

Reporte Trimestral

COMERCIO EXTERIOR DE CHILE

ENERO – SEPTIEMBRE 2015

NOVIEMBRE 2015

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, total o parcial,
debe citar expresamente la fuente señalada.

Cifras sujetas a revisión

ÍNDICE

1	COMERCIO EXTERIOR CHILENO	6
1.1	EXPORTACIONES POR SOCIO Y POR SECTOR	9
1.2	IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN	11
2	RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES	13
2.1	ESTADOS UNIDOS	14
2.2	UNIÓN EUROPEA	15
2.3	CHINA	16
2.4	JAPÓN	17
2.5	COREA DEL SUR	18
2.6	INDIA	19
2.7	MERCOSUR	20
2.7.1	ARGENTINA.....	21
2.7.2	BRASIL.....	22
2.8	MÉXICO.....	23
2.9	COLOMBIA	24
2.10	PERÚ.....	25

RESUMEN EJECUTIVO

Al concluir el período enero-septiembre de 2015, el comercio exterior de Chile sigue determinado por la situación económica internacional, la apreciación del dólar y la caída de precios de importantes productos, lo que ha restado dinamismo a las exportaciones y mermado los volúmenes importados.

Como consecuencia de esta situación, el intercambio comercial del país disminuyó en un 14% respecto al período enero – septiembre de 2014, dada la baja tanto de las exportaciones como de las importaciones, arrojando un saldo positivo de la balanza comercial que alcanzó los US\$5.350 millones.

Las exportaciones totales presentaron una caída de 14% a septiembre de 2014, situación que se ha mantenido durante el año. Por su parte, los montos de las exportaciones de cobre - que representan el 49% del total exportado- han sufrido una contracción que responde a una caída en el precio internacional de casi 18%, contrarrestado en parte por un aumento en la cantidad exportada.

Por su parte, las exportaciones e importaciones totales a los países con y sin acuerdos comerciales se redujeron en una proporción cercana al 14%, lo que implica que la situación internacional ha afectado a todos los países.

Por sector exportador, los envíos del sector agropecuario, silvícola y pesquero se han mantenido durante el año 2015 casi sin variación con respecto al mismo período de 2014, mientras que las exportaciones del sector minero se redujeron en 16% y en el sector industrial en 14%. Destaca el sector frutícola, con un aumento de 4,8% en sus ventas al exterior, donde algunas de las principales alzas fueron hacia China, Corea del Sur, Unión Europea y Mercosur.

En cuanto a los destinos de las exportaciones, China continúa liderando el ranking al concentrar un 24% del monto total de las ventas al exterior en el período, seguido por Estados Unidos con el 16% y a la Unión Europea con el 14%. Entre los mercados de América Latina con los cuales Chile posee acuerdos comerciales, se observó un alza en los envíos hacia México de 7,5%, con incrementos todos los sectores, siguiendo el comportamiento del primer semestre. A su vez, se destaca la expansión de las exportaciones hacia Canadá, Panamá, Cuba y el P4.

Por otro lado, la apreciación del dólar y el menor ritmo de crecimiento del consumo y la inversión, continúan siendo parte de la coyuntura para las importaciones de Chile al disminuir un 14% al cierre del mes de septiembre de 2015, con caídas anuales en las compras desde la mayoría de los socios comerciales con acuerdos comerciales vigentes.

China nuevamente se presenta como el principal proveedor de mercancías de nuestro país, seguido por Estados Unidos y por la Unión Europea. Por tipo de bien, en las tres categorías se evidenció una contracción anual, equivalente a 17% para bienes intermedios, 11% para los de consumo y 7,3% para bienes de capital. Sin embargo a septiembre de 2015 se registraron variaciones positivas de compras de bienes intermedios desde China y Japón, y desde Argentina, México, Colombia para bienes de capital.

Asimismo, se evidencia que la caída de las importaciones de bienes intermedios, es consecuencia de la reducción de las importaciones de petróleo, tanto por efecto de precio como de cantidad. Durante el período enero-septiembre 2015 no se han registrado internaciones de petróleo desde Colombia, Perú y Argentina, y se han reducido considerablemente desde Brasil.

De esta forma, nuestro país continúa enfrentando un escenario de lenta recuperación de la economía mundial, con expectativas de crecimiento negativas para América Latina, la caída del precio internacional del cobre, del petróleo, de materias primas y el aumento del precio del dólar. La disminución del comercio con China es menor a las caídas en nuestras exportaciones e importaciones con la mayor parte de los socios comerciales, reflejando un menor impacto en nuestro comercio.

Pese a que las variables económicas no presentan un escenario tan favorable para el comercio exterior, como en años anteriores, el país ha mantenido un superávit en la balanza comercial.

ECONOMÍA MUNDIAL 2015 Y VARIACIÓN DE LAS EXPORTACIONES CHILENAS ENERO-SEPTIEMBRE 2015/2014

Fuente: Departamento de Estudios, DIRECON, en base a cifras del Banco Central de Chile; FMI (World Economic Outlook Database, octubre 2015).
* Variación anual de las exportaciones chilenas por mercado enero-septiembre 2015/2014.

1 COMERCIO EXTERIOR CHILENO

El intercambio comercial de Chile entre enero y septiembre de 2015 totalizó US\$95.425 millones, lo que refleja una caída anual de 14% respecto de igual período del año anterior, como resultado de la contracción tanto de las exportaciones como de las importaciones. El saldo de la balanza comercial fue positivo y alcanzó los US\$5.350 millones, US\$675 millones por debajo del saldo alcanzado en enero-septiembre de 2014.

El intercambio comercial entre Chile y las economías con las que tiene acuerdos comerciales vigentes fue de US\$88.492 millones a septiembre de 2015. Cabe destacar que estos mercados representaron el 93% del comercio exterior de Chile con el mundo, el 94% de las exportaciones y el 92% de las importaciones. A su vez, el intercambio comercial efectuado con los cinco principales socios, en conjunto, sumó más de US\$67.000 millones en el período de análisis, representando el 71% del comercio exterior.

En tanto, el comercio con el resto de los mercados totalizó US\$6.933 millones, contrayéndose en un 14% respecto de enero-septiembre de 2014. La reducción del intercambio comercial de Chile con el mundo, se debió al comportamiento general del comercio, independiente si las contrapartes comerciales tienen o no acuerdos comerciales con Chile.

Por mercados, China continúa siendo el principal socio comercial entre enero y septiembre de 2015, con un intercambio comercial que representa el 24% del total del comercio de Chile. Además es el principal comprador y proveedor de Chile. Le siguen Estados Unidos y la Unión Europea con el 16% y 14% del comercio total respectivamente, donde Estados Unidos es el segundo socio en materia de exportaciones e importaciones, mientras que la Unión Europea se desplaza al tercer puesto en exportaciones, importaciones, y en el comercio total.

Gráfico 1-1: Intercambio y Balanza Comercial enero-septiembre 2008-2015 (millones US\$FOB)

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

**Cuadro 1-1: Ranking Intercambio Comercial por socio con acuerdo comercial
enero-septiembre 2015 (millones US\$)**

Socio con acuerdo comercial ⁽¹⁾	Intercambio Comercial			Exportaciones			Importaciones		
	Ranking		MM US\$	Ranking		MM US\$	Ranking		MM US\$
	Mercados	Acuerdo		Mercados	Acuerdo		Mercados	Acuerdo	
R.P. China (2006)	1	1	23.346	1	1	12.564	1	1	10.782
Estados Unidos (2004)	2	2	15.492	2	2	6.658	2	2	8.835
Unión Europea (2003)	3	3	13.390	3	3	6.522	3	3	6.868
Mercosur (1996)	4	4	9.666	4	5	3.478	4	4	6.189
Japón (2007)	5	5	5.804	5	4	4.277	7	7	1.528
Corea del Sur (2004)	6	6	4.751	6	6	3.195	6	6	1.556
México (1999)	7	7	2.666	10	9	1.036	5	5	1.630
India (2007)	8	8	2.187	7	7	1.684	15	12	503
Perú (2009)	9	9	2.004	8	8	1.208	9	9	796
Canadá (1997)	10	10	1.566	11	10	996	12	11	569
Colombia (1994)	12	11	1.271	13	12	610	11	10	660
Ecuador (2010)	13	12	1.252	17	16	338	8	8	913
Bolivia (1993)	14	13	984	12	11	912	29	20	71
EFTA (2004) ⁽²⁾	-	14	760	-	13	454	-	14	306
Vietnam (2014)	17	15	654	21	19	204	16	13	450
Australia (2009)	19	16	577	16	14	379	22	16	198
Centroamérica (3)	-	17	501	-	15	364	-	19	137
Turquía (2011)	23	18	424	18	17	257	23	17	167
Malasia (2012)	24	19	330	28	22	94	20	15	236
P4 (2006) (4)	-	20	278	-	20	134	-	18	144
Venezuela (1993)	26	21	242	20	18	221	44	23	20
Panamá (2008)	31	22	158	24	21	123	40	22	36
Hong Kong (2014)	34	23	148	29	23	91	32	21	57
Cuba (2008)	49	24	41	41	24	38	62	24	3
Total socios con a. comercial			88.492			45.838			42.654
Comercio exterior total			95.425			48.954			46.471
Socios comerciales en el comercio exterior chileno			93%			94%			92%

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

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

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

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

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

Notas:

1. En los casos de Colombia, Ecuador, México y Perú se informa el año de entrada en vigencia del acuerdo que actualmente rige las relaciones comerciales con Chile; sin embargo, a todos ellos les precede un Acuerdo de complementación Económica.
2. 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 y Mercosur son contados como una contraparte comercial, respectivamente.
3. Ranking por acuerdo: posición que detenta el socio con acuerdo comercial en el total de los 24 acuerdos que Chile tiene vigentes.

Al igual que durante el año 2014, y lo que va de este año 2015, destaca la presencia de países de Asia entre los principales socios comerciales de Chile, como China, Japón, Corea del Sur e India, que ocuparon el primer, quinto, sexto y octavo lugar, respectivamente sumando entre ellos el 38% del total del comercio exterior entre enero y septiembre de 2015.

El principal socio de Chile en América Latina fue Mercosur, quien junto a México, Colombia, Perú, Ecuador y Bolivia representaron casi el 20% del comercio total de Chile a septiembre de 2015.

Las exportaciones de Chile hacia el mundo experimentaron una disminución de 14%, sumando US\$48.954 millones a septiembre de 2015. Los embarques no cobre, que componen el 51,2% de las exportaciones totales, presentaron una contracción de 12%, mientras que los envíos cupríferos disminuyeron un 15%.

Cuadro 1-2: Exportaciones de cobre y no cobre de Chile, enero-septiembre 2015/2014 (millones US\$FOB)

	enero-septiembre		Variación anual (1)
	2014	2015	
Cobre	28.152	23.881	-15%
No cobre	28.575	25.073	-12%
Total exportaciones (FOB)	56.726	48.954	-14%

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

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

Continuando la tendencia observada durante el año 2015, la contracción sufrida por los montos de los envíos de cobre responde a un efecto precio, contrarrestado en parte por el aumento de la cantidad exportada. Efectivamente, es posible afirmar que las exportaciones de cobre crecieron en cantidad, superando la caída efectiva del precio del metal rojo, el cual presentó una variación anual de -17,8% anual entre enero y septiembre de 2015, de acuerdo a cifras de Cochilco.

Chile sigue enfrentando un escenario de lenta recuperación de la economía mundial, con expectativas de una caída de 0,25% para América Latina y el Caribe en 2015 de acuerdo al Fondo Monetario Internacional, desaceleración económica de China, y la reducción del precio internacional del cobre, que es el principal producto de exportación y de otras materias primas. Estas variables siguen afectando directamente los resultados del comercio exterior chileno. No obstante, el país ha mantenido un superávit en la balanza comercial.

Cuadro 1-3: Comercio exterior de Chile enero-septiembre 2015/2014 (millones de US\$ y %)

	año		Variación anual (1)
	2014	enero-septiembre 2015	
Intercambio comercial(1+2)	147.834	110.573	-14%
1. Total exportaciones (FOB)	75.675	56.726	-14%
I. Agropecuario, silvícola y pesquero	5.737	4.798	-0,1%
Fruta	4.862	4.025	4,8%
Resto	875	773	-26%
II. Minería	41.041	30.563	-16%
Cobre	37.872	28.152	-15%
Resto	3.169	2.412	-23%
III. Industria	28.897	21.365	-14%
Alimentos procesados	9.366	6.989	-14%
Salmón	3.655	2.698	-17%
Alimentos procesados sin salmón	5.711	4.291	-12%
Bebidas y tabaco	2.308	1.678	-0,5%
Vino embotellado	1.545	1.129,9	0,03%
Celulosa, papel y otros	3.572	2.655	-9,0%
Celulosa*	2.585	1.913	-8,1%
Forestal y muebles de la madera	2.548	1.864	-6,9%
Industria metálica básica	1.217	931	-38%
Productos metálicos, maquinaria y equipos	3.192	2.415	-23%
Químicos	5.494	3.955	-15%
Otros productos industriales	1.200	878	-10%
2. Total importaciones (CIF)	72.159	53.846	-14%
I. Bienes intermedios	39.931	29.954	-17%
Petróleo	6.041	4.814	-53%
II. Bienes de consumo	19.999	15.076	-11%
III. Bienes de capital	12.230	8.816	-7,3%
3. Total importaciones (FOB)	67.908	50.702	-14%
Saldo balanza comercial (FOB)(1-3)	7.767	6.024	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

El sector silvoagropecuario y pesquero, ha tenido un comportamiento estable durante el año 2015. De esta forma, entre enero y septiembre del presente año tuvo una variación mínima de -0,1%, donde el desempeño de la fruta - que representa el 88% del sector- presentó un alza de casi 5% con exportaciones superiores a los US\$ 4 mil millones.

Por su parte, las exportaciones de productos del sector industrial se redujeron en 14% anual, siendo el segundo sector que, tras la minería - que se contrajo un 16% - explican la caída de los envíos totales. En general, todos los subsectores industriales vieron mermados sus envíos durante el año 2015, aunque las mayores variaciones fueron en la industria metal básica, productos metálicos, maquinaria y equipos, salmón, y químicos.

Uno de los sectores que aumentó ligeramente sus envíos en relación al mismo período en 2014 fue el vino

1.1 EXPORTACIONES POR SOCIO Y POR SECTOR

El análisis las exportaciones totales de Chile presentó una disminución anual de 14%, respecto del año anterior, lo que representó una caída en más de US\$7.000 millones. Las exportaciones hacia los países con acuerdos comerciales vigentes, presentaron la misma caída de las exportaciones totales, mientras que los envíos a países sin acuerdo disminuyeron el 13%. Lo anterior es reflejo de la débil situación del comercio internacional con menores expectativas de crecimiento de los países, así como de la disminución del precio de cobre y otras exportaciones.

China sigue siendo el primer mercado de destino de las exportaciones chilenas, seguido por Estados Unidos y la Unión Europea en el tercer lugar. En tanto, Japón y Mercosur mantienen sus ubicaciones en el cuarto y quinto lugar, respectivamente. El 68% de las exportaciones entre enero y septiembre de 2015 tuvo como destino a los 5 principales socios comerciales.

La caída más significativa en monto y magnitud ha sido para la Unión Europea, con una disminución en 23% respecto a igual período de 2014, cuya tendencia se ha mantenido durante todo el año 2015. A septiembre de 2015 se han exportado casi US\$ 2.000 millones menos que en 2014.

Si bien las exportaciones totales disminuyeron, destaca el aumento de los envíos dirigidos a México y Canadá, ambos de Norteamérica, y a dos socios de América Latina y el Caribe, Panamá y Cuba. Asimismo, destaca el aumento en 10% de las exportaciones hacia el P4, lo que responde al aumento de los envíos hacia Singapur en US\$ 23 millones, con una variación de 47% anual respecto a 2014.

embotellado, el que mostró una variación de sólo 0,03% y cuyas exportaciones superaron los US\$1.100 millones.

Por otro lado, se observa una contracción de 14% en las importaciones durante enero-septiembre de 2015, sumando US\$46.471 millones. Esto responde a varios elementos, entre los que se encuentran el comportamiento de la demanda interna, el menor crecimiento de la actividad económica y la caída del precio de los productos básicos. Las compras se vieron disminuidas por todo tipo de bienes, aunque el retroceso más notable fue el de los bienes intermedios. En ese sentido, el precio por barril de petróleo experimentó fuertes bajas en su precio internacional (49%), lo que afectó directamente al valor de las internaciones de crudo. En tanto, los bienes de consumo retrocedieron un 11% y los de capital un 7,3%.

Cuadro 1-4: Exportaciones chilenas por socio con acuerdo, enero-septiembre 2015/2014 (millones US\$FOB y %)

Socio con acuerdo Comercial ⁽¹⁾ Exportaciones	enero-septiembre		Variación anual (5)
	2014	2015	
R.P. China (2006)	13.374	12.564	-6,1%
Estados Unidos (2004)	7.151	6.658	-6,9%
Unión Europea (2003)	8.451	6.522	-23%
Japón (2007)	5.599	4.277	-24%
Mercosur (1996)	4.288	3.478	-19%
Corea del Sur (2004)	3.625	3.195	-12%
India (2007)	2.036	1.684	-17%
Perú (2009)	1.355	1.208	-11%
México (1999)	964	1.036	7,5%
Canadá (1997)	950	996	4,9%
Bolivia (1993)	1.188	912	-23%
Colombia (1994)	668	610	-8,7%
EFTA (2004) ⁽²⁾	675	454	-33%
Australia (2009)	690	379	-45%
Centroamérica ⁽³⁾	383	364	-5,2%
Ecuador (2010)	379	338	-11%
Turquía (2011)	285	257	-9,8%
Venezuela (1993)	299	221	-26%
Vietnam (2014)	274	204	-26%
P4 (2006) ⁽⁴⁾	122	134	10%
Panamá (2008)	88	123	39%
Hong Kong (2014)	158	91	-43%
Malasia (2012)	122	94	-23%
Cuba (2008)	29	38	28%
Total exportaciones socios con a. comercial	53.154	45.838	-14%
Total exportaciones socios sin a. comercial	3.572	3.116	-13%
Total exportaciones de Chile	56.726	48.954	-14%

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

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

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

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

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

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

Nota: En los casos de Colombia, Ecuador, México y Perú, se informa el año de entrada en vigencia del Acuerdo que actualmente rige las relaciones comerciales con Chile; sin embargo, a todos ellos les precede un Acuerdo de complementación Económica.

Cuadro 1-5: Exportaciones por destino y sector, enero-septiembre 2014-2015 (millones de US\$FOB y %)

Sector agropecuario, silvícola y pesquero	enero - septiembre		
	2014 MM US\$	2015 MM US\$	Variación anual (1)
Estados Unidos	1.626	1.503	-7,6%
Unión Europea	1.035	994	-3,9%
China	601	769	28%
Mercosur	196	211	7,7%
Corea del Sur	166	189	14%
Resto	1.174	1.125	-4,1%
Total Chile	4.798	4.792	-0,1%
Sector minería	enero - septiembre		
	2014 MM US\$	2015 MM US\$	Variación anual (1)
China	11.044	10.194	-7,7%
Unión Europea	4.415	3.181	-28%
Japón	3.629	2.767	-24%
Corea del Sur	2.757	2.291	-17%
Estados Unidos	1.896	1.772	-6,6%
Resto	6.821	5.535	-19%
Total Chile	30.563	25.740	-16%
Sector industrial	enero - septiembre		
	2014 MM US\$	2015 MM US\$	Variación anual (1)
Estados Unidos	3.629	3.383	-6,8%
Unión Europea	3.001	2.347	-22%
Mercosur	2.669	2.162	-19%
China	1.728	1.601	-7,4%
Japón	1.870	1.416	-24%
Resto	8.468	7.514	-11%
Total Chile	21.365	18.423	-14%

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

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

A nivel sectorial, la minería continúa liderando los envíos de Chile al mundo con el 53% del total de las

exportaciones, seguido por el sector industrial con el 38% y el agropecuario, silvícola y pesquero con el 10%. Este último, presentó la menor variación respecto a igual período en 2014, mientras que la minería redujo sus embarques totales en un 16% y la industria en un 14%.

Las exportaciones chilenas del sector agropecuario, silvícola y pesquero, tuvieron como principal destino Estados Unidos con US\$1.503 millones, siendo equivalente a casi un tercio de las exportaciones del sector, seguido por la Unión Europea con US\$994 millones y el 21% de las exportaciones. Aunque disminuyeron los envíos hacia los dos principales destinos, los embarques hacia China, Corea del Sur y el Mercosur obtuvieron importantes variaciones positivas comparadas con igual período del año anterior, al crecer en 28%, 14% y casi 8% anual, respectivamente.

China siguió liderando como destino de los envíos mineros con el 40% de los mismos (US\$10.194 millones), seguido por la Unión Europea (12%) y Japón (11%). En tanto, Corea del Sur representó el 9% y Estados Unidos el 7% de los embarques mineros, compuestos principalmente por cobre. Los principales destinos de productos mineros exhibieron caídas en comparación a enero-septiembre de 2014, donde las más pronunciadas fueron las dirigidas hacia la Unión Europea y Japón. La canasta de productos mineros enviados hacia China, Unión Europea, Japón, Corea del Sur, Estados Unidos, y a otros socios como India y Mercosur, se compuso principalmente de cobre, donde la contracción de las exportaciones del sector respondió fundamentalmente al menor precio del metal rojo.

Estados Unidos también lideró como destino de las exportaciones del sector industrial, aunque con una contracción de 6,8% respecto de enero-septiembre 2014. Al igual que la minería, los envíos industriales sufrieron una caída generalizada hacia sus principales mercados receptores como la Unión Europea con -22% y Mercosur con -19%.

Gráfico 1-2: Exportaciones por destino y sector, enero-septiembre 2015**Sector Agropecuario, Silvícola y Pesquero****Sector Minería****Sector Industrial**

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

1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN

Las importaciones de Chile totalizaron US\$7.376 millones menos que en el período enero-septiembre 2014, experimentando una disminución anual de 14% respecto del mismo período del año anterior. Sin embargo, la contracción observada se dio en un contexto de sostenida apreciación del dólar y menor ritmo de crecimiento de la demanda y de la actividad económica interna, entre otros factores que han afectado su dinamismo.

Las importaciones desde economías con acuerdos comerciales vigentes representaron un 92% del total internado en el período, aunque retrocedieron un 14%, mientras que desde los demás países disminuyeron en 15% anual.

China nuevamente se alzó como el principal país proveedor con el 23% del total importado por Chile entre enero y septiembre de 2015. A diferencia del resto de los socios comerciales, el país asiático presentó una variación muy por debajo que el total de las importaciones con solo una caída de 3%. Por su parte, Estados Unidos, segundo en el ranking, presentó una caída en las importaciones de 18%, mientras que la Unión Europea, en el tercer lugar, lo hizo en un 11%. Mercosur y México, se ubican como el cuarto y quinto país proveedor de Chile, respectivamente.

Los 5 principales socios comerciales de Chile en materia de importaciones representaron entre enero y septiembre de 2015, el 74% del total de las importaciones totales.

En términos de aumentos, destacaron Vietnam, con un fuerte crecimiento de 72%, cumpliéndose más de un año desde la entrada en vigencia del acuerdo comercial, y Malasia, quien también presentó una importante variación de 42% en las compras.

Cuadro 1-6: Importaciones chilenas por socio con acuerdo enero-septiembre 2014-2015 (millones de US\$CIF y %)

Socio con acuerdo comercial ⁽¹⁾ Importaciones	enero-septiembre		% Variación anual (5)
	2014	2015	
R.P. China (2006)	11.115	10.782	-3,0%
Estados Unidos (2004)	10.823	8.835	-18%
Unión Europea (2003)	7.683	6.868	-11%
Mercosur (1996)	7.047	6.189	-12%
México (1999)	1.838	1.630	-11%
Corea del Sur (2004)	1.826	1.556	-15%
Japón (2007)	1.759	1.528	-13%
Ecuador (2010)	1.934	913	-53%
Perú (2009)	1.167	796	-32%
Colombia (1994)	894	660	-26%
Canadá (1997)	1.009	569	-44%
India (2007)	516	503	-2,5%
Vietnam (2014)	261	450	72%
EFTA (2004) ⁽²⁾	303	306	1,3%
Malasia (2012)	166	236	42%
Australia (2009)	220	198	-9,9%
Turquía (2011)	184	167	-9,1%
P4 (2006) ⁽⁴⁾	153	144	-6,0%
Centroamérica ⁽³⁾	149	137	-7,7%
Bolivia (1993)	103	71	-30%
Hong Kong (2014)	68	57	-16%
Panamá (2008)	59	36	-40%
Venezuela (1993)	60	20	-66%
Cuba (2008)	5	3	-37%
Total importaciones socios con a. comercial	49.340	42.654	-14%
Total importaciones socios sin a. comercial	4.506	3.817	-15%
Total importaciones de Chile	53.846	46.471	-14%

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

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

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

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

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

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

Nota: En los casos de Colombia, Ecuador, México y Perú se informa el año de entrada en vigencia del acuerdo que actualmente rige las relaciones comerciales con Chile; sin embargo, a todos ellos les precede un Acuerdo de Complementación Económica.

Cuadro 1-7: Importaciones de bienes por origen, enero-septiembre 2014-2015 (millones de US\$CIF y %)

Bienes de consumo	enero - septiembre		
	2014 MM US\$	2015 MM US\$	Variación anual (1)
China	5.844	5.330	-8,8%
Estados Unidos	1.750	1.426	-19%
Mercosur	1.473	1.420	-3,6%
Unión Europea	1.495	1.296	-13%
México	863	725	-16%
Resto	3.651	3.172	-13%
Total Chile	15.076	13.369	-11%
Bienes intermedios	enero - septiembre		
	2014 MM US\$	2015 MM US\$	Variación anual (1)
Estados Unidos	7.259	5.610	-23%
Mercosur	4.923	4.135	-16%
China	3.801	4.033	6,1%
Unión Europea	3.783	3.438	-9,1%
Ecuador	1.814	814	-55%
Resto	8.374	5.904	-18%
Total Chile	29.954	24.933	-17%
Bienes de capital	enero - septiembre		
	2014 MM US\$	2015 MM US\$	Variación anual (1)
Unión Europea	2.406	2.134	-11%
Estados Unidos	1.813	1.799	-0,7%
China	1.470	1.420	-3,4%
Mercosur	652	634	-2,7%
Corea del Sur	438	420	-4,0%
Resto	2.038	1.762	-14%
Total Chile	8.816	8.169	-7,3%

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

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

La reducción de las importaciones refleja las contracciones experimentadas en las compras según todo tipo de bien, siendo los bienes intermedios los que presentaron la mayor variación al caer un 17%. Estos

últimos continúan siendo el principal componente de las importaciones de Chile, al representar el 53,7% del total, seguido por los bienes de consumo con un 28,8% y en tercer lugar los de capital con un 17,6%.

Las compras de bienes de capital disminuyeron desde los cinco principales socios proveedores, principalmente desde la Unión Europea en 11%, una variación menor que la registrada al primer semestre de 2015 (25%). Por su parte, la contracción anual de estas compras desde China, Mercosur y Corea del Sur, fue inferior a las de las internaciones totales de bienes de capital en el período. Destaca que la importación de bienes de capital desde Estados Unidos sólo disminuyó un 0,7% a septiembre de 2015, mejorando su variación respecto del primer semestre que alcanzó un 4,1%.

China continúa como el principal proveedor de bienes de consumo con el 40% de esas importaciones, experimentando una caída de casi un 9% anual, por debajo de la caída de las importaciones totales de este tipo de bienes. En importancia, lo siguió Estados Unidos, que representó el 11% de las importaciones totales de bienes de consumo, exhibiendo una contracción de 19%. Las internaciones desde el siguiente proveedor, Mercosur, cayeron un 3,6% con respecto al enero-septiembre de 2014, debido a principalmente a la contracción de las compras realizadas desde Argentina.

Estados Unidos, por otra parte, continúa siendo el principal proveedor de bienes intermedios, con el 22% del total de importaciones, pese a la caída del 23% anual. El menor precio del petróleo afectó el valor de las compras realizadas desde algunos de los principales abastecedores de Chile, como Mercosur y Ecuador. Contrariamente, las internaciones desde China se expandieron un 6% gracias a la compra de productos distintos al crudo.

Gráfico 1-3: Importaciones de bienes por origen, enero-septiembre 2015

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

2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES

En este capítulo se analiza la evolución del comercio bilateral entre enero y septiembre de 2015 con los principales socios de Chile, respecto al mismo período de 2014. Los principales mercados continúan siendo China, Estados Unidos, la Unión Europea, Mercosur y Japón. Con estos 5 socios el comercio disminuyó entre un 4,7% (China) hasta un 21% (Japón). Todos estos mercados, que comprenden el 71% del comercio de Chile, se analizan en este capítulo. En forma complementaria, en el Cuadro 2-1 se ha dispuesto el ranking entre las economías con las que se tienen acuerdos comerciales vigentes, ordenado por las mayores variaciones del intercambio comercial, medidas en valor.

De esta forma, se observa que, en total, cinco mercados obtuvieron una variación positiva en el intercambio comercial bilateral con Chile respecto enero-septiembre de 2014: Vietnam, Malasia, Panamá, Cuba y el P4. El intercambio comercial con Vietnam y Malasia, dado que el aumento de las importaciones superó la contracción de las exportaciones, aportó con US\$119 millones y US\$42 millones adicionales al comercio exterior al mes de septiembre, respectivamente.

Inversamente, el crecimiento del comercio con Panamá, Cuba y P4 se explicó por un aumento importante de las exportaciones en 39%, 28% y 10%, respectivamente, que permitieron anular la merma obtenida en las importaciones. En conjunto, el intercambio comercial de estos tres mercados con Chile sumó US\$55 millones adicionales, respecto del primer semestre de 2014.

Los mayores retrocesos en el intercambio comercial se observaron con Colombia y EFTA, debido a los menores valores comercializados, tanto de las importaciones como de las exportaciones, en el período bajo análisis. México, al igual que el primer semestre de 2015, fue el socio con la tercera caída más grande en el intercambio comercial, explicada por una fuerte contracción de 11% de las importaciones, que no logró ser contrarrestada con las mayores exportaciones, que se expandieron en 7,5%.

A pesar del comportamiento a la baja de las exportaciones al mundo, se aprecia un aumento relevante en términos porcentuales de los envíos hacia cinco mercados con los que Chile tiene acuerdos comerciales vigentes (Panamá, Canadá, P4, México y Cuba). Las exportaciones hacia el resto de las economías muestran caídas, debido, en parte, al contexto mundial de lenta recuperación y, en algunos casos, al menor ritmo de crecimiento económico que posiblemente ha afectado la demanda interna por productos del exterior.

Respecto de las importaciones, se observa la caída de más de US\$ 7.000 millones respecto del enero-septiembre de 2014. Los mercados desde los cuales se registraron mermas más profundas en los montos importados fueron Estados Unidos y la Unión Europea, los que en conjunto explicaron el 42% de la caída en las importaciones totales del período. No obstante, además del crecimiento de las compras desde Malasia y Vietnam, se destacaron las internaciones desde EFTA.

Cuadro 2-1: Ranking principales variaciones enero-septiembre 2015/2014 (millones US\$ y %)

Socio con acuerdo comercial ⁽¹⁾	Intercambio comercial		Exportaciones		Importaciones	
	Variación en MM US\$	Variación anual (%)	Variación en MM US\$	Variación anual (%)	Variación en MM US\$	Variación anual (%)
Vietnam (2014)	119	22%	-70	-26%	189	72%
Malasia (2012)	42	15%	-28	-23%	70	42%
Panamá (2008)	11	7,1%	34	39%	-24	-40%
Cuba (2008)	7	19%	8	28%	-2	-37%
P4 (2006) ⁽²⁾	3	1,1%	12	10%	-9	-6,0%
Centroamérica ⁽³⁾	-31	-5,9%	-20	-5,2%	-11	-7,7%
Turquía (2011)	-45	-10%	-28	-9,8%	-17	-9,1%
Hong Kong (2014)	-78	-35%	-67	-43%	-11	-16%
Venezuela (1993)	-117	-33%	-77	-26%	-40	-66%
México (1999)	-135	-4,8%	72	7,5%	-208	-11%
EFTA (2004) ⁽⁴⁾	-217	-22%	-221	-33%	4	1,3%
Colombia (1994)	-291	-19%	-58	-8,7%	-233	-26%
Total comercio exterior	-15.148	-14%	-7.772	-14%	-7.376	-14%

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

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

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

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

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

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

Nota: En los casos de Colombia, Ecuador, México y Perú se informa el año de entrada en vigencia del acuerdo que actualmente rige las relaciones comerciales con Chile; sin embargo, a todos ellos les precede un Acuerdo de Complementación Económica.

2.1 ESTADOS UNIDOS

**Cuadro 2-2: Comercio exterior de Chile – Estados Unidos
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	23.532	17.974	15.492	-14%
1. Total exportaciones (FOB)	9.275	7.151	6.658	-6,9%
I. Agropecuario, silvícola y pesquero	1.896	1.626	1.503	-7,6%
Fruta	1.611	1.353	1.362	0,7%
Resto	285	274	141	-49%
II. Minería	2.585	1.896	1.772	-6,6%
Cobre	2.314	1.701	1.573	-7,5%
Resto	271	196	199	1,7%
III. Industria	4.794	3.629	3.383	-6,8%
Alimentos procesados	2.084	1.629	1.542	-5,4%
Salmón	1.276	998	838	-16%
Alimentos procesados sin salmón	808	632	704	11%
Bebidas y tabaco	270	203	187	-7,8%
Vino embotellado	195	143	146	2,6%
Celulosa, papel y otros	82	64	59	-6,7%
Celulosa*	17	14	13	-7,4%
Forestal y muebles de la madera	732	536	587	9,5%
Industria metálica básica	238	186	74	-60%
Productos metálicos, maquinaria y equipos	446	350	204	-42%
Químicos	905	633	706	11%
Otros productos industriales	36	27	23	-15%
2. Total importaciones (CIF)	14.257	10.823	8.835	-18%
I. Bienes intermedios	9.377	7.259	5.610	-23%
Petróleo	0,03	0,006	9,1	155.541%
II. Bienes de consumo	2.308	1.750	1.426	-19%
III. Bienes de capital	2.572	1.813	1.799	-0,7%
3. Total importaciones (FOB)	13.412	10.184	8.271	-19%
Saldo balanza comercial (FOB)(1-3)	-4.137	-3.032	-1.613	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Entre enero y septiembre de 2015 el intercambio comercial de Chile con Estados Unidos totalizó US\$15.492 millones, experimentando una caída anual de 14%. Lo anterior responde a una reducción tanto de las exportaciones, en casi 7% anual, como de las importaciones, en 18%. El déficit de la balanza comercial se redujo casi a la mitad alcanzando US\$1.613 millones comparado con el mismo período de 2014.

Las exportaciones sumaron US\$6.658 millones, con una caída de los envíos de todos los sectores. Las exportaciones industriales alcanzaron US\$246 millones menos que en enero-septiembre de 2014, afectadas principalmente por la caída de los envíos de salmón (en US\$160 millones), de productos metálicos, maquinaria y equipos (en US\$146 millones) y de la industria metálica básica (en US\$112 millones). Pese a esto, destacó la expansión de las ventas de químicos en 11%, alimentos procesados no salmónidos en 11%, productos forestales y muebles de la madera en 9,5% y vino embotellado en 2,6%, que contrarrestaron parcialmente la contracción sufrida por la industria.

En tanto, las exportaciones mineras se redujeron en US\$125 millones en respuesta a las ventas cupríferas, que fueron directamente afectadas por el precio promedio internacional del metal rojo.

El sector agropecuario, silvícola y pesquero redujo sus exportaciones en US\$123 millones, respondiendo a la caída del resto de productos agropecuarios. Sin embargo

la fruta mantuvo prácticamente sus envíos respecto al período anterior.

Las importaciones cayeron US\$1.988 millones, sumando US\$8.835 millones en enero-septiembre de 2015. La baja se observó en todos los tipos de bienes, aunque el mayor retroceso se dio en las internaciones de bienes intermedios, cuya caída fue de 23%, pese a la expansión de las importaciones de petróleo. En tanto, las compras de bienes de consumo cayeron en un 19%, mientras que las de bienes de capital mantuvieron un nivel similar al de enero-septiembre de 2014.

**Gráfico 2-1: Intercambio y Balanza Comercial con Estados Unidos -
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.2 UNIÓN EUROPEA

**Cuadro 2-3: Comercio exterior de Chile – Unión Europea
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	21.317	16.134	13.390	-17%
1. Total exportaciones (FOB)	10.913	8.451	6.522	-23%
I. Agropecuario, silvícola y pesquero	1.197	1.035	994	-3,9%
Fruta	960	816	844	3,4%
Resto	238	219	150	-31%
II. Minería	5.759	4.415	3.181	-28%
Cobre	5.587	4.270	3.074	-28%
Resto	172	145	107	-26%
III. Industria	3.957	3.001	2.347	-22%
Alimentos procesados	1.151	916	733	-20%
Salmón	247	195	132	-32%
Alimentos procesados sin salmón	905	721	600	-17%
Bebidas y tabaco	715	544	478	-12%
Vino embotellado	551	417	363	-13%
Celulosa, papel y otros	759	594	437	-27%
Celulosa*	665	523	375	-28%
Forestal y muebles de la madera	117	78	82	5,2%
Industria metálica básica	57	41	23	-45%
Productos metálicos, maquinaria y equipos	99	81	48	-41%
Químicos	1.011	712	517	-27%
Otros productos industriales	49	35	31	-12%
2. Total importaciones (CIF)	10.404	7.683	6.868	-11%
I. Bienes intermedios	5.007	3.783	3.438	-9,1%
Petróleo	235	235	-	-100%
II. Bienes de consumo	1.973	1.495	1.296	-13%
III. Bienes de capital	3.424	2.406	2.134	-11%
3. Total importaciones (FOB)	9.864	7.278	6.522	-10%
Saldo balanza comercial (FOB)(1-3)	1.049	1.173	-0,1	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

En los primeros nueve meses de 2015, el intercambio comercial de Chile con la Unión Europea totalizó US\$13.390 millones, con una variación negativa de 17% respecto del mismo período de 2014. Si bien, tanto las exportaciones como las importaciones con este mercado retrocedieron, la mayor incidencia en la caída del comercio bilateral fue por parte de las exportaciones, cuya merma fue de casi US\$2 mil millones. Dado esto, la balanza comercial bilateral pasó desde un superávit de US\$1.173 millones, hacia un saldo cercano a cero.

Las exportaciones totalizaron US\$6.522 millones en el período, es decir, un 23% menor a las de enero-septiembre de 2014, contrayéndose en todos los sectores. La caída más pronunciada se dio en la minería, que redujo en US\$1.234 millones sus ventas a la Unión Europea, debido principalmente a la reducción de 28% de los envíos cupríferos.

En tanto, las exportaciones del sector industrial sumaron US\$2.347 millones, sufriendo una baja de US\$654 millones, en respuesta a la reducción de las ventas de algunos productos, tales como químicos, alimentos procesados, celulosa y vino embotellado.

El sector agropecuario, silvícola y pesquero exportó US\$994 millones en el período, con una reducción de 3,9% respecto de enero-septiembre de 2014. No obstante, los envíos de frutas, que representan al principal producto de exportación del sector hacia este

mercado –con el 85% de los envíos silvoagropecuarios y pesqueros– se expandieron en 3,4% anual.

Las importaciones desde la Unión Europea totalizaron US\$6.868 millones entre enero y septiembre de 2015, con bajas en las compras de todo tipo de bienes. Los bienes intermedios se redujeron en US\$345 millones, afectados en su mayoría por el petróleo, del cual no hubo registro de importaciones en el período. En tanto, los bienes de consumo cayeron en 13% y los bienes de capital en 11%.

**Gráfico 2-2: Intercambio y Balanza Comercial con Unión Europea
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.3 CHINA

**Cuadro 2-4: Comercio exterior de Chile – China
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	33.534	24.489	23.346	-4,7%
1. Total exportaciones (FOB)	18.438	13.374	12.564	-6,1%
I. Agropecuario, silvícola y pesquero	849	601	769	28%
Fruta	739	514	669	30%
Resto	110	88	100	15%
II. Minería	15.183	11.044	10.194	-7,7%
Cobre	14.223	10.278	9.711	-5,5%
Resto	960	766	483	-37%
III. Industria	2.406	1.728	1.601	-7,4%
Alimentos procesados	454	334	294	-12%
Salmón	113	87	61	-30%
Alimentos procesados sin salmón	341	247	232	-5,9%
Bebidas y tabaco	149	103	157	52%
Vino embotellado	114	81	118	45%
Celulosa, papel y otros	1.173	835	806	-3,4%
Celulosa*	1.084	773	749	-3,2%
Forestal y muebles de la madera	254	187	148	-21%
Industria metálica básica	37	25	29	17%
Productos metálicos, maquinaria y equipos	37	31	19	-39%
Químicos	277	194	130	-33%
Otros productos industriales	26	19	18	-4,8%
2. Total importaciones (CIF)	15.096	11.115	10.782	-3,0%
I. Bienes intermedios	5.186	3.801	4.033	6,1%
Petróleo	-	-	-	-
II. Bienes de consumo	7.889	5.844	5.330	-8,8%
III. Bienes de capital	2.021	1.470	1.420	-3,4%
3. Total importaciones (FOB)	14.233	10.495	10.226	-2,6%
Saldo balanza comercial (FOB)(1-3)	4.205	2.879	2.338	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

El intercambio comercial entre Chile y China, durante enero-septiembre de 2015, alcanzó la suma de US\$23.346 millones, disminuyendo en 4,7% respecto del mismo período de 2014. En efecto, se observa una contracción de 6,1% en las exportaciones, junto a una caída de 3% en las importaciones. En consecuencia, el superávit de la balanza comercial sufrió un deterioro de US\$540 millones, finalizando con un saldo de \$2.338 millones entre enero y septiembre de 2015.

Las exportaciones totalizaron US\$12.564 millones, cuya contracción provino fundamentalmente de la caída de 5,5% de las ventas de cobre al país asiático. No obstante, esta baja fue menor a la caída del precio del cobre en el período de análisis (18%), lo que evidencia un aumento del volumen de los embarques del metal rojo hacia China.

Asimismo, las exportaciones del sector industrial, cayeron en 7,4%, en un contexto donde el crecimiento esperado de la economía china se ha reducido en comparación a años anteriores, ubicándose bajo el 7%. Sin embargo, pese a la baja de las ventas de ciertos productos, como los químicos, alimentos procesados, y los productos forestales se destacan los envíos de vino embotellado, con un alza de 45% con respecto a enero – septiembre de 2014.

El sector silvoagropecuario y pesquero logró un crecimiento de 28% en el período, totalizando US\$769

millones. Esto se debe básicamente a un fuerte incremento de 30% en los envíos de fruta y al alza de otros productos del sector agropecuario.

Las importaciones del período cayeron US\$334 millones respecto de enero-septiembre de 2014, totalizando US\$10.782 millones. Esto fue consecuencia de una menor compra de bienes de consumo junto a una reducción de 3,4% en las compras de bienes de capital, en un contexto de fuerte depreciación de la moneda nacional. Mientras tanto, las importaciones de bienes intermedios se destacaron con un alza de US\$231 millones.

**Gráfico 2-3: Intercambio y Balanza Comercial con China
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.4 JAPÓN

**Cuadro 2-5: Comercio exterior de Chile – Japón
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014	enero-septiembre 2015	Variación anual (1)
Intercambio comercial(1+2)	9.854	7.358	5.804	-21%
1. Total exportaciones (FOB)	7.532	5.599	4.277	-24%
I. Agropecuario, silvícola y pesquero	115	100	94	-6,4%
Fruta	65	58	49	-16%
Resto	50	42	45	6,0%
II. Minería	4.839	3.629	2.767	-24%
Cobre	4.648	3.507	2.652	-24%
Resto	190	123	115	-5,9%
III. Industria	2.578	1.870	1.416	-24%
Alimentos procesados	1.461	1.028	768	-25%
Salmón	630	384	307	-20%
Alimentos procesados sin salmón	831	644	461	-28%
Bebidas y tabaco	173	124	148	20%
Vino embotellado	138	101	123	22%
Celulosa, papel y otros	91	68	60	-11%
Celulosa*	88	65	59	-9,5%
Forestal y muebles de la madera	380	297	213	-28%
Industria metálica básica	37	28	6,0	-79%
Productos metálicos, maquinaria y equipos	2,3	1,8	1,1	-38%
Químicos	432	322	219	-32%
Otros productos industriales	2,4	1,6	0,9	-42%
2. Total importaciones (CIF)	2.322	1.759	1.528	-13%
I. Bienes intermedios	827	613	651	6,1%
Petróleo	-	-	-	-
II. Bienes de consumo	763	590	494	-16%
III. Bienes de capital	732	555	382	-31%
3. Total importaciones (FOB)	2.169	1.644	1.418	-14%
Saldo balanza comercial (FOB)(1-3)	5.363	3.956	2.859	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Durante el período enero-septiembre de 2015, el intercambio comercial entre Chile y Japón totalizó US\$5.804 millones, 21% menos que lo comercializado en los mismos meses de 2014. Esto se debe principalmente a la contracción de 24% de las exportaciones, lo que además, se tradujo en una reducción en el saldo de la balanza comercial bilateral en US\$1.097 millones. Sin embargo, Chile mantuvo un superávit equivalente a US\$2.859 millones.

Las exportaciones sumaron US\$4.277 millones, es decir, US\$1.323 millones menos que en el mismo período de 2014. La principal caída provino de las exportaciones mineras, dada una contracción de US\$855 millones en los envíos de cobre, que fueron afectados por la reducción del precio internacional, junto a un menor volumen embarcado hacia la economía nipona.

Las exportaciones industriales a Japón cayeron 24% con respecto al mismo período del año anterior, debido principalmente a la caída de las exportaciones de alimentos procesados sin salmón en US\$260 millones, productos químicos en US\$104 millones y productos forestales y muebles de la madera en US\$84 millones. No obstante, se destaca la expansión de 22% de las ventas de vino embotellado hacia Japón.

Las exportaciones del sector agropecuario, silvícola y pesquero sufrieron una caída equivalente a 6,4% basada

fundamentalmente en una contracción de las exportaciones de fruta. Pese a esto, las semillas de hortalizas alcanzaron un alza de US\$5,5 millones, lo que contrarrestó parte de la contracción del sector.

Las importaciones del período sumaron US\$1.528 millones, contrayéndose un 13% en comparación a las compras de enero-septiembre de 2014. Esto se explica por las internaciones de bienes de capital y de consumo, que cayeron en 31% y 16%, respectivamente. En tanto, las importaciones de bienes intermedios crecieron un 6,1%.

**Gráfico 2-4: Intercambio y Balanza Comercial con Japón
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.5 COREA DEL SUR

**Cuadro 2-6: Comercio exterior de Chile – Corea del Sur
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014	enero-septiembre 2015	Variación anual (1)
Intercambio comercial(1+2)	6.997	5.452	4.751	-13%
1. Total exportaciones (FOB)	4.691	3.625	3.195	-12%
I. Agropecuario, silvícola y pesquero	177	166	189	14%
Fruta	173	162	184	13%
Resto	3,9	3,7	4,6	27%
II. Minería	3.554	2.757	2.291	-17%
Cobre	3.311	2.564	2.106	-18%
Resto	242	193	185	-4,0%
III. Industria	960	702	715	1,9%
Alimentos procesados	311	233	250	7,3%
Salmón	62	44	53	22%
Alimentos procesados sin salmón	249	189	196	3,8%
Bebidas y tabaco	39	29	28	-3,7%
Vino embotellado	38	28	27	-3,6%
Celulosa, papel y otros	231	172	206	20%
Celulosa*	208	154	191	24%
Forestal y muebles de la madera	122	85	90	5,7%
Industria metálica básica	55	43	22	-49%
Productos metálicos, maquinaria y equipos	6,4	5,4	2,6	-52%
Químicos	170	113	110	-2,8%
Otros productos industriales	26	21	7	-66%
2. Total importaciones (CIF)	2.306	1.826	1.556	-15%
I. Bienes Intermedios	757	558	547	-2,0%
Petróleo	-	-	-	-
II. Bienes de consumo	1.002	831	588	-29%
III. Bienes de capital	547	438	420	-4,0%
3. Total importaciones (FOB)	2.128	1.686	1.435	-15%
Saldo balanza comercial (FOB)(1-3)	2.563	1.939	1.760	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

El intercambio comercial entre Chile y Corea del Sur presentó una baja anual de 13% en el período enero-septiembre de 2015, al totalizar US\$4.751 millones, como consecuencia de la caída de las importaciones y las exportaciones. Si bien el saldo en la balanza comercial es positivo, éste se contrajo con respecto a enero-septiembre de 2014 en US\$179 millones, al sumar US\$1.760 millones.

Entre los meses de enero y septiembre de 2015 las exportaciones chilenas hacia Corea del Sur totalizaron US\$3.195 millones, observándose una contracción de 12% con respecto a igual período de 2014. Esta contracción se explica principalmente, por la caída en los embarques de cobre en US\$ 458 millones respecto a igual período de 2014. Cabe mencionar que la caída del 18% en las exportaciones, es equivalente a la baja de su precio internacional también en un 18% con respecto a enero-septiembre 2014, por lo cual puede establecerse que no ha habido un efecto real en los envíos.

Por su parte, los envíos agropecuarios, silvícolas y pesqueros crecieron un 14%, principalmente explicado por el aumento de US\$22 millones en la venta de fruta. Asimismo, las exportaciones industriales anotaron un crecimiento de casi 2% anual, aportando US\$13 millones adicionales en comparación a enero-septiembre 2014. Entre estas últimas destacó el alza sostenida de los envíos de celulosa, salmón y alimentos procesados (sin salmón).

Las importaciones sumaron US\$1.556 millones, disminuyendo US\$271 millones con respecto a igual período en 2014. La principal caída se dio en las compras de bienes de consumo, que representan un 37% del total de las importaciones, presentando una baja de US\$243 millones. Los bienes intermedios y de capital, aunque tuvieron menores caídas, presentaron variaciones de -2% y -4% respectivamente.

**Gráfico 2-5: Intercambio y Balanza Comercial Corea del Sur
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.6 INDIA

**Cuadro 2-7: Comercio exterior de Chile – India
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	3.302	2.553	2.187	-14%
1. Total exportaciones (FOB)	2.640	2.036	1.684	-17%
I. Agropecuario, silvícola y pesquero	43	43	24	-44%
Fruta	38	38	20	-47%
Resto	4,9	4,8	3,7	-23%
II. Minería	2.427	1.870	1.553	-17%
Cobre	2.394	1.847	1.516	-18%
Resto	33	23	37	61%
III. Industria	170	124	108	-13%
Alimentos procesados	2,9	2,4	3,2	31%
Salmón	-	-	0,2	-
Alimentos procesados sin salmón	2,9	2,4	3,0	23%
Bebidas y tabaco	0,8	0,4	0,8	103%
Vino embotellado	0,8	0,4	0,8	103%
Celulosa, papel y otros	61	44	51	16%
Celulosa*	53	37	47	26%
Forestal y muebles de la madera	2,1	1,2	0,6	-54%
Industria metálica básica	1,8	1,6	1,8	9,7%
Productos metálicos, maquinaria y equipos	8,2	7,9	4,1	-48%
Químicos	86	62	38	-39%
Otros productos industriales	7,6	4,8	8,7	80%
2. Total importaciones (CIF)	662	516	503	-2,5%
I. Bienes intermedios	232	184	183	-0,3%
Petróleo	-	-	-	-
II. Bienes de consumo	337	259	253	-2,6%
III. Bienes de capital	92	73	67	-8,2%
3. Total importaciones (FOB)	616	481	470	-2,4%
Saldo balanza comercial (FOB)(1-3)	2.024	1.555	1.214	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Entre enero y septiembre de 2015, el comercio bilateral con India sumó US\$2.187 millones, experimentando una baja de 14% con respecto a 2014. El saldo de la balanza comercial fue superavitario alcanzando US\$1.214 millones, US\$341 millones menor que en el mismo período de 2014.

Por su parte, las exportaciones se contrajeron un 17%, alcanzando un total de US\$1.684 millones. En efecto, las exportaciones de cobre, que cayeron un 18% y explicaron el 90% de los envíos hacia India, afectaron fuertemente el total de los envíos hacia ese mercado. La caída del precio promedio del cobre en un 18% en este mismo período explica la contracción experimentada en las exportaciones de cobre hacia India. No obstante, la minería no cobre se destacó por un incremento de 61% en sus ventas externas.

En el caso del sector agropecuario, silvícola y pesquero, la caída respondió a una contracción de las exportaciones de fruta, que fueron menores en US\$18 millones en comparación al mismo período del año anterior, cayendo un 47% anual. La baja de las exportaciones industriales en un 13% se debió en gran medida a la disminución de los embarques de químicos, con envíos por US\$24 millones menos que en 2014. Asimismo, existen reducciones en las exportaciones de celulosa y productos metálicos, maquinaria y equipos.

En tanto, las importaciones sumaron US\$503 millones, presentando una reducción muy por debajo de la caída total de las importaciones chilenas (14%) con solo un 2,5%. En este sentido, las compras desde India solo disminuyeron en US\$ 13 millones respecto al período enero- septiembre de 2014, presentando variaciones anuales de -0,3%, -2,6% y -8,2% para las importaciones de bienes intermedios, de consumo y de capital respectivamente.

**Gráfico 2-6: Intercambio y Balanza Comercial con India
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.7 MERCOSUR

**Cuadro 2-8 : Comercio exterior de Chile – MERCOSUR
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	15.228	11.335	9.666	-15%
1. Total exportaciones (FOB)	5.748	4.288	3.478	-19%
I. Agropecuario, silvícola y pesquero	264	196	211	7,7%
Fruta	239	173	180	4,1%
Resto	25	23	31	35%
II. Minería	1.980	1.423	1.105	-22%
Cobre	1.951	1.401	1.087	-22%
Resto	29	22	18	-16%
III. Industria	3.504	2.669	2.162	-19%
Alimentos procesados	893	677	582	-14%
Salmón	595	458	410	-10%
Alimentos procesados sin salmón	298	218	172	-21%
Bebidas y tabaco	197	140	139	-0,9%
Vino embotellado	136	100	101	1,0%
Celulosa, papel y otros	188	141	107	-24%
Celulosa*	46	33	12	-63%
Forestal y muebles de la madera	29	22	19	-15%
Industria metálica básica	326	249	149	-40%
Productos metálicos, maquinaria y equipos	779	582	479	-18%
Químicos	871	698	472	-32%
Otros productos industriales	220	160	214	34%
2. Total importaciones (CIF)	9.480	7.047	6.189	-12%
I. Bienes intermedios	6.569	4.923	4.135	-16%
Petróleo	2.716	2.094	1.477	-29%
II. Bienes de consumo	1.987	1.473	1.420	-3,6%
III. Bienes de capital	924	652	634	-2,7%
3. Total importaciones (FOB)	8.884	6.614	5.745	-13%
Saldo balanza comercial (FOB)(1-3)	-3.136	-2.325	-2.267	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Entre enero y septiembre de 2015, el intercambio comercial entre Chile y Mercosur alcanzó un total de US\$9.666 millones, significando una disminución de 15% en comparación a ese período de 2014. Se observa una reducción tanto de las importaciones como de las exportaciones, dejando como resultado un déficit en la balanza comercial bilateral de US\$2.267 millones a septiembre de 2015.

En el período de análisis, se registraron envíos por US\$3.478 millones, equivalente a una contracción de 19%. La disminución de las exportaciones hacia Brasil explicó el 87% de los menores envíos a Mercosur. Se estima que el ritmo de crecimiento económico para este año sufrirá un retroceso en ese país así como un estancamiento en Argentina. Mientras las ventas de cobre retrocedieron en 22% como consecuencia de la caída en el precio de este producto y de una menor demanda por parte de Brasil, también se contrajeron los envíos industriales, reduciendo en US\$508 millones los valores comercializados entre enero-septiembre 2014, a excepción del vino embotellado. En contraste, el sector agropecuario, silvícola y pesquero contó con capacidad para generar exportaciones al bloque superiores en 7,7% a las de enero-septiembre 2014, con US\$ 15 millones adicionales respecto al período de análisis.

Las importaciones totalizaron US\$6.189 millones en el año, con una reducción de 12% con respecto a septiembre de 2014, atribuida principalmente a la caída de las compras de bienes intermedios, y en especial de petróleo con US\$ 617 millones menos. Cabe destacar que la caída de las importaciones de petróleo ha sido influida por el efecto precio, donde el barril pasó de US\$99,8 a US\$50,9 en base a cifras del Banco Central.

**Gráfico 2-7: Intercambio y Balanza Comercial con
MERCOSUR
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.7.1 ARGENTINA

**Cuadro 2-9: Comercio exterior de Chile – Argentina
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014	enero-septiembre 2015	Variación anual (1)
Intercambio comercial(1+2)	3.879	2.899	2.522	-13%
1. Total exportaciones (FOB)	963	725	594	-18%
I. Agropecuario, silvícola y pesquero	52	36	42	16%
Fruta	45	30	37	21%
Resto	7,0	6,1	5,5	-10%
II. Minería	80	63	51	-19%
Cobre	77	59	49	-18%
Resto	3,7	3,2	2,0	-38%
III. Industria	830	626	501	-20%
Alimentos procesados	125	91	96	5,6%
Salmón	45	34	36	5,0%
Alimentos procesados sin salmón	80	57	60	6,0%
Bebidas y tabaco	9,5	6,1	9,6	58%
Vino embotellado	0,4	0,2	0,6	150%
Celulosa, papel y otros	124	92	70	-24%
Celulosa*	36	26	8,6	-66%
Forestal y muebles de la madera	25	19	16	-15%
Industria metálica básica	37	25	17	-30%
Productos metálicos, maquinaria y equipos	237	184	132	-28%
Químicos	228	176	128	-27%
Otros productos industriales	45	33	31	-4,0%
2. Total importaciones (CIF)	2.915	2.174	1.928	-11%
I. Bienes intermedios	1.831	1.386	1.241	-10%
Petróleo	70	66	8	-88%
II. Bienes de consumo	942	696	583	-16%
III. Bienes de capital	142	92	104	13%
3. Total importaciones (FOB)	2.638	1.973	1.724	-13%
Saldo balanza comercial (FOB)(1-3)	-1.674	-1.248	-1.130	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Entre enero y septiembre de 2015, el comercio entre Chile y Argentina ha totalizado US\$2.522 millones, exhibiendo una contracción de 13% respecto a similar período. Cerca del 65% de la disminución del comercio bilateral se explica por las menores importaciones, las que retrocedieron en 11% anual. Este comportamiento ha permitido reducir el déficit en la balanza comercial observado entre enero y septiembre de 2014, al registrar un déficit de US\$1.130 millones, el que ha disminuido progresivamente desde 2012.

Las exportaciones sumaron US\$594 millones entre enero y septiembre de 2015, con una caída de US\$ 131 millones, la que principalmente se explica por la disminución de los envíos industriales. A nivel de subsectores, la caída de las exportaciones de productos metálicos, maquinaria y equipos; químicos y celulosa explican casi el total de la reducción en los envíos industriales. Algunos productos escapan de esta tendencia, y lograron anotar cifras de crecimiento en el período, como el salmón y alimentos procesados (sin salmón). En cuanto a la minería, los envíos de cobre disminuyeron en la misma proporción que la caída del precio internacional, por lo que se desprende que no ha habido variación en los volúmenes exportados. Por su parte, el sector silvoagropecuario y pesquero incrementó sus exportaciones en 16% basado principalmente en los envíos frutícolas, que aumentaron en US\$ 6 millones.

Las compras chilenas desde Argentina totalizaron US\$1.928 millones entre enero y septiembre de 2015, es decir, US\$246 millones menos que en el mismo período de 2014. El 24% de esta caída se explica por la disminución de las internaciones de petróleo, aunque la mayor caída provino de la compra de bienes de consumo, cuyos valores fueron inferiores en US\$113 millones a las de igual período del año anterior. A diferencia de esto, las compras de bienes de capital se expandieron en 13%, con US\$ 12 millones adicionales en comparación a igual período de 2014.

**Gráfico 2-8: Intercambio y Balanza Comercial con Argentina
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.7.2 BRASIL

**Cuadro 2-10: Comercio exterior de Chile – Brasil
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	9.752	7.314	5.987	-18%
1. Total exportaciones (FOB)	4.073	3.056	2.354	-23%
I. Agropecuario, silvícola y pesquero	203	153	161	5,5%
Fruta	187	138	137	-0,8%
Resto	15	14	24	67%
II. Minería	1.897	1.358	1.052	-23%
Cobre	1.874	1.342	1.038	-23%
Resto	23	17	14	-14%
III. Industria	1.973	1.545	1.141	-26%
Alimentos procesados	714	547	450	-18%
Salmón	545	420	370	-12%
Alimentos procesados sin salmón	170	127	80	-37%
Bebidas y tabaco	112	84	85	1,3%
Vino embotellado	111	83	84	1,2%
Celulosa, papel y otros	47	36	25	-30%
Celulosa*	8,3	6,5	1,9	-71%
Forestal y muebles de la madera	2,6	1,8	1,3	-29%
Industria metálica básica	263	206	116	-44%
Productos metálicos, maquinaria y equipos	259	195	162	-17%
Químicos	556	461	285	-38%
Otros productos industriales	18	15	16	8,5%
2. Total importaciones (CIF)	5.679	4.258	3.633	-15%
I. Bienes intermedios	4.209	3.169	2.597	-18%
Petróleo	2.647	2.028	1.469	-28%
II. Bienes de consumo	698	535	514	-3,8%
III. Bienes de capital	772	554	522	-5,8%
3. Total importaciones (FOB)	5.425	4.067	3.440	-15%
Saldo balanza comercial (FOB)(1-3)	-1.352	-1.011	-1.085	-

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

El comercio bilateral de Chile con Brasil cayó 18% anual en el período enero-septiembre de 2015, al registrar un total de casi US\$6.000 millones. Este resultado es consecuencia de un retroceso de 23% en las exportaciones, acompañado de una disminución de 15% en las importaciones. Ello hizo que el déficit en el saldo de la balanza comercial se profundizara llegando a US\$1.085 millones.

Al igual que el cierre del primer semestre de 2015, los menores envíos son el resultado, en primer lugar, de la contracción de las exportaciones de diversos productos industriales, y, en segundo lugar, de la caída de las exportaciones de cobre –tanto por el menor precio internacional del metal rojo, como por la caída en los volúmenes. Estos resultados se dan en un escenario donde la proyección de una recesión para Brasil es real, estancando su crecimiento económico para el año 2015 y 2016 (según estimaciones del FMI).

Las principales caídas en bienes industriales se dieron en las exportaciones de productos químicos, industria metálica básica y salmón. Mientras, el sector silvoagropecuario y pesquero, presentó una variación de 5,5% y un aumento en las exportaciones por US\$ 8 millones adicionales que en el mismo período de 2014.

Las importaciones chilenas desde Brasil se contrajeron en US\$625 millones, impulsadas principalmente por la caída de 18% en las compras de bienes intermedios. Estas últimas se vieron afectadas fundamentalmente por las

menores internaciones de petróleo, que respondieron a la baja anual de 49% del precio promedio de enero-septiembre. Considerando que el monto importado cayó en 28%, es decir US\$559 millones menos que a igual período de 2014, se desprende que el volumen internado de petróleo desde Brasil se expandió entre períodos, posiblemente en detrimento de otras fuentes proveedoras. Por ende, la variación del valor final es resultado de un efecto precio. Asimismo, las importaciones de bienes de consumo y capital también mermaron el resultado total, con caídas de 3,8% y 5,8%, respectivamente.

**Gráfico 2-9: Intercambio y Balanza Comercial con Brasil
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.8 MÉXICO

**Cuadro 2-11: Comercio exterior de Chile – México
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014	enero-septiembre 2015	Variación anual (1)
Intercambio comercial(1+2)	3.744	2.801	2.666	-4,8%
1. Total exportaciones (FOB)	1.305	964	1.036	7,5%
I. Agropecuario, silvícola y pesquero	91	78	89	14%
Fruta	64	59	59	-0,2%
Resto	28	19	30	56%
II. Minería	135	99	118	20%
Cobre	125	97	99	2,8%
Resto	11	2,4	19	694%
III. Industria	1.079	787	829	5,4%
Alimentos procesados	396	296	309	4,3%
Salmón	88	65	63	-3,0%
Alimentos procesados sin salmón	308	231	245	6,3%
Bebidas y tabaco	76	63	39	-38%
Vino embotellado	33	26	28	7,0%
Celulosa, papel y otros	81	60	64	6,8%
Celulosa*	13	9,2	13	40%
Forestal y muebles de la madera	229	171	182	6,8%
Industria metálica básica	33	18	14	-24%
Productos metálicos, maquinaria y equipos	61	40	51	29%
Químicos	189	129	162	26%
Otros productos industriales	14	10	8,1	-20%
2. Total importaciones (CIF)	2.439	1.838	1.630	-11%
I. Bienes Intermedios	836	623	540	-13%
Petróleo	-	-	-	-
II. Bienes de consumo	1.150	863	725	-16%
III. Bienes de capital	453	351	364	3,8%
3. Total importaciones (FOB)	2.335	1.760	1.554	-12%
Saldo balanza comercial (FOB)(1-3)	-1.030	-796	-518	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Entre enero y septiembre de 2015 el intercambio comercial de Chile con México totalizó US\$2.666 millones, con una disminución de 4,8% con respecto a igual período del año anterior, la que se explica principalmente por la caída en las importaciones. Por su parte, las exportaciones se expandieron a una tasa anual de 7,5%, reduciendo el déficit comercial desde US\$796 millones a US\$518 millones.

Las exportaciones presentaron una variación positiva de 7,5% durante el 2015 totalizando US\$1.036 millones entre enero y septiembre de 2015. La expansión de las ventas externas se produjo en los 3 sectores económicos bajo análisis, siendo la principal alza en la industria, con US\$ 42 millones adicionales que en igual período de 2014. Las exportaciones de bienes industriales totalizaron US\$829 millones, conformando el 80% de las exportaciones del período enero-septiembre 2015. En este sector, destacan las alzas en las exportaciones de químicos, alimentos procesados sin salmón y productos metálicos, maquinarias y equipos.

En tanto, el incremento de 14% en las exportaciones del sector silvoagropecuario y pesquero fue gracias al desempeño de los envíos no frutícolas que totalizaron US\$30 millones, superando en US\$11 millones lo exportado en 2014. Mientras que los productos clasificados como resto de la minería aumentaron los envíos en US\$17 millones.

Por su parte, las importaciones del período sumaron US\$1.630 millones, presentando US\$208 millones menos que entre enero y septiembre de 2014. Las menores compras desde México han sido principalmente de bienes de consumo, los que presentaron una caída de 16%, seguidos por los bienes intermedios con un 13%. Destaca el leve aumento de las internaciones de bienes de capital, con US\$ 13 millones adicionales que en igual período de 2014.

**Gráfico 2-10: Intercambio y Balanza Comercial con México
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.9 COLOMBIA

**Cuadro 2-12: Comercio exterior de Chile – Colombia
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	2.033	1.562	1.271	-19%
1. Total exportaciones (FOB)	902	668	610	-8,7%
I. Agropecuario, silvícola y pesquero	132	110	98	-11%
Fruta	128	108	97	-10%
Resto	3,7	2,2	1,0	-56%
II. Minería	11	10	1,1	-89%
Cobre	9,1	9,1	-	-100%
Resto	1,5	1,2	1,1	-5,8%
III. Industria	760	548	511	-6,8%
Alimentos procesados	204	149	123	-17%
Salmón	34	26	25	-3,3%
Alimentos procesados sin salmón	170	122	98	-20%
Bebidas y tabaco	73	43	79	83%
Vino embotellado	22	16,8	16,5	-1,5%
Celulosa, papel y otros	104	77	59	-24%
Celulosa*	34	26	16	-40%
Forestal y muebles de la madera	81	61	40	-34%
Industria metálica básica	51	39	40	2,8%
Productos metálicos, maquinaria y equipos	121	88	89	1,2%
Químicos	103	76	62	-19%
Otros productos industriales	23	15	18	27%
2. Total importaciones (CIF)	1.131	894	660	-26%
I. Bienes intermedios	929	748	499	-33%
Petróleo	100	100	-	-100%
II. Bienes de consumo	190	137	149	8,3%
III. Bienes de capital	12	8,1	12	49%
3. Total importaciones (FOB)	999	786	589	-25%
Saldo balanza comercial (FOB)(1-3)	-96	-118	21	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Durante el período enero-septiembre de 2015, el intercambio comercial con Colombia totalizó US\$1.271 millones, registrando una contracción anual de 19% como consecuencia, principalmente, de las menores compras de bienes desde ese país, que cayeron un 26% respecto a igual período en 2014. A diferencia del mismo período en 2014, la balanza comercial registró un saldo positivo de US\$21 millones.

Las exportaciones totalizaron US\$610 millones entre enero y septiembre de 2015, presentando una caída de casi un 9% con respecto al mismo período en 2014. La principal caída en términos numéricos se produjo en el sector de la minería, donde no se han registrado exportaciones de cobre a Colombia durante el período analizado. En términos de montos, el sector industrial presentó envíos por US\$37 millones menos que en el mismo período de 2014, donde los sectores con mayores bajas son los alimentos procesados, celulosa y forestal y muebles de madera. Por su parte, los envíos de tabaco, otros productos industriales y la industria metálica básica tuvieron tasas de crecimiento positivas.

Por su parte, la contracción en las importaciones en un 26% desde Colombia se debió principalmente a la caída de los bienes intermedios en un 33%, lo que significaron US\$249 millones menos que entre enero y septiembre de 2014. Durante el período analizado en 2015, no se han

producido internaciones de petróleo desde Colombia. Por su parte, la caída en las importaciones se vio aliviada, en parte, por un crecimiento en las compras de bienes de capital en US\$4 millones y de consumo en US\$ 11 millones.

**Gráfico 2-11: Intercambio y Balanza Comercial con Colombia
enero-septiembre 2008-2015 (millones US\$FOB)**

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

2.10 PERÚ

**Cuadro 2-13: Comercio exterior de Chile – Perú
enero-septiembre 2015/2014 (millones US\$ y %)**

	año 2014	enero-septiembre 2014 2015		Variación anual (1)
Intercambio comercial(1+2)	3.390	2.521	2.004	-21%
1. Total exportaciones (FOB)	1.849	1.355	1.208	-11%
I. Agropecuario, silvícola y pesquero	68	55	55	1,0%
Fruta	50	42	44	5,5%
Resto	19	13	11	-14%
II. Minería	40	30	19	-38%
Cobre	38	29	18	-39%
Resto	1,5	1,3	1,0	-20%
III. Industria	1.741	1.270	1.134	-11%
Alimentos procesados	183	131	149	13%
Salmón	4,4	3,2	3,5	8,6%
Alimentos procesados sin salmón	179	128	146	14%
Bebidas y tabaco	134	96	93	-3,0%
Vino embotellado	9,1	6,0	6,7	11%
Celulosa, papel y otros	156	120	97	-19%
Celulosa*	33	27	19	-28%
Forestal y muebles de la madera	128	88	72	-18%
Industria metálica básica	78	55	54	-1,8%
Productos metálicos, maquinaria y equipos	485	365	291	-20%
Químicos	311	222	205	-7,8%
Otros productos industriales	265	193	174	-10%
2. Total importaciones (CIF)	1.541	1.167	796	-32%
I. Bienes intermedios	1.307	998	640	-36%
Petróleo	115	115	-	-100%
II. Bienes de consumo	205	154	145	-5,6%
III. Bienes de capital	29	15	11	-30%
3. Total importaciones (FOB)	1.487	1.124	759	-32%
Saldo balanza comercial (FOB)(1-3)	362	231	449	-

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

* Incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

El intercambio comercial de Chile con Perú totalizó US\$2.004 millones entre enero y septiembre de 2015, experimentando una contracción anual de 21%. Pese a la caída observada tanto en las exportaciones como en las importaciones, el superávit de balanza comercial aumentó al alcanzar en el período un saldo de US\$449 millones.

Las exportaciones sumaron US\$1.208 millones a septiembre de 2015, presentando una caída de 11% anual, explicada básicamente por el retroceso de los envíos industriales en US\$136 millones. La expansión de las exportaciones de alimentos procesados sin salmón, no logró contrarrestar la caída en los envíos de productos metálicos, maquinaria y equipos, celulosa papel y otros, otros productos industriales y químicos. De la misma forma, los envíos de la minería cayeron un 38% anual, particularmente por la baja en los envíos cupríferos, cuyo valor exportado disminuyó en US\$ 11 millones.

En tanto, los envíos de mercancías del sector silvoagropecuario y pesquero hacia Perú prácticamente mantuvieron sus niveles en comparación a similar período en 2015, con un valor de US\$55 millones, explicada principalmente por las exportaciones de fruta.

Las importaciones desde Perú totalizaron US\$796 millones, y se contrajeron un 32% anual. Esto fue resultado de las menores compras de bienes intermedios, afectadas en parte por la ausencia de internaciones de petróleo de la canasta importada en el período. En tanto, los bienes de consumo y capital mostraron una caída de 5,6% y 30% anual entre enero y septiembre de 2015, respectivamente.

**Gráfico 2-12: Intercambio y Balanza Comercial con Perú
enero-septiembre 2008-2015 (millones US\$FOB)**

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