

Reporte Trimestral

COMERCIO EXTERIOR DE CHILE

ENERO – JUNIO 2014

JULIO 2014

MINISTERIO DE RELACIONES EXTERIORES
DIRECCIÓN GENERAL DE RELACIONES ECONÓMICAS INTERNACIONALES

DEPARTAMENTO DE ESTUDIOS

Este documento fue elaborado por el Departamento de Estudios
de la Dirección General de Relaciones Económicas Internacionales
del Ministerio de Relaciones Exteriores de Chile.

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

Cifras sujetas a revisión

ÍNDICE

RESUMEN EJECUTIVO.....	4
MAPA: ECONOMÍA MUNDIAL 2014 Y VARIACIÓN DE LAS EXPORTACIONES CHILENAS, ENERO-JUNIO 2014/2013	5
1 COMERCIO EXTERIOR CHILENO.....	6
1.1 EXPORTACIONES POR SOCIO Y POR SECTOR	7
1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN	9
2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES	11
2.1 ESTADOS UNIDOS.....	11
2.2 UNIÓN EUROPEA.....	12
2.3 CHINA	13
2.4 JAPÓN.....	14
2.5 COREA DEL SUR.....	15
2.6 INDIA	16
2.7 MÉXICO	17
2.8 MERCOSUR.....	18
2.8.1 ARGENTINA.....	19
2.8.2 BRASIL.....	20
2.9 COLOMBIA	21
2.10 PERÚ	22

RESUMEN EJECUTIVO

La recuperación económica mundial ha repercutido moderadamente en el mejoramiento del comercio de Chile. Durante el primer semestre de 2014 las exportaciones crecieron 1% y el intercambio comercial de Chile totalizó US\$ 75.001 millones con una caída anual de 4%, resultado que obedeció a la contracción en las importaciones. El saldo de la balanza comercial alcanzó los US\$ 5.104 millones, casi triplicando el valor a igual semestre de 2013.

Las exportaciones totales a los países con acuerdo se mantuvieron estables, sin embargo las importaciones cayeron un 9,8%. Por otro lado, si bien las exportaciones y las importaciones a países sin acuerdo, representan menos del 10% de los totales, ambas tuvieron variaciones positivas de un 6% y 10% respectivamente al primer semestre, lo que estimula la política comercial de nuestro país para continuar la apertura de nuevos mercados.

Por su parte, las exportaciones totales alcanzaron US\$ 39.019 millones, con un incremento marginal respecto al año 2013, donde los mayores envíos se atribuyen fundamentalmente a la recuperación de las exportaciones de productos del sector industrial, destacando las exportaciones de salmón. En tanto, los envíos de productos metálicos, maquinaria y equipos se incrementaron un 14%, mientras que los productos forestales y muebles de madera lo hicieron en un 11%.

Las exportaciones no cobre reflejaron un aumento de 2% en el período de análisis, alcanzando a US\$ 19.696 millones en enero-junio de 2014, y constituyendo un 50,5% de las exportaciones totales, por encima del 49,7% del mismo período del año anterior.

Por ranking de socio comercial, China lidera las compras realizadas desde el mercado externo tras concentrar un 23% del monto total exportado en el período, La Unión Europea (16%) desplazó a Estados Unidos (13%) en el segundo lugar, seguido por Japón (11%) en el cuarto. Destaca el aumento de casi un 30% de los envíos a Vietnam, dada la entrada en vigencia del Tratado de Libre Comercio (TLC) el 1° de enero de este año.

América Latina conforma un importante mercado para las exportaciones de Chile. Las exportaciones de bienes hacia América Latina y el Caribe totalizaron US\$ 6.433 millones, experimentando una caída anual de 4%, representando un 16% del total mundial exportado. Los menores envíos tienen su origen en el cobre cuyas exportaciones experimentaron una caída

anual de 8%. MERCOSUR lidera las compras desde Chile, con una participación de 46% y una caída anual de 1% en el período analizado.

A nivel sectorial, Estados Unidos fue el principal comprador de productos silvoagropecuarios durante el período, concentrando un 33% del monto total exportado, seguido por China y Corea, quienes incrementaron significativamente sus compras por este tipo de productos en más de un 20%, confirmando el sostenido crecimiento que ha experimentado su demanda de alimentos. Por su parte, China fue el principal destino de las exportaciones mineras con el 35% del total de estos envíos al mundo. India desplazó a Estados Unidos como en el quinto destino minero, que incrementó sus exportaciones en un 97% respecto de 2013, confirmando la recuperación de su economía.

A nivel industrial los envíos chilenos totalizaron US\$ 13.923 millones con una expansión anual de 5% en el período. Las ventas de estos bienes se recuperaron dado el aumento de las compras en un 23% por parte de Estados Unidos y de Japón.

Por otro lado, la sostenida apreciación del dólar y el menor ritmo de crecimiento de la actividad económica chilena tuvieron incidencia en la caída de los montos importados desde la mayoría de los socios comerciales en el primer semestre del año 2014, situación que se venía experimentando durante el año 2013. En efecto, las importaciones totalizaron US\$ 35.981 millones con una contracción anual de 8%. Estados Unidos y China compartieron el liderazgo como principales proveedores de Chile, cada uno concentrando el 20% del total internado, sin embargo presentaron caídas respecto al 2013, seguido por la Unión Europea, MERCOSUR y Corea del Sur.

Por tipo de bien, destacan las compras de bienes intermedios realizadas a Estados Unidos quien abasteció un 25% del total, seguido de MERCOSUR con un 15% y la Unión Europea con un 13%. De los bienes intermedios, se evidencia una contracción anual de 7%. En tanto, las internaciones de bienes de capital realizadas por Chile al primer semestre de 2014, provinieron principalmente desde la Unión Europea, Estados Unidos, China y el MERCOSUR, mercados que sufrieron variaciones negativas respecto a 2013. China sigue siendo el principal proveedor de bienes de consumo chileno representado un 37% de las compras que ascendieron a US\$ 3.685 millones.

Finalmente, con la mejora en las perspectivas de la economía mundial debiera esperarse una recuperación en el ritmo de crecimiento de las exportaciones chilenas durante el segundo semestre del año 2014.

MAPA: ECONOMÍA MUNDIAL 2014 Y VARIACIÓN DE LAS EXPORTACIONES CHILENAS, ENERO-JUNIO 2014/2013

Exportaciones (%) variación enero - junio 2014 / 2013	PIB
■ EEUU	-16 % 1,7 %
■ Japón	0,1 % 1,6 %
■ Unión Europea	5 % 1,6 %
■ Corea del Sur	16 % 3,7 %
■ China	5 % 7,4 %
■ India	83 % 5,4 %

Exportaciones (%) variación enero - junio 2014 / 2013	PIB
■ Brasil	2 % 1,3 %
■ Argentina	-8 % -1,2 %
■ México	-2 % 2,4 %
■ Colombia	2 % 4,6 %
■ Perú	-14 % 5,2 %

Fuente: Departamento de Estudios, DIRECON (junio 2014) sobre la base de cifras del Banco Central de Chile y Cifras del FMI, World Economic Outlook, julio 2014

1 COMERCIO EXTERIOR CHILENO

Al primer semestre de 2014, el intercambio comercial de Chile totalizó US\$ 75.001 millones con una caída anual de 4%, resultado que obedeció a la contracción en las importaciones. El saldo de la balanza comercial alcanzó los US\$ 5.104 millones, casi triplicando el valor respecto a igual semestre de 2013.

Las exportaciones experimentaron una leve expansión anual de 1% totalizando US\$ 39.019 millones en el período, donde los envíos de cobre presentaron una variación negativa de un 1%, mientras que el resto de las exportaciones crecieron un 2% respecto a igual semestre del año pasado.

Los mayores envíos se atribuyen fundamentalmente a la recuperación de las exportaciones de productos del sector industrial, experimentando un crecimiento anual de 5%, destacando los envíos de salmón con una variación anual de 46%. En tanto, los envíos de productos metálicos, maquinaria y equipos se incrementaron un 14% totalizando US\$ 1.415 millones mientras que los productos forestales y muebles de madera lo hicieron en un 11% con US\$1.218 millones.

Sin embargo, todavía no se recuperan los envíos de productos químicos que se contrajeron en torno al 8%. Similar situación queda evidenciada por las exportaciones de bebidas y tabaco que se redujeron en 8%, totalizando US\$ 1.110 millones.

Gráfico 1-1: Intercambio y Balanza Comercial enero-junio 2008-2014 (millones US\$ FOB)

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

El menor crecimiento de la actividad y demanda interna de Chile tuvo incidencia en la caída de los montos importados. En efecto, las importaciones totalizaron US\$ 35.981 millones con una contracción anual de 8%. Por tipo de bien, la mayor variación se produjo en los bienes de capital con una baja de 18% respecto al primer semestre de 2013. Asimismo, los bienes de consumo e intermedios cayeron un 4% y 7%, respectivamente. Los bienes intermedios siguen liderando la importaciones con el 55% del total importado al primer semestre, seguidas por los bienes de consumo que representan el 27% y los bienes de capital con el 17%.

Cuadro 1.1: Comercio exterior de Chile enero-junio 2014/2013 (millones US\$)

	año 2013	enero - junio 2014		Variación anual
Intercambio Comercial(1+2)	155.863	78.051	75.001	-4%
1. Total Exportaciones (FOB)	76.684	38.810	39.019	1%
I. Agropecuario, Silvícola y Pesquero	5.749	4.146	4.112	-1%
Fruta fresca	4.738	3.402	3.535	4%
Resto	1.011	744	577	-22%
II. Minería	43.937	21.438	20.984	-2%
Cobre	40.158	19.525	19.324	-1%
Resto	3.780	1.913	1.660	-13%
III. Industria	26.997	13.226	13.923	5%
Alimentos procesados	8.298	4.108	4.650	13%
Salmón	2.772	1.323	1.928	46%
Alimentos procesados sin salmón	5.527	2.785	2.722	-2%
Bebidas y tabaco	2.407	1.203	1.110	-8%
Vino embotellado	1.560	754	733	-3%
Celulosa, papel y otros	3.607	1.767	1.812	3%
Celulosa*	2.524	1.206	1.311	9%
Forestal y muebles de la madera	2.272	1.094	1.218	11%
Industria metálica básica	1.106	523	588	12%
Productos metálicos, maquinaria y equipos	2.796	1.238	1.415	14%
Químicos	5.447	2.849	2.631	-8%
Otros productos industriales	1.064	442	498	13%
2. Total Importaciones (CIF)	79.178	39.241	35.981	-8%
I. Bienes Intermedios	42.366	21.274	19.874	-7%
Petróleo	6.633	3.474	3.230	-7%
II. Bienes de Consumo	21.567	10.312	9.865	-4%
III. Bienes de Capital	15.246	7.654	6.242	-18%
3. Total Importaciones (FOB)	74.568	36.961	33.916	-8%
Saldo Balanza Comercial (FOB)(1-3)	2.117	1.850	5.104	-

Fuente: Departamento de Estudios, DIRECON, en base a cifras de Banco Central de Chile. (*) Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

Cuadro 1.2: Exportaciones de Cobre y no Cobre de Chile

	2013	enero - junio 2014		Variación anual
		2013	2014	
Cobre	40.158	19.525	19.324	-1%
No cobre	36.526	19.285	19.696	2%
Total Exportaciones	76.684	38.810	39.019	1%

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

1.1 EXPORTACIONES POR SOCIO Y POR SECTOR

**Cuadro 1.3: Exportaciones chilenas por Acuerdo Comercial
Enero - junio 2013-2014 (millones de US\$ FOB y porcentajes)**

Ranking	Exportaciones ⁽¹⁾	2013	2014	Variación 2014/2013
1	R.P. China (2006)	8.602	8.991	5%
2	Unión Europea (2003)	5.938	6.248	5%
3	Estados Unidos (2004)	6.030	5.052	-16%
4	Japón (2007)	3.895	3.900	0,1%
5	Mercosur (1996)	2.947	2.930	-1%
6	Corea del Sur (2004)	2.152	2.502	16%
7	India (2007)	824	1.506	83%
8	Perú (2009)	970	837	-14%
9	Bolivia (1993)	775	700	-10%
10	México (1999)	671	659	-2%
11	Canadá (1997)	774	556	-28%
12	Australia (2009)	441	465	5%
13	EFTA (2004)	629	447	-29%
14	Colombia (1994)	421	432	2%
15	Centro América ⁽³⁾	233	259	11%
16	Ecuador (2010)	248	252	2%
17	Venezuela (1993)	248	187	-24%
18	Turquía (2011)	190	187	-2%
19	Vietnam (2014)	144	185	29%
20	P4 (2006) ⁽²⁾	106	79	-25%
21	Malasia (2012)	147	68	-54%
22	Panamá (2008)	56	54	-3%
23	Cuba (2008)	14	24	65%
Total Exportaciones con Acuerdo		36.455	36.522	0,2%
Total Exportaciones sin Acuerdo		2.356	2.497	6%
Total Exportaciones de Chile		38.810	39.019	1%

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

(2): P4: Chile, Brunei, Singapur y Nueva Zelanda.

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

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

Durante el primer semestre del año 2014, las exportaciones totales de Chile ascendieron a US\$ 39.019 millones, presentando un incremento anual de 1%, respecto de igual período del año anterior. En tanto, las exportaciones hacia los países con Acuerdos Comerciales vigentes representaron un 94% de las exportaciones totales, con envíos por US\$ 36.522 millones, experimentando un incremento marginal. A pesar de representar sólo el 6% de los envíos totales, cabe destacar el alza anual de 6% en las exportaciones a los países sin acuerdo.

China es el principal destino de las exportaciones chilenas, seguido por la Unión Europea, quién desplaza a Estados Unidos, cuya economía se sitúa como el tercer principal destino. En tanto, Japón y MERCOSUR se posicionan en cuarto y quinto lugar, respectivamente. Destaca el mayor dinamismo en los envíos hacia Corea del Sur con un alza anual de 16% y los mayores envíos hacia la India con un crecimiento anual de 83%. También, se expandieron las ventas externas hacia China y la Unión Europea, ambas con similar expansión anual de 5%, Australia (5%), Centro América (11%) y Cuba (65%). Destaca el aumento en un 29% de las exportaciones a Vietnam dada la entrada en vigencia de Tratado de Libre Comercio el pasado 1° de enero.

No obstante lo anterior, dada la desaceleración y lenta recuperación de la economía mundial, todavía no se recuperan los envíos hacia otros socios comerciales relevantes, tal como queda evidenciado con la baja anual de 16% en los envíos hacia Estados Unidos, contracción anual de 28% de las exportaciones hacia Canadá, EFTA (-29%), P4 (-25%) y Malasia (-54%), entre otros.

Cuadro 1.4: Exportaciones por destino y sector, enero – junio 2013-2014 (millones de US\$ FOB)

Sector Agropecuario, Silvícola y Pesquero	2013 MM US\$	2014 MM US\$	% Variación 2014/2013	Sector Minería	2013 MM US\$	2014 MM US\$	% Variación 2014/2013	Sector Industrial	2013 MM US\$	2014 MM US\$	% Variación 2014/2013
Estados Unidos	1.587	1.338	-16%	China	7.008	7.270	4%	Estados Unidos	1.959	2.407	23%
Unión Europea	882	964	9%	Unión Europea	3.066	3.294	7%	Unión Europea	1.990	1.991	0,05%
China	459	549	20%	Japón	2.653	2.520	-5%	Mercosur	1.659	1.748	5%
Corea del Sur	132	161	22%	Corea del Sur	1.645	1.879	14%	Japón	1.179	1.319	12%
Mercosur	138	146	5%	India	711	1.397	97%	China	1.135	1.171	3%
Resto	948	955	1%	Resto	6.355	4.624	-27%	Resto	5.303	5.287	-0,3%
Total Chile	4.146	4.112	-1%	Total Chile	21.438	20.984	-2%	Total Chile	13.226	13.923	5%

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

Al cierre del primer semestre de 2014, la minería se alza como el principal sector exportador, con una participación del 54% de las exportaciones, seguido por la industria (36%) y el sector silvoagropecuario (11%). La industria tuvo una variación positiva del 5% respecto a igual semestre de 2013, mientras que el sector minero y silvoagropecuario presentaron una caída del 2% y 1%, respectivamente, en el total de los envíos.

China es el principal destino de las exportaciones mineras, las cuales alcanzaron los US\$ 7.270 millones el primer semestre de 2014, con una variación positiva del 4% respecto a igual semestre anterior. Destaca considerablemente en este período el aumento de los envíos mineros a India - dada la recuperación de sus tasas de crecimiento- que alcanzaron una variación anual de 97% respecto de 2013, casi duplicando los envíos.

En el sector industrial destaca el aumento de los envíos a Estados Unidos -dada la recuperación de su economía- que tuvo un alza de 23% respecto del primer semestre de 2013, incrementando los envíos a US\$ 2.407 millones. Japón también mostró una recuperación como destino de envíos industriales con un alza de 12% anual al primer semestre de 2014, seguido por Mercosur y China con alzas de 5% y 3%, respectivamente, mientras la Unión Europea se mantuvo prácticamente igual.

Si bien, el sector silvoagropecuario, vio una caída de 16% de los envíos hacia Estados Unidos, este sigue siendo el mayor comprador de este tipo de productos, seguido por la Unión Europea que se expandió en 9%. Destaca el aumento de las exportaciones a China y Corea con variaciones de 20% y 22% anuales, respectivamente. El sostenido incremento de la demanda por productos silvoagropecuarios por parte de estas economías asiáticas ha tenido efectos positivos en nuestras exportaciones. También destaca el aumento de las exportaciones al Mercosur, en especial de fruta fresca.

Gráfico 1-2: Exportaciones por destino y sector, enero – junio 2013-2014 (millones de US\$ FOB)

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

1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN

**Cuadro 1.5: Importaciones chilenas por Acuerdo Comercial
Enero - junio 2013-2014 (millones de US\$ CIF y porcentajes)**

Ranking	Importaciones ⁽¹⁾	2013	2014	Variación 2014/2013
1	Estados Unidos (2004)	8.015	7.301	-9%
2	R.P. China (2006)	7.262	6.978	-4%
3	Unión Europea (2003)	6.637	5.467	-18%
4	Mercosur (1996)	4.834	4.399	-9%
5	Corea del Sur (2004)	1.472	1.323	-10%
6	Ecuador (2010)	1.266	1.300	3%
7	México (1999)	1.310	1.159	-12%
8	Japón (2007)	1.218	1.123	-8%
9	Canadá (1997)	884	776	-12%
10	Perú (2009)	900	715	-21%
11	Colombia (1994)	822	594	-28%
12	India (2007)	389	336	-14%
13	EFTA (2004)	201	199	-1%
14	Vietnam (2014)	136	166	22%
15	Australia (2009)	180	140	-22%
16	Turquía (2011)	130	123	-5%
17	Centro América ⁽³⁾	153	105	-31%
18	Malasia (2012)	111	104	-6%
19	P4 (2006) ⁽²⁾	94	101	7%
20	Bolivia (1993)	68	71	4%
21	Venezuela (1993)	69	58	-16%
22	Panamá (2008)	34	35	2%
23	Cuba (2008)	4	3	-17%
Total Importaciones con Acuerdo		36.191	32.577	-10%
Total Importaciones sin Acuerdo		3.050	3.405	12%
Total Importaciones de Chile		39.241	35.981	-8%

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

(2): P4: Chile, Brunei, Singapur y Nueva Zelanda.

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

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

En el período enero y junio de 2014, las importaciones totales de Chile totalizaron US\$ 35.981 millones, experimentando una caída anual de 8%, respecto de igual semestre del año anterior. La contracción obedece fundamentalmente a la sostenida apreciación del dólar, el menor ritmo de crecimiento de la demanda y actividad económica chilena en el último año.

Cabe destacar el incremento en las importaciones desde los países sin acuerdo las que expandieron en 10% anual, aunque el resultado no logró contrarrestar la caída de 9,8% en las compras desde los socios comerciales. Las importaciones desde países con acuerdos representaron un 91% del total internado en el período. Destaca el aumento significativo de las compras de países sin acuerdos, lo que refuerza la política de apertura de mercados, especialmente con países como Rusia, Indonesia, Filipinas, entre otros.

Estados Unidos se mantiene como el principal país proveedor, aunque experimentó una contracción anual de 9%, respecto de igual semestre del año anterior. Le siguen China y la Unión Europea (a pesar de la caída de 18% anual de las importaciones desde el bloque). MERCOSUR y Corea del Sur se posicionan en el cuarto y quinto lugar, respectivamente, como principales países proveedores.

Cabe destacar el aumento de 3% de las internaciones desde Ecuador, quien se posiciona en el lugar número seis del ranking y, de Vietnam con un crecimiento anual de 22% (el acuerdo comercial con el país asiático comenzó a regir este año).

Cuadro 1.6: Importaciones de Bienes por origen, enero – junio 2013-2014 (millones de US\$ CIF)

Bienes de Consumo	2013 MM US\$	2014 MM US\$	% Variación 2014/2013	Bienes Intermedios	2013 MM US\$	2014 MM US\$	% Variación 2014/2013	Bienes de Capital	2013 MM US\$	2014 MM US\$	% Variación 2014/2013
China	3.876	3.685	-5%	Estados Unidos	5.372	4.874	-9%	Unión Europea	2.604	1.941	-25%
Estados Unidos	1.091	1.163	7%	Mercosur	3.139	3.002	-4%	Estados Unidos	1.553	1.263	-19%
Unión Europea	1.037	1.006	-3%	Unión Europea	2.995	2.520	-16%	China	1.143	970	-15%
Mercosur	1.114	978	-12%	China	2.243	2.323	4%	Mercosur	581	420	-28%
Corea del Sur	643	613	-5%	Ecuador	1.182	1.220	3%	Japón	362	367	1%
Resto	2.551	2.421	-5%	Resto	6.342	5.935	-6%	Resto	1.411	1.281	-9%
Total Chile	10.312	9.865	-4%	Total Chile	21.274	19.874	-7%	Total Chile	7.654	6.242	-18%

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

Los bienes intermedios se alzan como las principales compras que realiza Chile, con una participación del 55% en el total de las importaciones al primer semestre de 2014, seguidos por los bienes de consumo (27%) y los bienes de capital (17%). A junio de 2014, las variaciones de estos tres tipos de bienes importados fueron negativas, siendo los bienes de capital los que sufrieron la mayor caída con un 18% respecto de igual semestre en 2013.

Por su parte, China continúa siendo el principal proveedor de bienes de consumo del país con el 37% del total de las compras, superando por más de tres veces al segundo proveedor, Estados Unidos, a pesar de la caída en las compras de un 5%. Entre los principales proveedores mundiales de bienes de

consumo, solo desde Estados Unidos aumentaron las importaciones con un alza de 7%, reflejo de la recuperación de su economía. Respecto de los bienes intermedios, Estados Unidos se alza como el principal proveedor con el 25% de las compras, a pesar de la disminución en sus envíos en un 9% respecto a 2013, al igual que Mercosur (-4%) y la Unión Europea (-16%), dejando solo a China y Ecuador con variaciones anuales positivas al cierre del primer semestre. Por último, en cuanto a los bienes de capital, la caída en la inversión se tradujo en variaciones negativas respecto del primer semestre de 2013, teniendo que la Unión Europea se contrajo un 25%, seguido por Estados Unidos en un 19%, China en 15% y Mercosur en 28%.

Gráfico 1-3: Importaciones de Bienes por origen, enero – junio 2013-2014 (millones de US\$ CIF)

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

2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES

2.1 ESTADOS UNIDOS

**Cuadro 2.1: Comercio exterior de Chile – Estados Unidos
Enero-junio 2014/2013 (millones US\$)**

	año 2013	enero - junio 2013 2014		Variación anual
Intercambio Comercial(1+2)	25.792	14.045	12.353	-12%
1. Total Exportaciones (FOB)	9.731	6.030	5.052	-16%
I. Agropecuario, Silvícola y Pesquero	2.025	1.587	1.338	-16%
Fruta fresca	1.623	1.223	1.122	-8%
Resto	402	364	216	-41%
II. Minería	3.612	2.483	1.307	-47%
Cobre	3.320	2.328	1.173	-50%
Resto	292	155	133	-14%
III. Industria	4.095	1.959	2.407	23%
Alimentos procesados	1.727	832	1.101	32%
Salmón	1.044	496	695	40%
Alimentos procesados sin salmón	684	336	407	21%
Bebidas y tabaco	297	166	143	-14%
Vino embotellado	201	103	92	-11%
Celulosa, papel y otros	65	29	39	37%
Celulosa*	13	6	9	36%
Forestal y muebles de la madera	669	317	351	11%
Industria metálica básica	179	85	123	45%
Productos metálicos, maquinaria y equipos	285	119	203	70%
Químicos	841	394	430	9%
Otros productos industriales	32	16,25	16,31	0,4%
2. Total Importaciones (CIF)	16.061	8.015	7.301	-9%
I. Bienes Intermedios	10.549	5.372	4.874	-9%
Petróleo	0,001	0	0,003	-
II. Bienes de Consumo	2.358	1.091	1.163	7%
III. Bienes de Capital	3.155	1.553	1.263	-19%
3. Total Importaciones (FOB)	15.117	7.551	6.874	-9%
Saldo Balanza Comercial (FOB)(1-3)	-5.386	-1.521	-1.822	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-1: Intercambio y Balanza Comercial con Estados Unidos
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el primer semestre de 2014, el intercambio comercial de Chile con Estados Unidos totalizó US\$ 12.353 millones, experimentando una baja anual de 12% (menor al desempeño del comercio exterior de nuestro país con el mundo que se redujo en 4%). El resultado se explicó fundamentalmente por la contracción tanto de las exportaciones como de las importaciones. De esta manera, el déficit comercial creció totalizando US\$ 1.822 millones en el período.

De la reducción de 16% en las exportaciones, cabe destacar la baja anual de 50% en los envíos cupríferos y la caída de 8% del valor de los embarques de fruta. De éstos, el 52% representan embarques de uva (con una baja anual de 15%). En tanto, las exportaciones industriales se expandieron en 23%, destacando los alimentos procesados (dado al crecimiento en los envíos de salmón). Otros sectores industriales donde se evidencian alzas son los productos químicos, forestales y muebles de la madera, metálicos, maquinarias y equipos y celulosa, entre otros (en línea con la recuperación económica de Estados Unidos).

En tanto, las compras desde Estados Unidos se contrajeron en 9% anual, baja atribuida a los bienes intermedios y los bienes de capital.

2.2 UNIÓN EUROPEA

**Cuadro 2.2: Comercio exterior de Chile – Unión Europea
Enero-junio 2014/2013 (millones US\$)**

	año	enero - junio		Variación anual
	2013	2013	2014	
Intercambio Comercial(1+2)	24.197	12.575	11.715	-7%
1. Total Exportaciones (FOB)	11.195	5.938	6.248	5%
I. Agropecuario, Silvícola y Pesquero	1.259	882	964	9%
Fruta fresca	1.017	710	802	13%
Resto	242	172	162	-6%
II. Minería	5.986	3.066	3.294	7%
Cobre	5.805	2.978	3.198	7%
Resto	181	88	95	8%
III. Industria	3.950	1.990	1.991	0,05%
Alimentos procesados	1.038	520	595	14%
Salmón	213	108	135	25%
Alimentos procesados sin salmón	825	413	460	12%
Bebidas y tabaco	773	374	357	-5%
Vino embotellado	548	257	268	4%
Celulosa, papel y otros	838	401	430	7%
Celulosa*	742	357	383	7%
Forestal y muebles de la madera	88	45	51	14%
Industria metálica básica	83	49	26	-47%
Productos metálicos, maquinaria y equipos	99	33	53	59%
Químicos	992	549	457	-17%
Otros productos industriales	39	19	22	16%
2. Total Importaciones (CIF)	13.002	6.637	5.467	-18%
I. Bienes Intermedios	5.913	2.995	2.520	-16%
Petróleo	803	456	235	-49%
II. Bienes de Consumo	2.170	1.037	1.006	-3%
III. Bienes de Capital	4.919	2.604	1.941	-25%
3. Total Importaciones (FOB)	12.351	6.318	5.189	-18%
Saldo Balanza Comercial (FOB)(1-3)	-1.156	-380	1.059	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-2: Intercambio y Balanza Comercial con Unión Europea
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el primer semestre de 2014, el intercambio comercial de Chile con la Unión Europea totalizó US\$ 11.715 millones, experimentando una baja anual de 7% (menor al desempeño del comercio exterior de nuestro país con el mundo que se redujo en 4%). El resultado se explicó fundamentalmente por la contracción en las importaciones. Esto dado que las exportaciones experimentaron un crecimiento en el período. De esta manera, la balanza comercial se tornó superavitaria totalizando US\$ 1.059 millones en el período.

El incremento de 5% anual en las exportaciones se explica por el aumento de 7% en los envíos mineros cupríferos y el alza de 13% en el valor de los embarques de fruta fresca (US\$ 802 millones). En tanto, las exportaciones industriales prácticamente no variaron en el período. Los alimentos procesados, la celulosa, forestales y muebles de la madera, productos metálicos, maquinarias y equipos y otros, experimentaron un alza, mientras que los productos químicos y la industria metálica básica se redujeron. Esto con la lenta evolución y recuperación económica de la Unión Europea.

En tanto, las compras desde la UE se contrajeron en 18% anual, baja atribuida a todas las categorías, en especial, a los bienes de capital e intermedios.

2.3 CHINA

**Cuadro 2.3: Comercio exterior de Chile – China
Enero-junio 2014/2013 (millones US\$)**

	año 2013	enero - junio		Variación anual
		2013	2014	
Intercambio Comercial(1+2)	34.721	15.864	15.969	1%
1. Total Exportaciones (FOB)	19.090	8.602	8.991	5%
I. Agropecuario, Silvícola y Pesquero	622	459	549	20%
Fruta fresca	501	401	487	21%
Resto	121	58	62	7%
II. Minería	16.237	7.008	7.270	4%
Cobre	15.090	6.473	6.691	3%
Resto	1.147	534	580	9%
III. Industria	2.231	1.135	1.171	3%
Alimentos procesados	435	270	231	-14%
Salmón	61	30	64	111%
Alimentos procesados sin salmón	374	239	168	-30%
Bebidas y tabaco	150	72	68	-6%
Vino embotellado	92	39	54	39%
Celulosa, papel y otros	1.059	490	565	15%
Celulosa*	959	438	525	20%
Forestal y muebles de la madera	202	93	131	42%
Industria metálica básica	33	20	12	-39%
Productos metálicos, maquinaria y equipos	51	32	15	-53%
Químicos	280	150	137	-9%
Otros productos industriales	22	9	12	27%
2. Total Importaciones (CIF)	15.632	7.262	6.978	-4%
I. Bienes Intermedios	4.830	2.243	2.323	4%
Petróleo	0	0	0	-
II. Bienes de Consumo	8.372	3.876	3.685	-5%
III. Bienes de Capital	2.430	1.143	970	-15%
3. Total Importaciones (FOB)	14.762	6.847	6.595	-4%
Saldo Balanza Comercial (FOB)(1-3)	4.328	1.755	2.396	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-3: Intercambio y Balanza Comercial con China
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el período enero-junio de 2014, el intercambio comercial mostró un crecimiento moderado de 1%, prevaleciendo el crecimiento de las exportaciones en un 5%, por sobre la contracción observada en las importaciones. Lo anterior permitió un mayor superávit comercial que el observado en igual período del año previo, lo cual se aprecia en el gráfico.

En particular, los envíos chilenos fueron principalmente mineros (81% de las exportaciones), de los cuales el 92% es cobre. Le siguieron los bienes industriales (13% del total) y silvoagropecuarios (6%). Aunque con menor peso relativo, este último exhibió un crecimiento muy superior al de la minería e industria, al expandirse en 20%. En cuanto a la industria, la celulosa destaca por su presencia (45% del total industrial) acompañado de un crecimiento de 20%.

En cuanto a los alimentos procesados, si bien cae su participación relativa y retrocede en 14%, no ocurre lo mismo con el salmón, el cual logra una mayor presencia (11% en 2013 frente a 28% en 2014, respecto del total industrial) y una expansión de 111%. Algo similar se repite con el vino embotellado, el que a diferencia de las bebidas en general, registra una participación del 80%, a la vez que se expande en 39%.

En cuanto a las importaciones, la contracción experimentada en los bienes de consumo (53%), lo que representan el 53% de las compras, acompañada de la contracción en los bienes de capital, marcó el retroceso de las compras totales. Sólo los bienes intermedios mostraron una expansión de 4%.

2.4 JAPÓN

**Cuadro 2.4: Comercio exterior de Chile – Japón
Enero-junio 2014/2013 (millones US\$)**

	año	enero - junio		Variación anual
	2013	2013	2014	
Intercambio Comercial(1+2)	10.054	5.113	5.022	-2%
1. Total Exportaciones (FOB)	7.577	3.895	3.900	0,1%
I. Agropecuario, Silvícola y Pesquero	108	63	60	-4%
Fruta fresca	59	36	31	-12%
Resto	49	27	29	7%
II. Minería	5.157	2.653	2.520	-5%
Cobre	4.954	2.582	2.448	-5%
Resto	203	71	72	2%
III. Industria	2.312	1.179	1.319	12%
Alimentos procesados	1.320	678	780	15%
Salmón	438	250	350	40%
Alimentos procesados sin salmón	882	428	430	1%
Bebidas y tabaco	157	67	83	24%
Vino embotellado	118	53	65	22%
Celulosa, papel y otros	81	36	44	22%
Celulosa*	79	35	43	21%
Forestal y muebles de la madera	386	216	200	-7%
Industria metálica básica	23	10	17	73%
Productos metálicos, maquinaria y equipos	2	0,5	1,3	159%
Químicos	342	172	192	12%
Otros productos industriales	1	0,3	0,6	105%
2. Total Importaciones (CIF)	2.478	1.218	1.123	-8%
I. Bienes Intermedios	769	386	367	-5%
Petróleo	0	0	0	-
II. Bienes de Consumo	953	470	389	-17%
III. Bienes de Capital	756	362	367	1%
3. Total Importaciones (FOB)	2.277	1.121	1.049	-6%
Saldo Balanza Comercial (FOB)(1-3)	5.299	2.775	2.851	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-4: Intercambio y Balanza Comercial con Japón
Enero-junio 2008-2014 (millones US\$ FOB)**

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

Las exportaciones a Japón crecieron un 0,1% en el primer semestre de 2014, manteniéndose como el 4° destino de las exportaciones de Chile, alcanzando un 10% del total de las mismas, luego de la Unión Europea y Estados Unidos.

Las exportaciones industriales crecieron un 12%, mientras las de cobre se redujeron un 5% en enero-junio de 2014 con respecto al mismo período de 2013. Destacan en las exportaciones industriales las de salmón que crecieron 40% y alcanzaron US\$ 350 millones, así como los productos químicos que crecieron 12%, la celulosa aumentó en 21% y la industria metálica básica que alcanzó US\$ 17 millones, con un crecimiento de 73% en el período.

Las importaciones se redujeron un 8%, en línea con lo ocurrido con las importaciones globales de Chile, que también disminuyeron en ese porcentaje.

El saldo de la balanza comercial alcanzó los US\$ 2.851 millones, situándose como el país con el cual Chile tiene el mayor superávit comercial en el período analizado, superando el del año anterior.

2.5 COREA DEL SUR

**Cuadro 2.5: Comercio exterior de Chile – Corea del Sur
Enero-junio 2014/2013 (millones US\$)**

	año	enero - junio		Variación anual
	2013	2013	2014	
Intercambio Comercial(1+2)	6.974	3.624	3.826	6%
1. Total Exportaciones (FOB)	4.207	2.152	2.502	16%
I. Agropecuario, Silvícola y Pesquero	155	132	161	22%
Fruta fresca	152	130	158	22%
Resto	3	2,1	2,4	17%
II. Minería	3.230	1.645	1.879	14%
Cobre	3.047	1.564	1.741	11%
Resto	184	81	138	70%
III. Industria	822	375	463	24%
Alimentos procesados	266	131	149	13%
Salmón	40	19	35	87%
Alimentos procesados sin salmón	226	112	114	1%
Bebidas y tabaco	35	20	22	9%
Vino embotellado	34	19	21	10%
Celulosa, papel y otros	285	137	116	-15%
Celulosa*	257	124	102	-18%
Forestal y muebles de la madera	84	31	54	77%
Industria metálica básica	37	9	27	203%
Productos metálicos, maquinaria y equipos	4	1	4	279%
Químicos	96	42	74	74%
Otros productos industriales	14	4	18	316%
2. Total Importaciones (CIF)	2.767	1.472	1.323	-10%
I. Bienes Intermedios	947	499	388	-22%
Petróleo	0	0	0	-
II. Bienes de Consumo	1.233	643	613	-5%
III. Bienes de Capital	588	330	323	-2%
3. Total Importaciones (FOB)	2.547	1.354	1.220	-10%
Saldo Balanza Comercial (FOB)(1-3)	1.660	798	1.282	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-5: Intercambio y Balanza Comercial con Corea del Sur
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el período enero-junio de 2014, el intercambio comercial creció en 6%, particularmente por la expansión de las exportaciones en 16%, ya que las importaciones retrocedieron en 10%. Ello favoreció un mayor superávit comercial que el observado en igual período del año previo, lo cual se aprecia en el gráfico.

En particular, los envíos chilenos fueron principalmente mineros (75% de las exportaciones), de los cuáles el 93% fue cobre, los que crecieron un 11%. Le siguieron los bienes industriales (19% del total) y silvoagropecuarios (6%), todos con tasas positivas de crecimiento. En este último, el comportamiento está marcado por la fruta fresca, que representó el 98% del sector, creciendo un 22%. En los bienes industriales destacan los alimentos, los que representan el 32% de los envíos industriales. El 24% de ellos es salmón, el cual consiguió aumentar su peso gracias al notable desempeño de 87% de expansión en el período. La celulosa, si bien representa el 22% del total industrial, retrocedió en 18%. Se destaca el comportamiento de la industria metálica básica, la cual triplicó los envíos del primer semestre del año previo y los químicos que crecieron un 74%.

En cuanto a las importaciones, el escenario es desfavorable tanto en los bienes de consumo (principal compra desde Corea), intermedios y de capital, ya que todos ellos redujeron sus ventas al compararlos con igual semestre de 2013.

2.6 INDIA

**Cuadro 2.6: Comercio exterior de Chile – India
Enero-junio 2014/2013 (millones US\$)**

	año 2013	enero - junio 2013 2014		Variación anual
Intercambio Comercial(1+2)	2.983	1.213	1.842	52%
1. Total Exportaciones (FOB)	2.245	824	1.506	83%
I. Agropecuario, Silvícola y Pesquero	16	15	41	172%
Fruta fresca	15	15	40	174%
Resto	1	1	2	120%
II. Minería	2.051	711	1.397	97%
Cobre	2.030	707	1.386	96%
Resto	21	4	10	152%
III. Industria	177	98	68	-30%
Alimentos procesados	5	3	2	-46%
Salmón	0	0	0	-
Alimentos procesados sin salmón	5	3	2	-46%
Bebidas y tabaco	1	0,5	0,3	-40%
Vino embotellado	1	0,5	0,3	-40%
Celulosa, papel y otros	60	31	24	-21%
Celulosa*	53	28	20	-27%
Forestal y muebles de la madera	1	0,6	0,7	17%
Industria metálica básica	1	0,7	1,0	47%
Productos metálicos, maquinaria y equipos	2	0,4	0,8	130%
Químicos	98	59	36	-38%
Otros productos industriales	8	4	3	-14%
2. Total Importaciones (CIF)	738	389	336	-14%
I. Bienes Intermedios	233	116	117	0,3%
Petróleo	0	0	0	-
II. Bienes de Consumo	376	198	163	-18%
III. Bienes de Capital	129	74	56	-25%
3. Total Importaciones (FOB)	684	359	313	-13%
Saldo Balanza Comercial (FOB)(1-3)	1.561	464	1.194	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-6: Intercambio y Balanza Comercial con India
Enero-junio 2008-2014 (millones US\$ FOB)**

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

Las exportaciones a India crecieron 83% en el primer semestre de 2014, recuperándose de la caída del año 2013. India es el 7° destino de las exportaciones de Chile, alcanzando un 3,9% de las mismas, después de Mercosur y Corea, por encima del 2,1% al que llegó en el primer semestre de 2013.

La principal exportación es el cobre con un 92% del total, habiendo crecido 96% en el período considerado. También destaca el aumento de la fruta fresca que creció 174%, alcanzando US\$ 40 millones. El positivo desempeño de las exportaciones y la reducción de las importaciones significaron un aumento del saldo superavitario de la balanza comercial, alcanzando US\$ 1.194 millones en el período.

2.7 MÉXICO

**Cuadro 2.7: Comercio exterior de Chile – México
Enero-junio 2014/2013 (millones US\$)**

	año 2013	enero - junio 2013 2014		Variación anual
Intercambio Comercial(1+2)	3.853	1.981	1.817	-8%
1. Total Exportaciones (FOB)	1.315	671	659	-2%
I. Agropecuario, Silvícola y Pesquero	100	80	85	5%
Fruta fresca	73	61	67	11%
Resto	27	20	17	-13%
II. Minería	130	56	62	10%
Cobre	126	54	60	10%
Resto	4	1,8	1,7	-3%
III. Industria	1.084	534	512	-4%
Alimentos procesados	378	182	193	5%
Salmón	60	24	45	88%
Alimentos procesados sin salmón	317	158	147	-7%
Bebidas y tabaco	82	47	40	-15%
Vino embotellado	35	13	15	14%
Celulosa, papel y otros	68	34	42	24%
Celulosa*	9	4	7	62%
Forestal y muebles de la madera	217	97	111	15%
Industria metálica básica	18	9	10	14%
Productos metálicos, maquinaria y equipos	101	48	22	-53%
Químicos	205	110	88	-21%
Otros productos industriales	15	7,2	6,7	-7%
2. Total Importaciones (CIF)	2.538	1.310	1.159	-12%
I. Bienes Intermedios	834	413	382	-7%
Petróleo	0	0	0	-
II. Bienes de Consumo	1.198	620	545	-12%
III. Bienes de Capital	506	277	231	-17%
3. Total Importaciones (FOB)	2.425	1.251	1.108	-11%
Saldo Balanza Comercial (FOB)(1-3)	-1.111	-580	-449	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-7: Intercambio y Balanza Comercial con México
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el primer semestre de 2014, el intercambio comercial de Chile con México totalizó US\$ 1.817 millones, experimentando una contracción anual de 8%, superior a la caída del comercio exterior de nuestro país con el mundo (-4%). Dicho resultado se explicó por los menores envíos e internaciones en el período (aunque superiores fueron las caídas en las compras externas). Dado lo anterior, el déficit comercial se redujo a US\$ 449 millones en el período.

Las exportaciones se contrajeron en 2%, totalizando US\$ 659 millones. Sin embargo, los resultados fueron dispares. Por un lado, se evidencian positivos envíos mineros y agropecuarios, silvícolas y pesqueros, pero por otro, se observa una contracción anual de 4% en los envíos industriales (representaron un 78% de las exportaciones totales). Por monto, lideraron las exportaciones de alimentos procesados por US\$ 193 millones, con un alza anual de 5%, productos forestales y muebles de madera con US\$ 111 millones (alza de 15%), seguido de los productos químicos, la celulosa y papel, y las bebidas y tabaco, entre los más destacables.

En tanto, las compras desde México experimentaron una caída anual de 12%, atribuido a las menores internaciones de todas las categorías de bienes importados. La mayor fortaleza del dólar ha resentido las compras desde México, así como la menor actividad económica de nuestro país.

2.8 MERCOSUR

**Cuadro 2.8 : Comercio exterior de Chile – MERCOSUR
Enero-junio 2014/2013 (millones US\$)**

	año	enero - junio		Variación anual
	2013	2013	2014	
Intercambio Comercial(1+2)	15.981	7.781	7.329	-6%
1. Total Exportaciones (FOB)	6.161	2.947	2.930	-1%
I. Agropecuario, Silvícola y Pesquero	286	138	146	5%
Fruta fresca	256	119	130	10%
Resto	30	20	15	-23%
II. Minería	2.439	1.149	1.036	-10%
Cobre	2.404	1.131	1.022	-10%
Resto	35	18	14	-22%
III. Industria	3.437	1.659	1.748	5%
Alimentos procesados	806	366	470	29%
Salmón	519	223	323	45%
Alimentos procesados sin salmón	287	142	146	3%
Bebidas y tabaco	210	116	96	-17%
Vino embotellado	151	84	68	-18%
Celulosa, papel y otros	222	113	97	-14%
Celulosa*	41	19	21	12%
Forestal y muebles de la madera	30	15	16	5%
Industria metálica básica	275	127	166	31%
Productos metálicos, maquinaria y equipos	770	356	353	-1%
Químicos	947	492	458	-7%
Otros productos industriales	176	74	92	24%
2. Total Importaciones (CIF)	9.820	4.834	4.399	-9%
I. Bienes Intermedios	6.272	3.139	3.002	-4%
Petróleo	2.122	1.077	1.164	8%
II. Bienes de Consumo	2.259	1.114	978	-12%
III. Bienes de Capital	1.288	581	420	-28%
3. Total Importaciones (FOB)	9.196	4.522	4.119	-9%
Saldo Balanza Comercial (FOB)(1-3)	-3.034	-1.576	-1.189	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-8: Intercambio y Balanza Comercial con MERCOSUR
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el primer semestre de 2014, el intercambio comercial de Chile con MERCOSUR totalizó US\$ 7.329 millones, experimentando una contracción anual de 6%, baja superior a la caída del comercio exterior de nuestro país con el mundo (-4%). Dicho resultado se explicó tanto por la caída de las importaciones como de las exportaciones. Como resultado de la mayor contracción sufrida por las importaciones, se redujo el déficit comercial a US\$ 1.189 millones en el período.

Los envíos totales se redujeron en 1%, explicados por la caída en los embarques cupríferos. En tanto, las exportaciones industriales y frutícolas se expandieron en 5% y 10%, respectivamente. Se evidencian incrementos de envíos de alimentos procesados (dada la predominancia del salmón), la industria metálica básica y otros productos industriales. Sin embargo, hay bajas en los envíos de productos químicos, productos metálicos, maquinarias y equipos, celulosa, papel y otros, así como vino embotellado.

Por otro lado, las compras desde MERCOSUR se contrajeron en 9% anual, baja atribuida a las menores internaciones de todas las categorías, situación que obedeció al mayor precio del dólar y la menor actividad económica chilena.

2.8.1 ARGENTINA

**Cuadro 2.9: Comercio exterior de Chile – Argentina
Enero-junio 2014/2013 (millones US\$)**

	año 2013	enero - junio 2013 2014		Variación anual
Intercambio Comercial(1+2)	4.978	2.680	1.910	-29%
1. Total Exportaciones (FOB)	1.045	505	464	-8%
I. Agropecuario, Silvícola y Pesquero	57	21	24	18%
Fruta fresca	52	18	21	17%
Resto	5	3	4	23%
II. Minería	81	37	46	23%
Cobre	76	34	43	26%
Resto	4	3	2	-16%
III. Industria	907	448	394	-12%
Alimentos procesados	128	63	59	-6%
Salmón	43	19	23	23%
Alimentos procesados sin salmón	85	44	36	-19%
Bebidas y tabaco	12	7	4	-43%
Vino embotellado	0,4	0,07	0,10	54%
Celulosa, papel y otros	144	68	62	-9%
Celulosa*	29	12	15	28%
Forestal y muebles de la madera	23	12	14	14%
Industria metálica básica	43	22	14	-34%
Productos metálicos, maquinaria y equipos	272	145	120	-17%
Químicos	241	112	103	-8%
Otros productos industriales	44	21	20	-4%
2. Total Importaciones (CIF)	3.933	2.175	1.446	-34%
I. Bienes Intermedios	2.554	1.445	898	-38%
Petróleo	616	389	56	-86%
II. Bienes de Consumo	1.153	604	487	-19%
III. Bienes de Capital	226	127	61	-52%
3. Total Importaciones (FOB)	3.624	2.007	1.314	-35%
Saldo Balanza Comercial (FOB)(1-3)	-2.580	-1.502	-850	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-9: Intercambio y Balanza Comercial con Argentina
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el primer semestre de 2014, el intercambio comercial de Chile con Argentina totalizó US\$ 1.910 millones, experimentando una contracción anual de 29%, baja superior a la caída del comercio exterior de nuestro país con el mundo (-4%). Dicho resultado se explicó por la fuerte caída de las importaciones, aunque los envíos también se contrajeron. Dado lo anterior, se redujo el déficit comercial a US\$ 850 millones en el período.

El valor de los embarques se redujo en 8%, explicados mayormente por la caída anual de 12% en las exportaciones industriales (que representaron un 85% de los envíos totales). Se redujeron prácticamente todas las categorías de los principales envíos industriales en el período. Por monto, lideran los envíos de productos metálicos, maquinarias y equipos, productos químicos, celulosa, papel, alimentos procesados, entre otros.

En tanto, las compras desde Argentina se contrajeron en 34% anual, baja atribuida a las menores internaciones de todas las categorías, situación que obedece fundamentalmente al mayor precio del dólar, la menor actividad económica chilena y la contracción en la actividad del país trasandino.

2.8.2 BRASIL

**Cuadro 2.10: Comercio exterior de Chile – Brasil
Enero-junio 2014/2013 (millones US\$)**

	año	enero - junio		Variación anual
	2013	2013	2014	
Intercambio Comercial(1+2)	9.536	4.512	4.731	5%
1. Total Exportaciones (FOB)	4.427	2.127	2.174	2%
I. Agropecuario, Silvícola y Pesquero	219	114	117	3%
Fruta fresca	198	99	108	9%
Resto	21	15	9	-36%
II. Minería	2.356	1.111	990	-11%
Cobre	2.327	1.097	979	-11%
Resto	28	14	11	-27%
III. Industria	1.853	902	1.067	18%
Alimentos procesados	630	277	384	39%
Salmón	472	203	297	47%
Alimentos procesados sin salmón	158	74	87	17%
Bebidas y tabaco	95	41	52	26%
Vino embotellado	94	41	51	25%
Celulosa, papel y otros	46	25	26	4%
Celulosa*	10	6	5	-16%
Forestal y muebles de la madera	3	1,1	1,0	-9%
Industria metálica básica	210	96	140	46%
Productos metálicos, maquinaria y equipos	247	127	134	6%
Químicos	609	331	319	-4%
Otros productos industriales	12	4	11	160%
2. Total Importaciones (CIF)	5.109	2.385	2.557	7%
I. Bienes Intermedios	3.187	1.516	1.862	23%
Petróleo	1.507	687	1.108	61%
II. Bienes de Consumo	869	420	339	-19%
III. Bienes de Capital	1.053	449	356	-21%
3. Total Importaciones (FOB)	4.852	2.260	2.437	8%
Saldo Balanza Comercial (FOB)(1-3)	-424	-133	-263	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-10: Intercambio y Balanza Comercial con Brasil
Enero-junio 2008-2014 (millones US\$ FOB)**

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

En el primer semestre de 2014, el intercambio comercial de Chile con Brasil totalizó US\$ 4.731 millones, experimentando una expansión anual de 5%, superior al desempeño del comercio exterior de nuestro país con el mundo (-4%). Dicho resultado se explicó por la expansión en las exportaciones e importaciones en el período, aunque las compras externas exhibieron un mayor dinamismo. Dado lo anterior, el déficit comercial se empinó a US\$ 263 millones en el primer semestre del año 2014.

Las exportaciones crecieron en 2% totalizando US\$ 2.174 millones. Los resultados fueron dispares, dado que todavía no se recuperan los envíos mineros. Sin embargo, los envíos industriales crecieron 18% con montos por US\$ 1.067 millones, liderando los envíos de alimentos procesados (fundamentalmente por la presencia del salmón, con un alza anual de 47%), los productos químicos, la industria metálica básica (36% anual), productos metálicos, maquinarias y equipos y bebidas y tabaco, entre otros.

En tanto, las compras desde Brasil experimentaron un crecimiento anual de 7%, atribuido a las mayores internaciones de bienes intermedios. Esto dado que los bienes de capital y de consumo se redujeron en el período. El mayor dólar pudo haber resentido las compras desde Brasil, así como la menor actividad y demanda interna de nuestro país.

2.9 COLOMBIA

Cuadro 2.11: Comercio exterior de Chile – Colombia
Enero-junio 2014/2013 (millones US\$)

	año	enero - junio		Variación anual
	2013	2013	2014	
Intercambio Comercial(1+2)	2.588	1.243	1.025	-17%
1. Total Exportaciones (FOB)	867	421	432	2%
I. Agropecuario, Silvícola y Pesquero	139	76	78	2%
Fruta fresca	135	73	76	4%
Resto	4	3	2	-45%
II. Minería	42	24	10	-59%
Cobre	41	23	9	-61%
Resto	1	0,9	0,8	-4%
III. Industria	686	321	344	7%
Alimentos procesados	191	92	95	3%
Salmón	25	12	18	55%
Alimentos procesados sin salmón	166	80	77	-4%
Bebidas y tabaco	44	17	18	5%
Vino embotellado	22	7	8	1%
Celulosa, papel y otros	102	49	53	8%
Celulosa*	37	21	19	-7%
Forestal y muebles de la madera	72	36	38	6%
Industria metálica básica	82	36	26	-28%
Productos metálicos, maquinaria y equipos	88	44	57	31%
Químicos	90	39	50	29%
Otros productos industriales	18	9	8	-13%
2. Total Importaciones (CIF)	1.721	822	594	-28%
I. Bienes Intermedios	1.511	729	499	-31%
Petróleo	548	242	97	-60%
II. Bienes de Consumo	193	86	88	3%
III. Bienes de Capital	17	7	6	-15%
3. Total Importaciones (FOB)	1.555	739	526	-29%
Saldo Balanza Comercial (FOB)(1-3)	-688	-318	-94	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucalipto.

Gráfico 2-11: Intercambio y Balanza Comercial con Colombia
Enero-junio 2008-2014 (millones US\$ FOB)

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

En el primer semestre de 2014, el intercambio comercial de Chile con Colombia totalizó US\$ 1.025 millones, experimentando una contracción anual de 17%, superior a la caída del comercio exterior de nuestro país con el mundo (-4%). Dicho resultado se explicó por las menores internaciones en el período. Dado lo anterior, el déficit comercial se redujo a US\$ 94 millones en el período enero-junio de 2014.

Las exportaciones se expandieron en 2%, totalizando US\$ 432 millones. Se evidencian envíos de fruta fresca con un alza anual de 4% y totalizando US\$ 76 millones. En tanto, los productos industriales, que representaron un 80% de las exportaciones totales, se expandieron en 7% anual. Lideran los envíos de alimentos procesados por US\$ 95 millones, seguidos de los productos metálicos, maquinarias y equipos, la celulosa y papel, los productos químicos y, productos forestales y muebles de madera, entre los más destacables.

En tanto, las compras desde Colombia experimentaron una fuerte caída anual de 28%, atribuido a las menores internaciones de los bienes intermedios (especialmente el petróleo) y de capital. La mayor fortaleza del dólar ha resentido las compras desde Colombia, así como la menor actividad económica de nuestro país.

2.10 PERÚ

**Cuadro 2.12: Comercio exterior de Chile – Perú
Enero-junio 2014/2013 (millones US\$)**

	año 2013	enero - junio 2013 2014		Variación anual
Intercambio Comercial(1+2)	3.665	1.870	1.552	-17%
1. Total Exportaciones (FOB)	1.908	970	837	-14%
I. Agropecuario, Silvícola y Pesquero	75	39	34	-12%
Fruta fresca	51	29	28	-4%
Resto	24	10	6	-38%
II. Minería	24	1	15	887%
Cobre	22	0	14	-
Resto	2	1,5	0,7	-54%
III. Industria	1.809	929	788	-15%
Alimentos procesados	204	99	81	-18%
Salmón	3	1	2	57%
Alimentos procesados sin salmón	201	98	79	-19%
Bebidas y tabaco	162	93	67	-28%
Vino embotellado	29	24	8	-65%
Celulosa, papel y otros	213	122	80	-34%
Celulosa*	41	24	18	-23%
Forestal y muebles de la madera	130	63	56	-11%
Industria metálica básica	71	35	28	-20%
Productos metálicos, maquinaria y equipos	379	205	236	15%
Químicos	383	206	138	-33%
Otros productos industriales	269	106	101	-4%
2. Total Importaciones (CIF)	1.757	900	715	-21%
I. Bienes Intermedios	1.491	765	613	-20%
Petróleo	168	88	40	-54%
II. Bienes de Consumo	197	93	94	1%
III. Bienes de Capital	69	42	7	-83%
3. Total Importaciones (FOB)	1.700	873	689	-21%
Saldo Balanza Comercial (FOB)(1-3)	208	97	149	-

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

*incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

**Gráfico 2-12: Intercambio y Balanza Comercial con Perú
Enero-junio 2008-2014 (millones US\$ FOB)**

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

Durante el primer semestre el intercambio comercial con Perú presentó una caída del 17% respecto al mismo período del año 2013, alcanzando un valor de US\$ 1.152 millones. Cabe destacar que la contracción experimentada tanto por las exportaciones como las importaciones generó este decrecimiento. A pesar de esto, el saldo de la balanza comercial logró un mayor superávit respecto a igual período del año 2013 (US\$ 97 millones), mientras que en 2014 alcanzó los US\$ 149 millones.

La caída en las exportaciones se debió principalmente al menor envío de bienes industriales, como respuesta a la contracción sufrida en las ventas de alimentos; bebidas y tabaco; celulosa y papel; y productos químicos. Es importante mencionar que el único sector que presentó un alza significativa fue el metalmeccánico con un 15% con respecto a igual período del año anterior.

En tanto, las importaciones desde Perú se contrajeron en 21% con respecto al mismo período del año anterior, debido a la baja en los bienes intermedios y de capital. Por otro lado, los bienes de consumo presentan un leve crecimiento de 1% anual en el período.