones (CIF)	1.116	1.049	-6,0%
I. Bienes intermedios	579	686	18%
Petróleo	0	128	-
II. Bienes de consumo	370	240	-35%
III. Bienes de capital	167	123	-26%
3. Total importaciones (FOB)	1.045	964	-7,7%
Saldo balanza comercial (FOB)(1-3)	-108	-85	-

Fuente: Dirección de Estudios, SUBREI, 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.

- La Alianza del Pacífico es el sexto socio comercial de Chile. Perú concentró el 39% del intercambio comercial de Chile con la Alianza, relegando a México al segundo lugar, cuya participación bajó de 45% a 35%.
- El comercio con México explica la contracción en el intercambio comercial con la Alianza, tanto en los flujos de exportaciones como de importaciones; de hecho, el comercio con los demás países del grupo se expandió en el periodo. Precisamente, según el FMI, México sería el país de la Alianza con la contracción más fuerte del PIB en el 2020 (-6,6%).
- La caída en las exportaciones se explica fundamentalmente por los menores envíos de productos industriales a Perú y México.
- El sector industrial, que representó un 80% del total exportado, fue el más golpeado durante el primer trimestre, mientras los demás sectores experimentaron incrementos en el periodo.

- El cobre fue uno de los productos cuyos embarques crecieron en el periodo: Perú incrementó sus compras de cobre chileno, mientras los envíos a México se redujeron.
- El sector agropecuario vio incrementar sus exportaciones a los países de la Alianza, principalmente por mayores compras desde México. El sector alcanzó el monto más alto exportado de los últimos tres años (periodo enero-marzo).
- Sobresalen las exportaciones récord de vino embotellado a la Alianza; en Perú y Colombia, el monto exportado alcanzó máximos históricos.
- México representó el 37% de las importaciones chilenas desde la Alianza del Pacífico; Colombia significó el 32% y Perú, el 31%.
- Los bienes intermedios son el principal tipo de producto importado desde la Alianza (65%) y crecieron sus internaciones en un 18%.
- Uno de los productos cuyas importaciones crecieron fue el petróleo, registrando el monto más alto para un primer trimestre en siete años, concentrando un 14% del total importado por Chile. Perú fue el principal proveedor (56%) y el resto provino de Colombia.
- La contracción en los bienes de consumo - monto importado fue el más bajo en 11 años para el periodo de análisis - se debe mayormente a las menores compras desde México de bienes de consumo durables.
- En el caso de los bienes de capital, el monto importado fue el menor de los últimos cinco años. La reducción en las importaciones se explica por las menores compras a México.

2.6.1 MÉXICO

**Cuadro 2-9: Comercio exterior de Chile-México
enero-marzo 2020/2019(millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	924	684	-26%
1. Total exportaciones (FOB)	354	291	-18%
I. Agropecuario, silvícola y pesquero	45	50	13%
Fruta	30	31	2,4%
Resto	15	20	33%
II. Minería	53	11	-79%
Cobre	53	11	-80%
Resto	0,6	0,7	9,2%
III. Industria	256	229	-10%
Alimentos procesados	86	85	-2,2%
Salmón	37	35	-7,4%
Alimentos procesados sin salmón	49	50	1,8%
Bebidas y tabaco	12	9,1	-22%
Vino embotellado	9,5	8,8	-7,7%
Celulosa, papel y otros	29	23	-20%
Celulosa*	3,2	2,4	-26%
Forestal y muebles de la madera	36	43	18%
Industria metálica básica	8,7	6,8	-23%
Productos metálicos, maquinaria y equipos	16	14	-8,7%
Químicos	66	46	-31%
Otros productos industriales	1,8	2,7	48%
Total exportaciones sin cobre	301	280	-6,9%
2. Total importaciones (CIF)	570	393	-31%
I. Bienes intermedios	146	131	-10%
Petróleo	0	0	-
II. Bienes de consumo	268	151	-44%
III. Bienes de capital	156	111	-29%
3. Total importaciones (FOB)	547	377	-31%
Saldo balanza comercial (FOB)(1-3)	-193	-86	-

Fuente: Dirección de Estudios, SUBREI, 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.

- Al nulo crecimiento económico de México en el año 2019, se suman los efectos económicos del coronavirus, con una contracción anual de 0,8% el primer trimestre, estimándose una fuerte caída de 10,2% en el segundo, según el EIU.
- Para 2020, el FMI estima una caída de un 6,6% anual en el PIB mexicano.
- El menor ritmo de expansión ha impactado nuestro intercambio comercial, tras experimentar una fuerte contracción anual de 26% durante el primer trimestre, tras registrar US\$684 millones, la que

se atribuye a una baja anual de 18% en exportaciones y de 31% en importaciones.

- El primer trimestre las exportaciones totalizaron US\$291 millones, mientras las importaciones lo hicieron en US\$393 millones.
- Los menores embarques obedecieron, fundamentalmente, a la contracción de 10% en los envíos industriales dada la menor actividad económica de México.
- Lo anterior quedó de manifiesto por la caída en los envíos de productos químicos (-31%), celulosa, papel y otros (-20%), entre otros.
- También, se redujeron en un 2,2% los embarques de alimentos procesados, tras registrar US\$85 millones.
- Sin embargo, los envíos industriales siguen siendo relevantes, tras concentrar un 62% de las exportaciones totales en el primer trimestre.
- Se observa una importante baja anual en los envíos mineros (79%) debido a la fuerte caída experimentada en los embarques de cobre (-80%).
- No obstante lo anterior, durante el primer trimestre, los envíos silvoagropecuarios se expandieron en un 13%, tras registrar US\$50 millones exportados.
- La caída en las internaciones desde México, se explican por las mayores contracciones en las compras de bienes de consumo (-44%) y de capital (29%).

2.6.2 COLOMBIA

Cuadro 2-10: Comercio exterior de Chile-Colombia enero-marzo 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	459	487	5,9%
1. Total exportaciones (FOB)	152	155	2,6%
I. Agropecuario, silvícola y pesquero	25,4	26,5	4,4%
Fruta	24,6	25,6	4,1%
Resto	0,8	0,9	15%
II. Minería	0,001	0	-100%
Cobre	0	0	-
Resto	0,001	0	-100%
III. Industria	126	129	2,2%
Alimentos procesados	39	41	5,5%
Salmón	13	15	18%
Alimentos procesados sin salmón	26,1	26,0	-0,4%
Bebidas y tabaco	14	18	27%
Vino embotellado	4,2	6,3	49%
Celulosa, papel y otros	18	14	-23%
Celulosa*	8,1	1,5	-82%
Forestal y muebles de la madera	11,0	10,7	-3,1%
Industria metálica básica	5,2	6,1	18%
Productos metálicos, maquinaria y equipos	17	16	-3,8%
Químicos	20	21	8,6%
Otros productos industriales	2,8	2,4	-13%
Total exportaciones sin cobre	152	155	2,6%
2. Total importaciones (CIF)	308	331	7,5%
I. Bienes intermedios	243	273	12%
Petróleo	0	56	-
II. Bienes de consumo	59	53	-11%
III. Bienes de capital	5,3	5,1	-3,8%
3. Total importaciones (FOB)	272	281	3,3%
Saldo balanza comercial (FOB)(1-3)	-120	-125	-

Fuente: Dirección de Estudios, SUBREI, 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.

- El comercio con Colombia se expandió durante el primer trimestre de 2020, tanto en las exportaciones como en las importaciones.
- El intercambio comercial con Colombia es el más alto en 7 años, principalmente por la expansión en las importaciones que también alcanzaron el monto más alto desde el 2013.

- El 83% de las exportaciones a Colombia fueron de productos industriales. La expansión en los envíos del sector se explica fundamentalmente por el incremento en las exportaciones de salmón y vino embotellado. Este último producto alcanzó un máximo histórico durante el primer trimestre.
- Los embarques de fruta fresca también aumentaron en el periodo, logrando el monto más alto de los últimos tres años.
- Sobresalen productos de la industria metálica básica y químicos, cuyos envíos se incrementaron durante el primer trimestre 2020. En el caso de los químicos, las exportaciones alcanzaron el monto más alto en 6 años.
- Dentro de las importaciones, los bienes intermedios son los más significativos (82%) y los que explican el incremento total, ya que la compra al exterior del resto de los tipos de bienes se contrajo.
- Los bienes intermedios importados desde Colombia lograron el monto más alto en 7 años, principalmente debido a la mayor importación de petróleo.

2.6.3 PERÚ

**Cuadro 2-11: Comercio exterior de Chile-Perú
enero-marzo 2020/2019(millones US\$ y %)**

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	669	757	13%
1. Total exportaciones (FOB)	431,6	432,1	0,1%
I. Agropecuario, silvícola y pesquero	16	11	-32%
Fruta	10	8,3	-18%
Resto	5,6	2,5	-56%
II. Minería	33	78	131%
Cobre	33	77	134%
Resto	0,5	0,1	-69%
III. Industria	382	344	-10%
Alimentos procesados	41	37	-9,7%
Salmón	2,1	1,6	-24%
Alimentos procesados sin salmón	39	35	-8,9%
Bebidas y tabaco	36	28	-21%
Vino embotellado	2,2	2,7	19%
Celulosa, papel y otros	40	25	-37%
Celulosa*	17	5,6	-68%
Forestal y muebles de la madera	21	20	-5,0%
Industria metálica básica	49	36	-27%
Productos metálicos, maquinaria y equipos	79	69	-13%
Químicos	75	87	15%
Otros productos industriales	42	43	1,6%
Total exportaciones sin cobre	399	355	-11%
2. Total importaciones (CIF)	237	325	37%
I. Bienes intermedios	190	281	48%
Petróleo	0	72	-
II. Bienes de consumo	42	37	-14%
III. Bienes de capital	5,3	6,6	24%
3. Total importaciones (FOB)	225	306	36%
Saldo balanza comercial (FOB)(1-3)	206	126	-

Fuente: Dirección de Estudios, SUBREI, 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.

- El comercio exterior entre Chile y Perú se mantuvo dinámico durante el primer trimestre; de hecho, el intercambio comercial es el más alto en los últimos siete años.
- Las exportaciones crecieron levemente en el periodo, empujado por los envíos de cobre que alcanzaron un máximo histórico en el periodo.
- El sector agropecuario vio reducir sus exportaciones a Perú en un 32%, con el valor más bajo en 6 años.

- El sector industrial, con un peso relativo de 80% en las exportaciones a Perú, se contrajo durante el primer trimestre principalmente por los menores envíos de la industria metálica básica, de productos metálicos, maquinaria y equipos, y de celulosa. En el caso de los productos metálicos, maquinaria y equipos, el valor exportado a Perú es el más bajo desde el año 2007.
- Perú fue el destino del 5,5% de los productos industriales exportados por Chile.
- Sobresalen las mayores exportaciones de químicos, con el valor más alto en 7 años, y que situaron a Perú como el destino del 7,0% de este tipo de productos. También destaca el aumento en los envíos de vino embotellado que alcanzó un máximo histórico.
- Las importaciones, en tanto, se incrementaron junto a las mayores compras a Perú de bienes intermedios y de bienes de capital.
- Los bienes intermedios (un 87% del total) alcanzaron el monto más alto en 7 años, principalmente por las compras de petróleo. El 8% del petróleo importado por Chile provino de Perú durante el periodo enero-marzo del presente año.

2.7 COREA DEL SUR

Cuadro 2-12: Comercio exterior de Chile-Corea del Sur enero-marzo 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	1.653	1.559	-5,7%
1. Total exportaciones (FOB)	1.246	1.285	3,2%
I. Agropecuario, silvícola y pesquero	85	70	-17%
Fruta	84	69	-18%
Resto	1,3	1,3	5,1%
II. Minería	876	976	11%
Cobre	751	884	18%
Resto	125	92	-27%
III. Industria	284	239	-16%
Alimentos procesados	82	85	3,8%
Salmón	26	22	-16%
Alimentos procesados sin salmón	56	64	13%
Bebidas y tabaco	13,9	13,4	-3,8%
Vino embotellado	13,7	13,2	-3,9%
Celulosa, papel y otros	60	24	-60%
Celulosa*	56	22	-61%
Forestal y muebles de la madera	35	24	-32%
Industria metálica básica	3,4	2,1	-38%
Productos metálicos, maquinaria y equipos	1,4	1,5	7,6%
Químicos	78	86	9,8%
Otros productos industriales	11	3,3	-70%
Total exportaciones sin cobre	495	401	-19%
2. Total importaciones (CIF)	407	274	-33%
I. Bienes intermedios	171	170	-0,7%
Petróleo	0	0	-
II. Bienes de consumo	131	51	-61%
III. Bienes de capital	105	53	-50%
3. Total importaciones (FOB)	369	243	-34%
Saldo balanza comercial (FOB)(1-3)	877	1.043	-

Fuente: Dirección de Estudios, SUBREI, 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.

- A pesar de los efectos paralizantes de la pandemia en el consumo interno del primer trimestre coreano, las exportaciones chilenas a Corea del Sur crecieron un 3,2%.
- Las exportaciones chilenas a Corea del Sur lograron un máximo histórico durante el primer trimestre, dejando a Corea del Sur como el quinto destino más importante de los envíos chilenos, concentrando un 7,3% del total.
- Los envíos de cobre, que representaron un 69% del total exportado, alcanzaron su monto más alto en 8 años. De esta forma, el país asiático se convirtió en el tercer mayor comprador de cobre chileno, después de China y Japón.
- La contracción en los embarques agropecuarios se explica por los menores envíos de uva, que concentraron un 68% del sector y cayeron un 14% en el primer trimestre.
- Dentro de los productos industriales, la mayor contracción la registraron las exportaciones de celulosa, afectada por los menores precios internacionales de los productos básicos. El monto exportado fue el más bajo para un primer trimestre a Corea del Sur desde el 2006.

- Por otra parte, destaca el desempeño de las exportaciones de alimentos procesados y de productos químicos. Excluyendo el salmón, el envío de alimentos procesados fue el más alto en 5 años, ubicando a Corea como el sexto mayor comprador para Chile. En cuanto a los productos químicos, el monto exportado fue el mayor desde el año 2007.
- En cuanto a las importaciones desde Corea del Sur, el monto alcanzado es el más bajo desde el año 2004, año en que entró en vigor el acuerdo bilateral.
- La fuerte contracción en las compras a Corea del Sur se debe principalmente a las menores internaciones de bienes de consumo y de capital. La importación de bienes de consumo alcanzó su nivel más bajo desde la entrada en vigor del Acuerdo.
- Ante la abrupta caída de las importaciones y el alza en las exportaciones, el saldo de la balanza comercial con Corea del Sur alcanzó el mayor monto registrado (US\$1.043 millones).

2.8 INDIA

Cuadro 2-13: Comercio exterior de Chile-India enero-marzo 2020/2019(millones US\$ y %)

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	589	394	-33%
1. Total exportaciones (FOB)	335	183	-45%
I. Agropecuario, silvícola y pesquero	6,8	4,8	-30%
Fruta	6,5	4,8	-27%
Resto	0,3	0,00008	-100%
II. Minería	264	114	-57%
Cobre	239	94	-61%
Resto	25	20	-18%
III. Industria	65	64	-1,2%
Alimentos procesados	1,3	2,1	59%
Salmón	0	0	-
Alimentos procesados sin salmón	1,3	2,1	59%
Bebidas y tabaco	0,4	0,3	-36%
Vino embotellado	0,4	0,3	-36%
Celulosa, papel y otros	16	17	7,1%
Celulosa*	15	10	-31%
Forestal y muebles de la madera	0,009	0,02	146%
Industria metálica básica	1,7	0,8	-57%
Productos metálicos, maquinaria y equipos	0,4	0,9	129%
Químicos	38	35	-6,7%
Otros productos industriales	7,6	8,1	6,6%
Total exportaciones sin cobre	96	89	-7,6%
2. Total importaciones (CIF)	254	211	-17%
I. Bienes intermedios	90	84	-7,1%
Petróleo	0	0	-
II. Bienes de consumo	124	98	-21%
III. Bienes de capital	40	30	-25%
3. Total importaciones (FOB)	236	198	-16%
Saldo balanza comercial (FOB)(1-3)	99	-15	-

Fuente: Dirección de Estudios, SUBREI, 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.

- El intercambio comercial de Chile con la India cayó un 33%, con una fuerte contracción de 45% en el monto exportado. Con lo anterior, este es el primer trimestre registrado con un saldo negativo en la balanza comercial con India.
- El monto exportado es el más bajo para el periodo desde el año 2006, es decir, antes de la entrada en vigor del AAP (2007).
- Se espera que durante el 2020 el crecimiento de India sea de un 1,9%, luego de una década donde el crecimiento del PIB no bajó del 4%.
- Un 98% de la disminución de las exportaciones puede explicarse por los menores embarques mineros, que concentraron un 62% del total exportado.

- Un 51% de las exportaciones totales correspondieron a cobre. El mineral rojo tuvo su peor desempeño en 15 años en el mercado indio para un primer trimestre.
- La fruta fresca, un 99% de los envíos agropecuarios, fue otro producto que vio descender sus ventas a India.
- Entre los productos industriales, los que más disminuyeron su monto exportado a India fueron la celulosa y los químicos, estos últimos registraron su valor exportado más bajo de los últimos 6 años.
- Resaltan los envíos de alimentos procesados y de papel y resto celulosa, que se expandieron en el periodo. También registraron alzas las exportaciones de productos de los subsectores: forestal y muebles de madera, productos metálicos, maquinaria y equipos, y otros productos industriales.
- La caída en las importaciones se explica fundamentalmente por las menores compras de bienes de consumo indios (tanto de bienes durables como semidurables).
- Las importaciones desde India estuvieron compuestas en un 46% por bienes de consumo, un 40% de bienes intermedios y un 14% de bienes de capital.

3 ANEXO

3.1 PIB Economía Mundial

1. El Informe del FMI de abril de 2020¹ muestra una situación en que se reduciría de manera muy significativa la expansión económica mundial, dando origen a una recesión en la mayoría de los países del orbe. Entre once países que son importantes socios comerciales de Chile (en que están los mayores socios comerciales de Chile: China, Estados Unidos, Unión Europea, Japón, Brasil y Corea del Sur), en octubre de 2019, se esperaba que solo uno estuviera en recesión (Argentina). En abril de 2020, se espera que en 2020 solo uno no esté en recesión (China), mientras que los otros diez (entre otros Argentina, Japón, Corea, Estados Unidos), tendrán caídas de entre -8,0% y -1,2%.
2. En efecto, según las estimaciones del FMI, el mundo pasó de una expansión esperada de 3,4% del PIB en el 2020 a una contracción de -3,0%. La pérdida de dinamismo en la economía mundial se debe principalmente al coronavirus².

Cuadro 3-1: PIB 2019-2020

Crecimiento proyectado del PIB 2020 por el FMI (%)		
Socios comerciales		
Países y grupos de países	oct-19	abr-20
Mundo	3,4	-3,0
Unión Europea	1,6	-7,1
Asia emergente	6,0	1,0
América Latina y el Caribe	1,8	-5,2
Argentina	-1,3	-5,7
Brasil	2,0	-5,3
China	5,8	1,2
Alemania	1,2	-7,0
Japón	0,5	-5,2
Corea	2,2	-1,2
Paraguay	4,0	-1,0
España	1,8	-8,0
Reino Unido	1,4	-6,5
Estados Unidos	2,1	-5,9
Uruguay	2,3	-3,0

Fuente: Departamento de Información Comercial, Dirección de Estudios, SUBREI a base de datos FMI en International Monetary Fund, World Economic Outlook Database, October 2019; y International Monetary Fund, World Economic Outlook Database, April 2020

3. Se aprecia que la reducción se da en todos los países socios comerciales de Chile, todos los países del Mercosur, importante participante en la economía internacional de nuestro país, enfrentarán disminuciones en sus economías, incluido Paraguay que hace solo 6 meses se proyectaba que crecería un 4% en 2020 y enfrentaría una caída del PIB de -1,0%.

¹ En <https://www.imf.org/en/Publications/WEO/Issues/2020/04/14/weo-april-2020>

² Ver por ejemplo OECD (22 abril 2020) "Tackling coronavirus (COVID-19). Contributing to a global effort" en <https://www.oecd.org/coronavirus/en/>

3.2 APEC

*Cuadro 3-1: Comercio exterior de Chile-APEC
enero-marzo 2020/2019(millones US\$ y %)*

	enero-marzo		Variación anual (1)
	2019	2020	
Intercambio comercial(1+2)	23.714	22.311	-5,9%
1. Total exportaciones (FOB)	13.515	13.282	-1,7%
I. Agropecuario, silvícola y pesquero	2.240	2.093	-6,5%
Fruta	2.126	1.986	-6,6%
Resto	114	108	-5,5%
II. Minería	6.868	7.186	4,6%
Cobre	6.400	6.677	4,3%
Resto	468	509	8,8%
III. Industria	4.407	4.003	-9,2%
Alimentos procesados	1.930	1.876	-2,8%
Salmón	1.170	993	-15%
Alimentos procesados sin salmón	760	883	16%
Bebidas y tabaco	287	250	-13%
Vino embotellado	187	180	-3,4%
Celulosa, papel y otros	657	403	-39%
Celulosa*	507	290	-43%
Forestal y muebles de la madera	509	476	-6,5%
Industria metálica básica	125	91	-27%
Productos metálicos, maquinaria y equipos	166	167	0,7%
Químicos	651	624	-4,1%
Otros productos industriales	82	116	41%
Total exportaciones sin cobre	7.115	6.606	-7,2%
2. Total importaciones (CIF)	10.199	9.028	-11%
I. Bienes intermedios	4.523	4.329	-4,3%
Petróleo	134	291	117%
II. Bienes de consumo	3.605	2.788	-23%
III. Bienes de capital	2.070	1.911	-7,7%
3. Total importaciones (FOB)	9.626	8.439	-12%
Saldo balanza comercial (FOB)(1-3)	3.889	4.843	-

Fuente: Dirección de Estudios, SUBREI, 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.

3.3 Principales Productos Exportados por Sector

**Cuadro 3-2: Agropecuarias, Silvícolas y Pesca extractiva
enero-marzo 2003-2020 (millones US\$ FOB)**

Período	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	718,6	76,8	56,6	343,4	4,7	108,8	297,7	104,1	26,7	27,3	40,8
año 2018	641,2	63,0	45,1	484,6	2,3	125,2	821,0	78,5	21,4	29,6	32,3
año 2019	623,5	59,0	43,7	420,0	1,5	161,4	1001,9	89,2	16,1	43,9	26,8
año 2020	578,4	54,0	45,2	432,8	2,6	128,5	984,7	67,8	31,2	24,8	24,1

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

**Cuadro 3-3: Industria - Alimentos
enero-marzo 2003-2020 (millones US\$ FOB)**

Período	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	61,7	28,0	1449,1	116,4	16,5	17,1	100,2	56,5	103,8	34,1	27,5	87,0	125,5
año 2020	89,5	26,4	1236,8	113,5	15,6	16,1	113,0	50,3	116,2	30,5	26,0	100,9	192,3

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

**Cuadro 3-4: Industria – Bebidas, Forestal, Muebles de Madera, Celulosa y Otros
enero-marzo 2003-2020 (millones US\$ FOB)**

Período	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	346,0	107,7	220,5	102,8	62,1	70,9	100,1	87,3	77,4	313,0	380,9
año 2020	52,7	348,5	80,7	183,6	125,0	48,4	72,2	69,7	53,7	86,8	173,6	203,4

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

**Cuadro 3-5: Industria – Químicos, Metálicos y Transporte
enero-marzo 2003-2020 (millones US\$ FOB)**

Período	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	194,9	77,0	21,5	66,9	305,5	100,8	199,1
año 2018	52,9	103,1	91,0	143,3	357,6	66,5	45,5	71,5	257,5	112,1	210,7
año 2019	66,5	133,2	67,3	101,2	342,6	85,4	48,5	23,2	254,4	96,7	142,5
año 2020	82,6	149,8	40,4	91,3	324,6	82,9	35,6	27,6	223,5	85,0	139,9

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

3.4 Principales Productos Importados por Tipo de Bien

**Cuadro 3-6: Consumo
enero-marzo 2003-2020 (millones US\$ CIF)**

Período	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	46,4	199,4	185,1
año 2018	876,0	152,3	428,5	144,4	176,8	904,9	303,2	304,1	81,3	51,2	65,2	240,1	196,0
año 2019	749,0	141,1	412,4	156,7	197,8	871,2	284,5	279,6	116,5	66,7	49,9	236,8	194,1
año 2020	456,9	93,2	381,8	67,8	117,0	689,0	242,2	341,1	72,1	62,5	43,2	238,3	175,8

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

**Cuadro 3-7: Intermedio
enero-marzo 2003-2020 (millones US\$ CIF)**

Período	Diésel	Carbón mineral	Gas natural licuado	Gas natural gaseoso	Aceite 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 molibdeno 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	0,015	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	0,0012	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	609,6	262,7	256,2	0,0	90,7	819,2	131,6	632,4	111,1	580,2	100,3	26,7	129,9	93,8	134,1	161,9
año 2018	676,1	301,5	268,5	12,6	67,4	919,1	150,3	755,0	137,0	633,8	89,0	62,6	152,9	114,0	175,4	179,2
año 2019	727,8	241,6	181,7	148,7	90,3	992,7	165,4	910,4	131,5	610,1	90,9	46,9	201,1	95,3	188,3	174,5
año 2020	788,3	198,9	159,9	156,7	74,4	810,3	124,6	694,3	129,9	600,5	87,1	88,1	194,7	101,8	131,3	146,2

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

**Cuadro 3-8: Capital
enero-marzo 2003-2020 (millones US\$ CIF)**

Período	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	103,4	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	176,2	218,5
año 2019	497,2	201,7	258,1	164,1	55,7	127,9	45,1	219,9	154,5	221,0
año 2020	420,2	81,1	157,9	229,1	46,2	107,8	37,0	192,6	146,2	198,1

Fuente: Dirección de Estudios, SUBREI, en base a cifras de Banco Central de Chile.

REPORTE DEL COMERCIO EXTERIOR DE CHILE, PERÍODO ENERO A MARZO DE 2020

Una publicación de la Dirección de Estudios.

Subsecretaría de Relaciones Económicas Internacionales.

Teatinos 180, Santiago, Chile.

www.subrei.gob.cl

Textos

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

Cristóbal Tabilo V., Analista Departamento de Información Comercial.

Alejandro Gutiérrez, Analista Departamento de Información Comercial.

Cifras

Patricia Ortega S., Analista Departamento de Análisis de Datos.

Edición

Nelson Paredes Cáceres

Jefe Departamento de Información Comercial.