

Reporte Trimestral

COMERCIO EXTERIOR DE CHILE

ENERO – MARZO 2017

MAYO 2017

MINISTERIO DE RELACIONES EXTERIORES
DIRECCIÓN GENERAL DE RELACIONES ECONÓMICAS INTERNACIONALES

DEPARTAMENTO DE ESTUDIOS

DIRECON
Ministerio de
Relaciones Exteriores

Gobierno de Chile

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

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

*Cifras sujetas a revisión

Contenido

RESUMEN EJECUTIVO	4
1 COMERCIO EXTERIOR CHILENO	7
1.1 EXPORTACIONES POR SOCIO Y POR SECTOR.....	11
1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN	13
2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES	15
2.1 ESTADOS UNIDOS	15
2.2 UNIÓN EUROPEA.....	16
2.3 CHINA	17
2.4 JAPÓN	18
2.5 COREA DEL SUR	19
2.7 INDIA	20
2.8 MERCOSUR	21
2.8.1 ARGENTINA	22
2.8.2 BRASIL	23
2.9 ALIANZA DEL PACÍFICO	24
2.9.1 MÉXICO	25
2.9.2 COLOMBIA	26
2.9.3 PERÚ.....	27

RESUMEN EJECUTIVO

Durante el primer trimestre 2017, el intercambio comercial chileno totalizó US\$31.136 millones, un 8% mayor, respecto del mismo período del año anterior, cifra superior a la contracción anual del 11% observada a igual trimestre del año 2016. El alza obedeció tanto a mayores exportaciones, como importaciones en el período. Sin embargo, dado el mayor incremento en las internaciones, el superávit comercial se reduce, tras registrar US\$1.246 millones en el primer trimestre.

Las exportaciones chilenas totalizaron US\$15.755 en el primer trimestre de 2017, experimentando un crecimiento anual de un 4,5%. Desde el punto de vista de la composición exportadora, los embarques de cobre se redujeron un 0,6% anual, a pesar que el precio promedio se incrementó en un 25% anual en el primer trimestre de 2017. De esta manera, la participación de los envíos no cobre pasaron a representar un 58% del total exportado, frente a un 54% del primer trimestre del año 2016.

Respecto de los principales destinos de las exportaciones chilenas, China continúa liderando el ranking, tras concentrar un 24% del monto total de las ventas al exterior seguidos por Estados Unidos con un 17% y la Unión Europea con un 12%. De los mercados de América Latina, Mercosur, Alianza del Pacífico, Ecuador y Bolivia concentraron un 16% de las exportaciones totales.

Por su parte, las exportaciones silvoagropecuarias y pesqueras disminuyeron un 10% en el primer trimestre del año, acumulando US\$2.015 millones en envíos. Lo anterior fue influido por el desempeño de las exportaciones de frutas que, concentrando el 91% de las exportaciones del sector, se contrajeron un 11% anual. Las frutas cuyos envíos disminuyeron en el periodo de análisis fueron las cerezas y los arándanos, en tanto el resto de las frutas presentó variaciones positivas en el periodo enero-marzo del 2017. Esta baja se relaciona a los mayores niveles mostrados en el último trimestre del 2016, el que para las exportaciones silvoagropecuarias y frutas, experimentaron un crecimiento anual de un 81% y un 94%, respectivamente.

Según los principales destinos de las exportaciones chilenas en el sector de productos agropecuarios, silvícolas y pesqueros, Estados Unidos fue el principal socio, con exportaciones por US\$799 millones, representando un 40% de los envíos del sector, seguido por China con exportaciones por US\$373 millones,

acumulando el 18% de las ventas, aunque experimentó una caída anual de un 35%. Cabe señalar que este último mercado desplazó a la Unión Europea, quien pasó a ser el tercer principal socio comercial para esta categoría de bienes.

En tanto, los embarques de bienes silvoagropecuarios y pesqueros hacia el Mercosur anotaron una variación positiva de 13%, respecto de 2016, concentrando un 3,2% de los envíos del sector.

China continuó siendo el principal destino para los bienes mineros durante el primer trimestre del año 2017, tras concentrar un 37%, seguido de la Unión Europea, con un 12%.

En tanto, desde el sector industrial, Estados Unidos lideró la recepción en el primer trimestre, con una expansión anual de 7,7% en comparación con igual período de 2016, seguido por Mercosur y la Alianza del Pacífico.

Por otro lado, la mayor estabilización en la apreciación del dólar, y la mejora en el ritmo de crecimiento del consumo y un punto de inflexión en la caída en la inversión en Chile, fueron contribuyendo a aumentar las importaciones en el primer trimestre, las que se expandieron en un 12% anual en el primer trimestre de 2017, ascendiendo a US\$15.381 millones.

Nuevamente, China se constituyó como el principal proveedor de mercancías en nuestro país, seguido por Estados Unidos y la Unión Europea. Por tipo de bien, se observó un crecimiento de un 15% en la internación de bienes intermedios y un 23% en las compras de bienes, mientras todavía no se recuperan las importaciones de bienes de capital, experimentando una contracción anual de un 8,6%, observándose un alza en la internación de este tipo de bienes desde uno de los principales socios, Mercosur además de Corea.

Los bienes intermedios fueron el principal componente de las importaciones, concentrando un 50% del total. Estados Unidos se posicionó nuevamente como el principal proveedor de estos bienes, con una participación de 22% en las importaciones, pese a la caída de un 11% en las compras totales desde este país. Lo sigue Mercosur con un 18%. Cabe señalar que una parte del aumento en las importaciones de bienes intermedios se debe al alza en las compras de petróleo.

Para el año 2017, se vislumbra un leve mejoramiento en las perspectivas de la economía mundial, cuya mayor recuperación debiese traer una mayor expansión en los volúmenes de comercio mundial, así como una paulatina mejora en los precios de las principales productos de exportación, incluidos el cobre, del cual ya se ha evidenciado en los últimos meses, lo que debiese ir mejorando el desempeño del comercio exterior chileno.

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

Fuente: Departamento de Estudios, DIRECON-ProChile, en base a cifras del Banco Central de Chile y el FMI (World Economic Outlook database, abril, 2017).
(*): Variación anual en las exportaciones chilenas por mercado de destino, periodo enero-marzo 2017/2016.

1 COMERCIO EXTERIOR CHILENO

Siguiendo con la recuperación del comercio exterior hacia fines del año 2016, durante el primer trimestre del año 2017, se confirma el buen desempeño del comercio exterior de Chile, dada la mejor coyuntura económica mundial y chilena, junto con un alza de precios de importantes productos, lo que contribuyó a su mayor dinamismo.

El intercambio comercial se expandió en un 8% anual, tras totalizar US\$31.136 millones, frente a una caída anual de 11% que había experimentado el comercio el primer trimestre del año 2016. La expansión obedeció, tanto a mayores exportaciones, como importaciones, aunque mayor fue ritmo de las compras externas, lo que implicó un menor superávit comercial, tras registrar US\$1.246 millones durante el primer trimestre del año.

Gráfico 1-1: Intercambio y Balanza Comercial enero-marzo 2010-2017 (millones US\$FOB)

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

Respecto de los socios comerciales de Chile, el intercambio comercial con las economías con acuerdos comerciales vigentes fue de US\$29.360 millones en 2017, mercados que concentraron un 94% del comercio exterior de Chile con el mundo, el 95% de las exportaciones y un 94% de las importaciones.

Por otro lado, el comercio con el resto de los mercados ascendió a US\$1.776 millones, con un alza anual de 22%, durante el primer trimestre de 2017.

Por su parte, el intercambio comercial efectuado con los cinco principales socios totalizó US\$22.306 millones, representando un 72% del comercio exterior total, con un alza anual de un 7%.

Por mercados, China continúa siendo el principal socio comercial en el primer trimestre, concentrando un 23% del total comercio chileno, siendo el principal comprador y proveedor del país. Le siguen Estados Unidos y la Unión Europea con el 17% y un 13%, respectivamente.

Por otro lado, sigue destacando la presencia de países asiáticos entre los principales socios comerciales. En efecto, China, Japón, Corea del Sur e India, ocuparon el primer, quinto, séptimo y octavo lugar, respectivamente concentrando un 37% del intercambio comercial de Chile.

En tanto, en América Latina, Mercosur fue el primer socio, seguido por Alianza del Pacífico, Ecuador y Bolivia, los que representaron un 9% del comercio total.

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

Socio con acuerdo comercial (1)	Intercambio Comercial			Exportaciones			Importaciones		
	Ranking		MM US\$	Ranking		MM US\$	Ranking		MM US\$
	Mercados	Acuerdo		Mercados	Acuerdo		Mercados	Acuerdo	
R.P. China (2006)	1	1	7.293	1	1	3.768	1	1	3.525
Estados Unidos (2004)	2	2	5.437	2	2	2.699	2	2	2.738
Unión Europea (2003)	3	3	4.197	3	3	1.949	3	3	2.249
Mercosur (1996)	4	4	3.347	5	5	1.179	4	4	2.168
Japón (2007)	5	5	2.032	4	4	1.481	6	6	551
Alianza del Pacífico(2016)	6	6	1.920	7	7	884	5	5	1.036
Corea del Sur (2004)	7	7	1.472	6	6	931	7	7	541
India (2007)	8	8	636	8	8	458	13	12	178
Canadá (1997)	9	9	569	9	9	379	11	10	190
Ecuador (2010)	10	10	457	14	13	113	8	8	345
Bolivia (1993)	11	11	395	10	10	368	24	19	27
Tailandia (2015)	13	12	295	15	14	88	10	9	207
EFTA (2004) ⁽²⁾	-	13	262	-	11	187	-	15	74
Vietnam (2014)	15	14	253	18	16	65	12	11	188
Centroamérica ⁽³⁾	-	15	159	-	12	122	-	18	37
Australia (2009)	19	16	158	20	17	60	16	13	98
Turquía (2011)	20	17	138	21	18	56	17	14	83
P4 (2006) ⁽⁴⁾	-	18	97	-	20	36	-	16	61
Panamá (2008)	23	19	83	16	15	76	41	22	7
Hong Kong (2014)	26	20	63	23	19	38	27	20	25
Malasia (2012)	27	21	63	31	21	17	21	17	46
Venezuela (1993)	36	22	27	35	22	14	34	21	13
Cuba (2008)	51	23	6	44	23	5	63	23	1
Total socios con a. comercial			29.360			14.973			14.387
Comercio exterior total			31.136			15.755			15.381
Socios comerciales en el comercio exterior chileno			94%			95%			94%

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

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

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

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

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

Notas:

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

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

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

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

En el primer trimestre del año 2017, las exportaciones totales ascendieron a US\$15.755 millones, experimentando una expansión anual de 4,5%, dinamismo explicado por los mayores envíos no cobre, los que crecieron en un 8,6% anual, tras totalizar US\$9.089 millones. Mientras tanto, los envíos de cobre se redujeron un 0,6% anual, a pesar del alza anual de 25% en el precio promedio del mineral en el primer trimestre. Cabe señalar que en el caso de los envíos del resto de la minería hay alzas en las ventas de hierro, plata, oro y litio, lo que arrojó un alza del 63%.

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Cobre	28.091	6.706	6.665	-0,6%
No cobre	32.506	8.373	9.089	8,6%
Total exportaciones (FOB)	60.597	15.079	15.755	4,5%

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.

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

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

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	119.427	28.832	31.136	8,0%
1. Total exportaciones (FOB)	60.597	15.079	15.755	4,5%
I. Agropecuario, silvícola y pesquero	5.898	2.242	2.015	-10%
Fruta	5.247	2.072	1.841	-11%
Resto	651	170	174	2,6%
II. Minería	30.871	7.232	7.523	4,0%
Cobre	28.091	6.706	6.665	-0,6%
Resto	2.780	526	858	63%
III. Industria	23.829	5.605	6.216	11%
Alimentos procesados	8.163	1.956	2.304	18%
Salmón	3.458	916	1.247	36%
Alimentos procesados sin salmón	4.705	1.040	1.057	1,6%
Bebidas y tabaco	2.247	498	556	12%
Vino embotellado	1.546	317	349	10%
Celulosa, papel y otros	2.920	737	701	-4,9%
Celulosa*	2.151	550	513	-6,8%
Forestal y muebles de la madera	2.311	542	583	7,5%
Industria metálica básica	600	133	155	16%
Productos metálicos, maquinaria y equipos	2.359	528	667	26%
Químicos	4.058	975	1.003	2,9%
Otros productos industriales	1.170	236	249	5,5%
2. Total importaciones (CIF)	58.829	13.753	15.381	12%
I. Bienes intermedios	28.826	6.668	7.643	15%
Petróleo	2.272	466	760	63%
II. Bienes de consumo	17.779	4.037	4.954	23%
III. Bienes de capital	12.224	3.047	2.784	-8,6%
3. Total importaciones (FOB)	55.341	12.925	14.508	12%
Saldo balanza comercial (FOB)(1-3)	5.256	2.154	1.246	-

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 contraste, las exportaciones silvoagropecuarias y pesqueras disminuyeron un 10% en el primer trimestre del año, acumulando US\$2.015 millones. Lo anterior fue influido por el desempeño de las exportaciones de frutas que, concentrando el 91% de las exportaciones del sector, se contrajeron un 11% anual. Las frutas cuyos envíos disminuyeron en el periodo de análisis fueron las cerezas y los arándanos, con una baja anual de un 54% y un 21%, respectivamente. En tanto, el resto de las frutas presentó variaciones positivas en el periodo enero-marzo del 2017, destacando algunos productos del sector como las uvas (15%), peras (34%), kiwis (77%), paltas (13%), semillas de hortalizas (6%) y pesca extractiva (19%), entre otros.

Las exportaciones no mineras, en tanto, se expandieron un 4,9%, concentrando un 52% de las ventas externas totales. Entre estas, destacan las exportaciones industriales que totalizando US\$6.216 millones, con un crecimiento anual de 11% en comparación a enero-marzo de 2016. Solo la celulosa experimentó una caída en el periodo, con un -6,8% anual equivalente a US\$38 millones menor, respecto de los tres primeros meses del año anterior. Mientras tanto, entre los mayores incrementos, resalta el de los envíos de salmón equivalente a US\$331 millones, seguido por las exportaciones de productos metálicos, maquinaria y equipos que aumentaron en US\$138 millones, y productos de la categoría forestal y muebles de madera, cuyos envíos se expandieron en US\$41 millones.

Otros productos que exhibieron un mayor dinamismo fueron los envíos de algunos productos alimenticios como trucha (32%); moluscos y crustáceos (30%); vino embotellado (10%); vino a granel y otros (36%); madera aserrada (11%); algunos productos químicos como el metanol (189%) y el óxido de molibdeno (31%); además de maquinaria y equipos (8%) y material de transporte (73%).

Por otro lado, dada una mayor estabilidad en el tipo de cambio nominal pesos por dólar, junto a un mejor comportamiento del consumo privado y la inversión en Chile en el año 2016, las internaciones se fueron recuperando. Su crecimiento se explica en gran parte por la mayor compra de bienes intermedios en un 15% anual, representando un 50% del total importado con US\$7.643 millones. Dentro de esta categoría cabe destacar el aumento de las internaciones de petróleo, con un crecimiento anual de un 63%.

En tanto, elevado dinamismo presentaron las importaciones de bienes de consumo, las que se expandió en un 23% durante los primeros tres meses del año 2017, concentrando US\$4.954 millones. Finalmente, las importaciones de bienes de capital, que totalizaron US\$2.784 millones, se redujeron un 8,6% anual destacando las mayores compras al exterior de vehículos.

Respecto al dinamismo de algunos productos importados, en el primer trimestre de este año, se distinguió el incremento de las compras externas de bienes de consumo como automóviles (49%), televisores (55%) y gasolinas (391%); bienes intermedios como diésel (40%), carbón mineral (37%), gas natural licuado (70%), productos químicos (8%) y partes y piezas de otras maquinarias y equipos (16%); y bienes de capital como camiones y vehículos de carga (33%).

Para el año 2017, se han elevado levemente las perspectivas económicas, proyectándose una mayor recuperación en la economía mundial con un crecimiento de 3,5% (frente a la expansión de 3,1% del año 2016). Se esperan mejores resultados en el mundo desarrollado, así como de varias economías emergentes y en desarrollo, a pesar del paulatino menor crecimiento económico de China en los próximos años.

La mayor recuperación debiese traer una expansión en los volúmenes de comercio mundial, así como un paulatino mayor ritmo de crecimiento en los precios de las materias primas, incluidas el cobre, lo que debiese ir mejorando el desempeño del comercio exterior chileno y las exportaciones desde sus principales sectores.

1.1 EXPORTACIONES POR SOCIO Y POR SECTOR

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

Socio con acuerdo comercial ¹	enero-marzo		Variación anual (5)
	2016	2017	
Exportaciones			
R.P. China (2006)	4.347	3.768	-13%
Estados Unidos (2004)	2.331	2.699	16%
Unión Europea (2003)	1.868	1.949	4,3%
Japón (2007)	1.315	1.481	13%
Mercosur (1996)	964	1.179	22%
Corea del Sur (2004)	1.025	931	-9,2%
Alianza del Pacífico	850	884	4,1%
India (2007)	332	458	38%
Bolivia (1993)	300	368	23%
Canadá (1997)	276	379	37%
EFTA (2004) ⁽²⁾	120	187	56%
Centroamérica ⁽³⁾	123	122	-0,8%
Ecuador (2010)	92	113	22%
Australia (2009)	118	60	-49%
Tailandia (2015)	88	88	-0,6%
Turquía (2011)	40	56	40%
Vietnam (2014)	44	65	49%
Venezuela (1993)	46	14	-69%
P4 (2006) ⁽⁴⁾	32	36	14%
Panamá (2008)	23	76	234%
Malasia (2012)	19	17	-14%
Hong Kong (2014)	35	38	11%
Cuba (2008)	10	5	-50%
Total exportaciones socios con a. comercial	14.397	14.973	4,0%
Total exportaciones socios sin a. comercial	682	782	15%
Total exportaciones de Chile	15.079	15.755	4,5%

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

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

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

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

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

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

Durante el primer trimestre, el 95,0% del total exportado tuvo como destino economías con las cuales Chile posee acuerdos comerciales. Este porcentaje varió un poco respecto del primer trimestre 2016, cuando la participación de los socios con acuerdos comerciales en los envíos chilenos fue de 95,5%.

Tanto para los socios con acuerdo como aquellos sin acuerdo, el rendimiento de las exportaciones chilenas fue positivo. En términos porcentuales, en el caso de los envíos a destinos sin acuerdo comercial la expansión fue mayor (15%) que para aquellos destinos con los cuales Chile posee acuerdos comerciales (4,0%). En cuanto a

monto, el mayor impacto lo concentraron los US\$576 millones más exportados a socios con acuerdo comercial, mientras los envíos al resto de los socios se incrementaron en US\$100 millones.

En el periodo enero-marzo 2017, China continuó siendo el principal destino de las exportaciones chilenas, a pesar de recibir un 13% menos de envíos respecto del mismo periodo del año 2016. Debido a esta contracción y al mejor desempeño de otros importantes destinos, la participación de China en las exportaciones chilenas disminuyó de 29% a 24%. Estados Unidos, en tanto, aumentó su participación de 15% a 17%, ubicándose en el segundo lugar gracias a un incremento anual de 16%. A continuación, la Unión Europea y Japón exhibieron alzas como destinos de los envíos chilenos, conservando su participación de 12% y 9%, respectivamente. Por su parte, Mercosur desplazó del quinto lugar a Corea del Sur, debido al aumento en 22% de las exportaciones al grupo latinoamericano frente a la disminución en 9,2% de los envíos al país asiático. En la séptima posición se ubicó la Alianza del Pacífico que recibió un 4,1% más de envíos chilenos durante el periodo. En conjunto, estos siete mercados concentraron el 82% de las exportaciones chilenas del periodo, menor al 84% registrado durante los tres primeros meses del 2016.

En términos de monto exportado, los destinos que exhibieron un mayor crecimiento fueron Estados Unidos con US\$367 millones más respecto del primer trimestre 2016; Mercosur con US\$215 millones de aumento y Japón con un incremento de US\$116 millones. Luego, destaca India con un alza de 38%, equivalente a US\$126 millones más, y Canadá con un incremento de 37%, es decir, US\$103 millones más respecto del mismo periodo del año anterior. En términos porcentuales, las mayores alzas del periodo las experimentaron como destino: Panamá (234%), EFTA (56%) y Vietnam (49%).

En contraste, las mayores caídas del periodo se observaron en los envíos a China (US\$578 millones menos), Corea del Sur (US\$94 millones menos) y Australia (US\$58 millones menos). En términos porcentuales, las mayores contracciones en las exportaciones chilenas las registraron destinos como Venezuela (-69%), Cuba (-50%) y la economía antes mencionada: Australia (-49%).

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

Sector agropecuario, silvícola y pesquero	2016 MM US\$	2017 MM US\$	Variación anual (1)	Sector minería	2016 MM US\$	2017 MM US\$	Variación anual (1)	Sector industrial	2016 MM US\$	2017 MM US\$	Variación anual (1)
Estados Unidos	930	799	-14%	China	3.252	2.772	-15%	Estados Unidos	1.043	1.122	7,7%
China	573	373	-35%	Unión Europea	804	922	15%	Mercosur	609	783	29%
Unión Europea	335	352	5,2%	Estados Unidos	359	778	117%	Alianza del Pacífico	723	734	1,5%
Alianza del Pacífico	81	92	14%	Japón	735	759	3,3%	Japón	556	694	25%
Corea del Sur	56	84	50%	Corea del Sur	797	648	-19%	Unión Europea	730	675	-7,5%
Resto	266	314	18%	Resto	1.287	1.645	28%	Resto	1.945	2.208	14%
Total	2.242	2.015	-10%	Total	7.232	7.523	4,0%	Total	5.605	6.216	11%

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.

Respecto al comportamiento de los sectores exportadores, el silvoagropecuario y pesquero fue el único que registró una contracción en sus envíos durante el primer trimestre, equivalente a un -10%. El principal destino del sector fue Estados Unidos, que concentró un 40% de los embarques, a pesar de una disminución de 14% anual. Los envíos a China también se redujeron en el periodo a una tasa de 35%, alcanzando una participación de 19%. La Unión Europea, por su parte, recibió un 5,2% más de exportaciones silvoagropecuarias y pesqueras. Mismo escenario de expansión se observó para la Alianza del Pacífico y Corea del Sur. Este último destino vio incrementar en un 50% las exportaciones chilenas del sector.

El sector minero, que experimentó un crecimiento del 4,0% en sus envíos, tuvo a China como principal destino. No obstante la caída en un 15% de las exportaciones del sector a China, el país asiático continuó concentrando más de un tercio del total exportado con un 37% de participación. La Unión Europea mantuvo su sitial como segundo destino más importante del sector, con una expansión de 15% y una participación de 12%. Luego, Estados Unidos registró una importante alza como destino minero que duplicó (117%) lo recibido en el primer trimestre 2016. Lo anterior desplazó a Japón al cuarto lugar, pese al aumento en un 3,3% de este tipo de envíos al país asiático. Mientras,

las exportaciones a Corea del Sur se contrajeron un 19%, bajando del tercer al quinto puesto respecto del primer trimestre 2016.

Por su parte, las exportaciones industriales experimentaron un alza de 11%. El principal destino industrial continuó siendo Estados Unidos, con un 18% de participación y un crecimiento de 7,7%. Al segundo lugar ascendió Mercosur, que en el mismo periodo del año anterior se ubicaba dos puestos más abajo, gracias a un incremento anual de 29%, concentrando así un 13% de las exportaciones del sector. A continuación, la Alianza del Pacífico recibió un 1,5% más de envíos industriales chilenos, mientras a Japón llegó un 25% más de los bienes de este sector procedentes de Chile. La Unión Europea, en cambio, registró una caída en sus compras industriales a Chile equivalente a un -7,5%.

Gráfico 1-2: Exportaciones por destino y sector, enero-marzo 2017

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

1.2 IMPORTACIONES POR SOCIO Y POR TIPO DE BIEN

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

Socio con acuerdo comercial ¹	enero-marzo		% Variación anual (5)
	2016	2017	
Importaciones			
R.P. China (2006)	3.361	3.525	4,9%
Estados Unidos (2004)	2.437	2.738	12%
Unión Europea (2003)	2.512	2.249	-10%
Mercosur (1996)	1.724	2.168	26%
Alianza del Pacífico	817	1.036	27%
Japón (2007)	493	551	12%
Corea del Sur (2004)	363	541	49%
Ecuador (2010)	188	345	84%
Tailandia (2015)	176	207	18%
India (2007)	186	178	-4,1%
Vietnam (2014)	146	188	29%
Canadá (1997)	142	190	34%
EFTA (2004) ⁽²⁾	97	74	-24%
Australia (2009)	73	98	34%
Turquía (2011)	71	83	17%
Malasia (2012)	34	46	36%
Centroamérica ⁽³⁾	46	37	-19%
P4 (2006) ⁽⁴⁾	36	61	71%
Bolivia (1993)	19	27	41%
Panamá (2008)	16	7	-56%
Venezuela (1993)	24	13	-46%
Hong Kong (2014)	13	25	91%
Cuba (2008)	0,9	0,6	-29%
Total importaciones socios con a. comercial	12.974	14.387	11%
Total importaciones socios sin a. comercial	779	994	28%
Total importaciones de Chile	13.753	15.381	12%

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

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

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

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

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

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

En el periodo de análisis, un 93,5% del total importado por Chile tuvo como origen a socios con los cuales existen acuerdos comerciales en vigor. La participación disminuyó levemente respecto de los 94,3% del primer trimestre 2016.

Las importaciones desde economías sin acuerdo comercial registraron la mayor expansión en términos porcentuales (28%), pero en cuanto a monto, el mayor aumento se dio en las internaciones desde socios con acuerdo comercial, equivalente a US\$1.414 millones más importados.

El principal proveedor de Chile continuó siendo China, concentrando un 23% del total tras una expansión del 4,9% anual. A continuación, se

ubicó Estados Unidos con un incremento de 12%, manteniendo una participación de 18%. El país norteamericano desplazó al tercer puesto a la Unión Europea, bloque desde el cual las importaciones se contrajeron un 10% durante el primer trimestre, con lo cual su participación pasó de un 18% a un 15%. Luego, en el cuarto y quinto lugar figuran los bloques latinoamericanos: Mercosur y Alianza del Pacífico, respectivamente. Las importaciones desde Mercosur crecieron un 26%, mientras que desde la Alianza del Pacífico se incrementaron un 27%. En el sexto puesto se ubicó Japón, mientras en el séptimo se instaló Corea del Sur. Desde ambos países asiáticos se incrementaron las compras con tasas de 12% y 49% anual, respectivamente. Estos siete mercados proveedores concentraron un 83% del total importado por Chile, aunque menor a lo que acumulaban en el mismo periodo del año anterior (85%).

Las importaciones desde Mercosur experimentaron el mayor aumento, equivalente a US\$444 millones. Le siguieron las alzas en las internaciones desde Estados Unidos (US\$302 millones) y desde la Alianza del Pacífico (US\$219 millones). En tanto, el mayor incremento en términos porcentuales lo representaron las compras desde Hong Kong (91%), Ecuador (84%) y P4 (71%).

Las mayores caídas en el monto importado, por su parte, ocurrieron con la Unión Europea por un monto de US\$263 millones, seguido por EFTA (US\$23 millones menos) y Venezuela (US\$11 millones menos). En términos porcentuales, las mayores contracciones en las compras al exterior las registraron proveedores como Panamá (-56%), Venezuela (-46%) y Cuba (-29%).

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

Bienes de consumo	2016 MM US\$	2017 MM US\$	Variación anual (1)	Bienes intermedios	2016 MM US\$	2017 MM US\$	Variación anual (1)	Bienes de capital	2016 MM US\$	2017 MM US\$	Variación anual (1)
China	1.662	1.886	14%	Estados Unidos	1.540	1.711	11%	Unión Europea	999	700	-30%
Mercosur	411	538	31%	Mercosur	1.034	1.346	30%	China	543	512	-5,6%
Estados Unidos	329	517	57%	China	1.157	1.126	-2,6%	Estados Unidos	568	511	-10%
Unión Europea	442	511	16%	Unión Europea	976	1.037	6,2%	Mercosur	160	283	77%
Alianza del Pacífico	285	364	28%	Alianza del Pacífico	403	531	32%	Corea del Sur	102	160	57%
Resto	910	1.138	25%	Resto	1.558	1.890	21%	Resto	676	618	-8,6%
Total Chile	4.037	4.954	23%	Total Chile	6.668	7.643	15%	Total Chile	3.047	2.784	-8,6%

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

Durante los tres primeros meses del 2017, la compra de bienes de consumo aumentó un 23%, influido en gran parte por las mayores importaciones provenientes de China, que se incrementaron un 14% alcanzando un 38% del total importado. A continuación, Mercosur ascendió al segundo lugar como principal proveedor de bienes de consumo gracias a un incremento del 31%. Las compras desde Estados Unidos, por su parte, se expandieron un 57% en el periodo, con lo cual el país norteamericano pasó de un cuarto a un tercer lugar. La Unión Europea, si bien bajó de un segundo a un cuarto puesto como proveedor de este tipo de bienes, logró un alza del 16% durante el primer trimestre. En tanto, las internaciones desde la Alianza del Pacífico se expandieron un 28% en el periodo de análisis.

La importación de bienes intermedios, que creció un 15%, tuvo como principal proveedor a Estados Unidos. El país norteamericano concentró un 22% del total de este tipo de bienes con una expansión del 11% anual. A continuación, Mercosur superó a China, desplazándolo al tercer puesto. Las compras de bienes intermedios a los países del bloque sudamericano se incrementaron un 30%, tan solo Mercosur explicó un 18% del total. En cuanto a las internaciones desde China, estas se redujeron un 2,6% anual, concentrando un 15%. En tanto, este tipo de importaciones desde la Unión Europea aumentaron un 6,2% respecto del primer trimestre 2016. Finalmente, las compras de bienes intermedios desde la Alianza del Pacífico se expandieron a

niveles similares que las provenientes de Mercosur, con una tasa de 32% anual, ubicándose en el quinto puesto.

En contraste, la importación de bienes de capital disminuyó en el periodo a una tasa del 8,6%. Lo anterior se debió en gran parte a la caída de este tipo de internaciones desde la Unión Europea. Aunque sigue siendo el principal proveedor de bienes de capital para Chile, las importaciones desde el bloque europeo experimentaron una contracción del 30%, con lo cual su participación bajó de 33% a 25%. Las compras de este tipo de bien a China también cayeron en el primer trimestre en un 5,6% anual. Por su parte, las importaciones desde Estados Unidos disminuyeron un 10% con lo que pasó del segundo al tercer lugar. Mientras, las compras a Mercosur exhibieron un importante incremento de 77%. Mismo comportamiento experimentaron las importaciones de bienes de capital desde Corea del Sur, con un alza del 57% anual.

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

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

2 RELACIÓN BILATERAL DE LOS PRINCIPALES SOCIOS COMERCIALES

2.1 ESTADOS UNIDOS

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

	año 2016	enero-marzo 2016 2017		Variación anual (1)
Intercambio comercial(1+2)	18.681	4.768	5.437	14%
1. Total exportaciones (FOB)	8.458	2.331	2.699	16%
I. Agropecuario, silvícola y pesquero	1.949	930	799	-14%
Fruta	1.798	898	763	-15%
Resto	151	32	35	8,8%
II. Minería	2.072	359	778	117%
Cobre	1.825	300	669	123%
Resto	247	59	109	85%
III. Industria	4.436	1.043	1.122	7,7%
Alimentos procesados	2.189	500	602	20%
Salmón	1.294	301	419	39%
Alimentos procesados sin salmón	895	199	184	-7,9%
Bebidas y tabaco	248	60	70	18%
Vino embotellado	184	41	47	14%
Celulosa, papel y otros	85	23	22	-5,8%
Celulosa*	18	5,2	5,3	2,2%
Forestal y muebles de la madera	784	179	192	7,0%
Industria metálica básica	107	26	27	2,9%
Productos metálicos, maquinaria y equipos	276	63	61	-3,3%
Químicos	717	185	139	-25%
Otros productos industriales	29	5,5	9,2	66%
2. Total importaciones (CIF)	10.224	2.437	2.738	12%
I. Bienes intermedios	6.656	1.540	1.711	11%
Petróleo	5,2	0,002	-	-100%
II. Bienes de consumo	1.664	329	517	57%
III. Bienes de capital	1.903	568	511	-10%
3. Total importaciones (FOB)	9.518	2.267	2.571	13%
Saldo balanza comercial (FOB)(1-3)	-1.061	65	127	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Gráfico 2-1: Intercambio Comercial con Estados Unidos enero-marzo 2010-2017 (millones US\$ FOB)

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

En el primer trimestre del año 2017, el intercambio comercial de Chile con Estados Unidos totalizó US\$5.437 millones, experimentando un crecimiento anual de 14%. El alza respondió a las mayores exportaciones (16%) e importaciones (12%) en el período. De esta manera, aumentó el superávit comercial a US\$127 millones con el país del norte.

Las exportaciones ascendieron a US\$2.699 millones, destacando los envíos industriales, cuyos embarques representaron un 42% del total exportado, los que se expandieron en un 7,7% anual, con montos por US\$1.122 millones. Esto deja de manifiesto la importancia de este tipo de envíos hacia Estados Unidos.

Cabe destacar la fuerte recuperación en los envíos mineros, los que se expandieron a una tasa anual de 117%, particularmente por las mayores ventas de cobre por US \$669 millones.

A pesar de lo anterior, se redujeron los embarques desde el sector agropecuario, silvícola y pesquero, con una baja anual de 14% en el primer trimestre con montos por US\$799 millones, debido a las menores exportaciones de fruta (-15%).

Al evaluar el desempeño de los principales subsectores industriales, los resultados fueron dispares. Mientras los envíos de salmón, crecieron en un 39% con embarques por US\$ 419 millones, los alimentos procesados, excluyendo el salmón, se redujeron en un 8%, tras totalizar US\$184 millones. Otros subsectores donde se evidencia una positiva evolución en el período se da en el caso de los productos forestales y muebles de la madera, los que experimentaron un crecimiento anual de 7%. Sin embargo, las ventas externas de productos químicos se reducen en un 25%, pero con interesantes montos exportados que alcanzaron US\$139 millones.

En tanto, se fue atenuando la contracción en los envíos de productos metálicos, maquinaria y equipos, los que se redujeron en un 3,3% anual. Desde el sector vitivinícola, los embarques de vino embotellado aumentaron en un 14%, debido a los menores precios y volúmenes exportados.

En línea con la paulatina mayor demanda y actividad económica nacional y la estabilización del tipo de cambio nominal (pesos por dólar), las importaciones chilenas experimentaron un alza anual de 12%, aumento observado en las categorías de bienes intermedios (11%) y de consumos (57%), aunque todavía no se recuperan las compras de bienes de capital, los que cayeron en un 10% en el primer trimestre.

2.2 UNIÓN EUROPEA

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	17.682	4.380	4.197	-4,2%
1. Total exportaciones (FOB)	7.638	1.868	1.949	4,3%
I. Agropecuario, silvícola y pesquero	1.169	335	352	5,2%
Fruta	1.006	288	313	8,5%
Resto	163	47	40	-15%
II. Minería	3.461	804	922	15%
Cobre	3.279	766	851	11%
Resto	182	38	71	86%
III. Industria	3.009	730	675	-7,5%
Alimentos procesados	935	219	216	-1,2%
Salmón	229	64	70	8,3%
Alimentos procesados sin salmón	706	154	146	-5,2%
Bebidas y tabaco	619	144	135	-6,1%
Vino embotellado	481	110	103	-6,7%
Celulosa, papel y otros	429	102	86	-16%
Celulosa*	361	86	72	-16%
Forestal y muebles de la madera	103	24	27	13%
Industria metálica básica	11	1,8	2,2	22%
Productos metálicos, maquinaria y equipos	77	18	21	14%
Químicos	800	213	180	-15%
Otros productos industriales	35	8,6	7,9	-8,3%
2. Total importaciones (CIF)	10.044	2.512	2.249	-10%
I. Bienes intermedios	3.982	976	1.037	6,2%
Petróleo	-	-	-	-
II. Bienes de consumo	1.887	442	511	16%
III. Bienes de capital	3.799	999	700	-30%
3. Total importaciones (FOB)	9.582	2.395	2.173	-9,3%
Saldo balanza comercial (FOB)(1-3)	-1.944	-527	-224	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-2: Intercambio Comercial con Unión Europea
enero-marzo 2010-2017 (millones US\$ FOB)**

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

En el período enero-marzo de 2017, el intercambio comercial de Chile con la Unión Europea totalizó US\$4.197 millones, registrando una caída anual de 4,2%. Si bien se expandieron las exportaciones, las importaciones retrocedieron, lo que contribuyó con una mejora en el déficit comercial de US\$224 millones en el primer trimestre.

Las exportaciones totalizaron US\$1.949 millones en el período, un 4,3% mayor a lo exhibido en 2015. Cabe señalar que el alza se explica mayormente por la recuperación en los envíos mineros, por efecto del cobre, cuyos embarques experimentaron una expansión anual de 11%, tras totalizar US\$851 millones.

Por otro lado, las exportaciones del sector industrial totalizaron US\$675 millones, experimentando una baja anual de 7,5%. Según los montos exportados, destacan los alimentos procesados con envíos por US\$216 millones, seguidos de productos químicos; bebidas y tabaco; y celulosa, papel y otros. Cabe destacar el alza en los embarques de salmón y productos forestales y muebles de madera.

Desde el sector agropecuario, silvícola y pesquero, se recuperan los envíos con montos exportados que ascendieron a US\$352 millones, experimentando un crecimiento anual de 5,2%, lo que se explica por los mayores embarques de frutas.

En tanto, en el primer trimestre de 2017, las importaciones desde la Unión Europea mostraron una caída anual de 10%, tras totalizar US\$2.249 millones. Las menores internaciones obedecen a las menores compras de bienes de capital con una contracción anual de 30%, aunque los bienes de consumo e intermedios se expandieron en un 6,2% y 16%, respectivamente, en igual período.

2.3 CHINA

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	31.474	7.708	7.293	-5,4%
1. Total exportaciones (FOB)	17.293	4.347	3.768	-13%
I. Agropecuario, silvícola y pesquero	1.158	573	373	-35%
Fruta	1.060	549	337	-39%
Resto	98	23	36	53%
II. Minería	13.755	3.252	2.772	-15%
Cobre	12.960	3.144	2.508	-20%
Resto	795	108	264	145%
III. Industria	2.380	522	623	19%
Alimentos procesados	566	98	116	19%
Salmón	169	30	38	25%
Alimentos procesados sin salmón	398	68	79	16%
Bebidas y tabaco	252	51	68	33%
Vino embotellado	197	37	49	32%
Celulosa, papel y otros	1.162	284	319	12%
Celulosa*	1.065	265	289	9,1%
Forestal y muebles de la madera	271	56	73	31%
Industria metálica básica	9	2,3	4,1	81%
Productos metálicos, maquinaria y equipos	17	7,6	2,8	-63%
Químicos	87	19	36	86%
Otros productos industriales	16	4,3	4,1	-6,2%
2. Total Importaciones (CIF)	14.181	3.361	3.525	4,9%
I. Bienes intermedios	4.756	1.157	1.126	-2,6%
Petróleo	-	-	-	-
II. Bienes de consumo	7.014	1.662	1.886	14%
III. Bienes de capital	2.411	543	512	-5,6%
3. Total importaciones (FOB)	13.473	3.216	3.354	4,3%
Saldo balanza comercial (FOB)(1-3)	3.820	1.131	414	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucalipto.

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

**Gráfico 2-3: Intercambio Comercial con China
enero-marzo 2010-2017 (millones US\$FOB)**

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

En el primer trimestre del 2016, el intercambio comercial de Chile con China disminuyó un 5,4%, totalizando US\$7.293 millones. Las exportaciones se redujeron a una tasa anual de 13%, en tanto las importaciones se expandieron un 4,9%. Con lo anterior, el saldo comercial se mantuvo superavitario (US\$414 millones) aunque con una baja de US\$717 millones respecto del mismo periodo del año anterior.

Las exportaciones acumularon US\$3.768 millones. Los menores envíos a China se explican, en parte, por la contracción de las exportaciones mineras en un 15%. De hecho, el cobre representó un 67% del total exportado y experimentó una disminución anual del 20%.

Por el lado de los envíos del sector agropecuario, silvícola y pesquero, también se observó una reducción del 35%, sobre lo cual influyó la caída en un 39% de las exportaciones de fruta.

Las exportaciones industriales, en cambio, se expandieron un 19% en el periodo de análisis, totalizando US\$623 millones. La principal exportación industrial a China correspondió a celulosa, cuyos envíos se incrementaron un 9,1%, seguido por los alimentos procesados (incluido el salmón) cuyos embarques crecieron un 19%. Otros subsectores cuyas exportaciones crecieron en el año fueron los vinos embotellados, forestal y muebles de madera, industria metálica básica y químicos.

En cuanto a las importaciones, estas aumentaron principalmente debido al desempeño de los bienes de consumo, cuya internación se expandió un 14% anual. Mientras, la compra de bienes intermedios se redujo un 2,6% y la de bienes de capital, un 5,6%.

2.4 JAPÓN

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	7.138	1.807	2.032	12%
1. Total exportaciones (FOB)	5.172	1.315	1.481	13%
I. Agropecuario, silvícola y pesquero	113	24	28	18%
Fruta	59	14	18	28%
Resto	54	9,5	9,7	2,3%
II. Minería	3.102	735	759	3%
Cobre	2.857	682	691	1,3%
Resto	245	52	68	30%
III. Industria	1.957	556	694	25%
Alimentos procesados	1.119	364	460	26%
Salmón	508	218	276	27%
Alimentos procesados sin salmón	611	146	184	26%
Bebidas y tabaco	184	37	49	33%
Vino embotellado	155	29	40	39%
Celulosa, papel y otros	72	22	21	-5,2%
Celulosa*	71	22	21	-5,4%
Forestal y muebles de la madera	301	80	86	6,5%
Industria metálica básica	15	2,5	4,0	62%
Productos metálicos, maquinaria y equipos	2	0,3	0,4	21%
Químicos	262	50	74	48%
Otros productos industriales	2	0,5	0,4	-2,0%
2. Total importaciones (CIF)	1.966	493	551	12%
I. Bienes intermedios	637	150	190	26%
Petróleo	-	-	-	-
II. Bienes de consumo	700	173	210	21%
III. Bienes de capital	629	169	152	-10%
3. Total importaciones (FOB)	1.854	464	519	12%
Saldo balanza comercial (FOB)(1-3)	3.318	851	962	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

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

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

Durante los tres primeros meses del año 2016, el comercio entre Chile y Japón totalizó US\$2.032 millones, un 12% más que durante el primer trimestre del año 2015, debido a la expansión de las exportaciones en un 13% y de las importaciones en un 12%. Con lo anterior, el saldo de la balanza comercial aumentó de US\$851 millones en enero-marzo 2016 a US\$962 millones en enero-marzo 2017.

Las exportaciones chilenas a Japón totalizaron US\$1.481 millones, compuestas en un 51% por envíos mineros. Las exportaciones de cobre crecieron un 1,3% anual, mientras el resto de los embarques mineros reveló un alza de 30%.

Los envíos del sector agropecuario, silvícola y pesquero se incrementaron un 18% anual. Destaca principalmente el alza de las exportaciones de fruta (28%), las cuales significaron un 65% del total de los embarques del sector.

Por su parte, las exportaciones del sector industrial experimentaron el mayor crecimiento con un 25%, lo cual se explica en parte por las mayores exportaciones de salmón (27%) y otros alimentos procesados (26%). Otros subsectores con una positiva variación entre los periodos comparados fueron los químicos, vino embotellado, productos forestales y muebles de madera, y la industria metálica básica.

El aumento de las importaciones desde Japón (equivalente a US\$58 millones) se explica fundamentalmente por las mayores compras de bienes intermedios (US\$39 millones más que en el primer trimestre 2016) y de bienes de consumo (con un aumento de US\$36 millones). En tanto, la importación de bienes de capital se redujo un 10% totalizando US\$152 millones.

2.5 COREA DEL SUR

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	5.924	1.389	1.472	6,0%
1. Total exportaciones (FOB)	4.173	1.025	931	-9,2%
I. Agropecuario, silvícola y pesquero	133	56	84	50%
Fruta	128	55	83	50%
Resto	4	0,8	1,2	55%
II. Minería	3.215	797	648	-19%
Cobre	2.936	736	566	-23%
Resto	280	60	82	36%
III. Industria	824	173	199	15%
Alimentos procesados	272	51	77	50%
Salmón	32	7,7	19	144%
Alimentos procesados sin salmón	240	44	58	33%
Bebidas y tabaco	40	11	10	-6,4%
Vino embotellado	39	10,4	9,8	-5,3%
Celulosa, papel y otros	221	57	38	-33%
Celulosa*	211	55	36	-34%
Forestal y muebles de la madera	108	22	29	30%
Industria metálica básica	3	0,8	-	-100%
Productos metálicos, maquinaria y equipos	3	0,8	1,2	41%
Químicos	174	29	41	43%
Otros productos industriales	4	0,3	1,8	532%
2. Total Importaciones (CIF)	1.751	363	541	49%
I. Bienes intermedios	617	125	168	34%
Petróleo	-	-	-	-
II. Bienes de consumo	613	135	213	57%
III. Bienes de capital	522	102	160	57%
3. Total importaciones (FOB)	1.635	340	507	49%
Saldo balanza comercial (FOB)(1-3)	2.538	686	424	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-5: Intercambio Comercial con Corea del Sur
enero-marzo 2010-2017 (millones US\$FOB)**

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

El intercambio comercial entre Chile y Corea del Sur durante el periodo enero-marzo del año 2017, se expandió un 6,0% debido al aumento de las importaciones en un 49%. Con lo anterior, además de la caída del monto exportado un 9,2%, el saldo de la balanza comercial disminuyó a US\$424 millones, en comparación a los US\$686 millones del mismo periodo del año anterior.

Las menores exportaciones mineras (-19%), en especial de cobre (-23%) que significaron un 61% del total, explican la contracción en los montos totales exportados por Chile a Corea del Sur. De todas formas, los envíos del resto de la minería experimentaron un aumento de 36%.

En contraste, el sector agropecuario, silvícola y pesquero tuvo un positivo desempeño en el periodo, con una expansión del 50%, gracias al aumento en un 50% de la exportación de fruta.

Los envíos industriales también se incrementaron durante el primer trimestre, a una tasa de 15%. La mayor expansión ocurrió en los envíos de alimentos procesados, que aumentaron en US\$26 millones. Además, destacaron otros subsectores como las exportaciones de químicos (43%), las ventas de productos metálicos, maquinaria y equipos y de otros productos industriales. Estos últimos, con un incremento en más de seis veces.

Por su parte, la expansión de las importaciones desde Corea del Sur se debió principalmente a las mayores compras de bienes de consumo, con un aumento de US\$77 millones. Las importaciones de bienes de capital e intermedios también exhibieron buenos desempeños, con alzas de 57% y 34%, respectivamente en el periodo.

2.7 INDIA

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	2.169	517	636	23%
1. Total exportaciones (FOB)	1.445	332	458	38%
I. Agropecuario, silvícola y pesquero	34	2,1	5,2	142%
Fruta	30	1,9	4,6	142%
Resto	4	0,3	0,6	138%
II. Minería	1.289	303	430	42%
Cobre	1.267	294	424	44%
Resto	22	8,7	6,2	-29%
III. Industria	123	27	22	-16%
Alimentos procesados	1	0,4	0,5	33%
Salmón	0,1	-	-	-
Alimentos procesados sin salmón	1	0,4	0,5	33%
Bebidas y tabaco	1	0,4	0,2	-44%
Vino embotellado	1	0,4	0,2	-44%
Celulosa, papel y otros	42	12,4	12,1	-3,0%
Celulosa*	37	11,2	10,6	-5,4%
Forestal y muebles de la madera	0,3	0,1	0,05	-62%
Industria metálica básica	2	-	0,4	-
Productos metálicos, maquinaria y equipos	5	0,2	0,3	33%
Químicos	50	8,5	5,0	-41%
Otros productos industriales	21	4,7	3,9	-16%
2. Total Importaciones (CIF)	724	186	178	-4,1%
I. Bienes intermedios	244	66	58	-13%
Petróleo	-	-	-	-
II. Bienes de consumo	343	74	91	23%
III. Bienes de capital	136	45	30	-35%
3. Total importaciones (FOB)	680	175	168	-4,0%
Saldo balanza comercial (FOB)(1-3)	766	156	290	

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucalipto.

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

**Gráfico 2-6: Intercambio Comercial con India
enero-marzo 2010-2017 (millones US\$FOB)**

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

Durante el primer trimestre, el comercio entre Chile e India se incrementó un 23%. Lo anterior se explica por la expansión de las exportaciones en un 38%, pues las importaciones registraron una caída de 4,1% en los tres primeros meses del año. De esta manera, el saldo de la balanza comercial acumuló US\$133 millones más que en el primer trimestre del 2016.

Los envíos a India se vieron positivamente influidos por el aumento de las exportaciones mineras (42%). En especial, fue gravitante el aumento en un 44% de los envíos de cobre que representaron un 93% del total exportado.

Los envíos del sector silvoagropecuario y pesquero, en tanto, crecieron a una tasa de 142% anual, debido fundamentalmente a la expansión en un 142% de las exportaciones de frutas.

Por otra parte, los envíos del sector industrial se contrajeron durante el último año a una tasa de 16%. Los menores montos de envío se explican en gran parte por la caída en las exportaciones de productos químicos, celulosa y otros productos industriales. Entre los subsectores que compensaron estas caídas, destacan las mayores exportaciones de alimentos procesados (33%) y productos metálicos, maquinaria y equipos (33%).

En tanto, las menores importaciones durante el primer trimestre reflejaron contracciones en la internación de bienes intermedios (-13%) y de capital (-35%), mientras la internación de bienes de consumo creció en US\$17 millones.

2.8 MERCOSUR

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	12.340	2.687	3.347	25%
1. Total exportaciones (FOB)	4.427	964	1.179	22%
I. Agropecuario, silvícola y pesquero	297	56	64	13%
Fruta	263	49	55	13%
Resto	34	7,8	8,9	14%
II. Minería	1.219	299	332	11%
Cobre	1.195	293	320	9,2%
Resto	24	5,8	12	105%
III. Industria	2.912	609	783	29%
Alimentos procesados	822	189	255	35%
Salmón	582	134	197	46%
Alimentos procesados sin salmón	240	54	59	8,0%
Bebidas y tabaco	189	38	54	45%
Vino embotellado	147	23	25	4,5%
Celulosa, papel y otros	121	31	31	2,4%
Celulosa*	14	5,0	1,0	-79%
Forestal y muebles de la madera	25	6,5	6,8	4,2%
Industria metálica básica	170	36	53	46%
Productos metálicos, maquinaria y equipos	483	111	142	29%
Químicos	632	135	151	12%
Otros productos industriales	469	63	89	41%
2. Total importaciones (CIF)	7.913	1.724	2.168	26%
I. Bienes intermedios	4.603	1.034	1.346	30%
Petróleo	-	-	470	-
II. Bienes de consumo	1.903	411	538	31%
III. Bienes de capital	967	160	283	77%
3. Total importaciones (FOB)	7.348	1.576	2.063	31%
Saldo balanza comercial (FOB)(1-3)	-2.921	-613	-885	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-7: Intercambio Comercial con MERCOSUR
enero-marzo 2010-2017 (millones US\$FOB)**

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

En el primer trimestre del año 2017, el intercambio comercial entre Chile y MERCOSUR alcanzó los US\$3.347 millones, implicando una expansión anual de un 25%. Se observa una recuperación, tanto de las exportaciones, como las importaciones en el período. Dado el mayor ritmo de crecimiento de las importaciones que las exportaciones, el déficit comercial aumentó a US\$885 millones en el período.

Las exportaciones totalizaron US\$1.179 millones, experimentando un alza anual de un 22%. Cabe destacar la recuperación de los envíos desde todas las principales categorías, liderados por los envíos industriales, que se expandieron en un 29% anual, representando un 66% de los envíos totales. Según montos, cabe destacar los embarques

de alimentos procesados con envíos por US\$255 millones y una expansión anual de 35%, seguido de los productos químicos con envíos que ascendieron a US\$151 millones, seguido de productos metálicos, maquinarias y equipos, entre otros. Cabe señalar la mayor alza de envíos de productos desde la industria metálica básica y el salmón con igual incremento anual de un 46%.

Las ventas externas de cobre se expandieron en un 9,2%, afectando positivamente los envíos mineros que ascendieron a US\$332 millones.

En tanto, los envíos desde el sector agropecuario se expandieron en un 13% con embarques que ascendieron a US\$64 millones en el período.

Respecto de los principales socios de la agrupación, Brasil representó un 67% de los envíos y fue este país que explica la recuperación de los envíos al boque, en el cual se observa una mayor expansión en los envíos industriales, en un contexto de una paulatina recuperación en el comercio exterior de dicho país.

Por otro lado, la paulatina recuperación en la demanda interna y el crecimiento económico chileno, implicó mayores importaciones desde MERCOSUR, las que ascendieron a US\$2.168 millones, con un crecimiento anual de 26%. Las mayores internaciones estuvieron influidos por las compras de las tres categorías de bienes, destacando el alza anual de un 77% en las importaciones de bienes de capital. Además, la fuerte alza en las internaciones de bienes intermedios, se atribuye a las compras de petróleo por US\$470 millones en el período.

2.8.1 ARGENTINA

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

	año 2016	enero-marzo 2016 2017		Variación anual (1)
Intercambio comercial(1+2)	3.205	730	960	31%
1. Total exportaciones (FOB)	740	154	224	46%
I. Agropecuario, silvícola y pesquero	61	13	18	41%
Fruta	55	12	17	46%
Resto	7	1,1	1,1	-2,2%
II. Minería	9	3,6	7,8	116%
Cobre	6	3,1	0,3	-91%
Resto	3	0,5	7,5	1470%
III. Industria	670	138	198	44%
Alimentos procesados	137	31	36	16%
Salmón	53	12	18	44%
Alimentos procesados sin salmón	85	18	18	-2,1%
Bebidas y tabaco	13	2,4	23	869%
Vino embotellado	0,5	0,04	0,3	570%
Celulosa, papel y otros	66	18,5	19,2	3,4%
Celulosa*	8	2,6	0,8	-70%
Forestal y muebles de la madera	22	5,8	5,7	-1,0%
Industria metálica básica	22	3,6	9,4	160%
Productos metálicos, maquinaria y equipos	146	35	67	93%
Químicos	127	32	30	-7,1%
Otros productos industriales	136	9,4	8,3	-12%
2. Total importaciones (CIF)	2.465	576	735	28%
I. Bienes intermedios	1.590	390	466	19%
Petróleo	19	-	14	-
II. Bienes de consumo	696	163	219	34%
III. Bienes de capital	179	23	50	116%
3. Total importaciones (FOB)	2.214	511	659	29%
Saldo balanza comercial (FOB)(1-3)	-1.474	-357	-435	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

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

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

En el primer trimestre del año 2017, el intercambio comercial entre Chile y Argentina ascendió a US\$960 millones, exhibiendo una expansión anual de un 31%. Dado el mayor aumento en los montos importados, el cual superó al monto exportado, el déficit comercial creció a US\$435 en el período.

Las exportaciones totalizaron US\$224 millones con un importante crecimiento anual de 46%, fundamentalmente dada la fuerte expansión en los embarques de productos industriales (44%). Según los diversos subsectores, destaca el dinamismo de los envíos de bebidas y tabacos (869%), industria metálica básica (160%), así como de productos metálicos, maquinaria y equipos (93%).

Por su parte, los envíos desde el sector silvoagropecuario y pesquero totalizaron US\$18 millones, experimentando un alza anual de 41%, por la relevancia de los envíos de frutas, con embarques por US\$17 millones.

En tanto, las internaciones desde Argentina totalizaron US\$735 millones con una expansión anual de 28%, situación explicada por el aumento en las compras de todas las categorías de bienes, destacando el mayor crecimiento en las compras de bienes de capital (116%).

2.8.2 BRASIL

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

	año 2016	enero-marzo 2016 2017		Variación anual (1)
Intercambio comercial(1+2)	7.722	1.670	2.101	26%
1. Total exportaciones (FOB)	2.997	672	795	18%
I. Agropecuario, silvícola y pesquero	225	42	43	4,6%
Fruta	202	36	37	3,1%
Resto	23	5,6	6,4	14%
II. Minería	1.207	295	323	9,5%
Cobre	1.189	290	320	10%
Resto	18	5,3	3,6	-32%
III. Industria	1.566	336	429	28%
Alimentos procesados	639	148	208	41%
Salmón	523	120	176	46%
Alimentos procesados sin salmón	116	27	32	16%
Bebidas y tabaco	124	20	21	4,3%
Vino embotellado	123	20,1	20,2	0,1%
Celulosa, papel y otros	35	7,9	8,3	6,2%
Celulosa*	4	1,9	0,2	-90%
Forestal y muebles de la madera	1	0,3	0,5	81%
Industria metálica básica	133	29	40	36%
Productos metálicos, maquinaria y equipos	184	41	45	8,6%
Químicos	427	85	101	20%
Otros productos industriales	22	4,4	4,6	4,2%
2. Total importaciones (CIF)	4.725	998	1.306	31%
I. Bienes intermedios	3.110	695	853	23%
Petróleo	1.517	331	462	40%
II. Bienes de consumo	792	161	219	36%
III. Bienes de capital	823	142	235	65%
3. Total importaciones (FOB)	4.454	925	1.239	34%
Saldo balanza comercial (FOB)(1-3)	-1.456	-253	-444	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-9: Intercambio Comercial con Brasil
enero-marzo 2010-2017 (millones US\$ FOB)**

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

En el primer trimestre del año 2017, el intercambio comercial entre Chile y Brasil se expandió en un 26% anual, tras registrar US\$2.101 millones. Dado que los montos importados fueron superiores a los montos exportados en el período, el déficit comercial ascendió a US\$444 millones.

La recuperación en los envíos obedecen al crecimiento de un 28% anual en los embarques desde el sector industrial, destacando los envíos de alimentos procesados por US\$208 millones y un alza anual de un 41%, seguido de los productos químicos con envíos por US\$101 millones y una expansión anual de un 20%.

Adicionalmente, destacan los montos exportados y dinamismo desde la industria metálica básica (36%), así como de productos metálicos, maquinaria y equipos (8,6%).

En tanto, el sector silvoagropecuario y pesquero, presentó una evolución positiva con envíos por US\$43 millones y un alza anual de un 4,6% en el período, explicado por las mayores alzas en los embarques de frutas y otros productos.

Por otra parte, las importaciones chilenas desde Brasil se expandieron en un 31%, afectada por las mayores compras de bienes intermedios (23%). Estas últimas explicadas fundamentalmente por las mayores internaciones de petróleo, con un alza anual de 40%.

2.9 ALIANZA DEL PACÍFICO

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

	año	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	7.293	1.667	1.920	15%
1. Total exportaciones (FOB)	3.512	850	884	4,1%
I. Agropecuario, silvícola y pesquero	263	81	92	14%
Fruta	206	59	69	17%
Resto	57	23	24	4,6%
II. Minería	180	45	58	27%
Cobre	168	43	58	33%
Resto	12	2,2	0,3	-86%
III. Industria	3.069	723	734	1,5%
Alimentos procesados	708	170	163	-3,6%
Salmón	124	31	48	53%
Alimentos procesados sin salmón	584	138	115	-16%
Bebidas y tabaco	260	62	60	-1,7%
Vino embotellado	74	12	15	27%
Celulosa, papel y otros	279	70	67	-4,4%
Celulosa*	74	20	21	8,6%
Forestal y muebles de la madera	341	85	73	-14%
Industria metálica básica	142	31	42	34%
Productos metálicos, maquinaria y equipos	581	123	135	10%
Químicos	524	135	136	1,4%
Otros productos industriales	234	48	56	18%
2. Total importaciones (CIF)	3.781	817	1.036	27%
I. Bienes intermedios	1.934	403	531	32%
Petróleo	18	-	-	-
II. Bienes de consumo	1.315	285	364	28%
III. Bienes de capital	532	130	141	8,7%
3. Total importaciones (FOB)	3.575	772	980	27%
Saldo balanza comercial (FOB)(1-3)	-63	78	-96	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

Gráfico 2-10: Intercambio Comercial con Alianza del Pacífico enero-marzo 2010-2017 (millones US\$FOB)

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

Durante los tres primeros meses del año, el intercambio comercial entre Chile y la Alianza del Pacífico totalizó US\$1.920 millones, un 15% más que en el mismo periodo del año anterior. Tal incremento se debió al aumento de las exportaciones (4,1%) y de las importaciones (27%), comportamiento que se repitió con cada uno de los socios del grupo latinoamericano (excepto para las exportaciones a México que se contrajeron en el periodo). El saldo comercial entregó un déficit de US\$96 millones, en contraste con el superávit del primer trimestre del año 2016.

Las exportaciones a la Alianza acumularon US\$884 millones, conformadas en un 83% por bienes industriales. Este tipo de envíos se expandió un 1,5% anual, debido – entre otros – a las mayores exportaciones de salmónes, productos metálicos, maquinaria y equipos y la industria metálica básica. Destacan también los aumentos en los embarques de vino embotellado, celulosa, químicos y otros productos industriales.

En tanto, las exportaciones del sector agropecuario, silvícola y pesquero se incrementaron un 14%, motivado en parte por el aumento en un 17% de las exportaciones de fruta.

Las exportaciones mineras a la Alianza del Pacífico también se expandieron durante el periodo enero-marzo del 2017. En total, el sector experimentó un crecimiento anual de 27%, donde los envíos de cobre aumentaron un 33%.

Por parte de las importaciones, todos los tipos de bienes experimentaron mayores internaciones desde los demás países de la Alianza del Pacífico. La compra de bienes intermedios se incrementó en US\$128 millones, los bienes de consumo crecieron en US\$79 millones y los de capital lo hicieron en US\$11 millones.

2.9.1 MÉXICO

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

	año 2016	enero-marzo		Variación anual (1)
	2016	2016	2017	
Intercambio comercial(1+2)	3.202	766	835	9,0%
1. Total exportaciones (FOB)	1.211	320	307	-4,2%
I. Agropecuario, silvícola y pesquero	92	48	46	-2,6%
Fruta	53	28	29	4,3%
Resto	39	20	17	-13%
II. Minería	102	29	22	-22%
Cobre	93	27	22	-18%
Resto	9	1,6	0,1	-91%
III. Industria	1.017	244	238	-2,4%
Alimentos procesados	380	96	84	-13%
Salmón	88	22	31	39%
Alimentos procesados sin salmón	292	74	53	-28%
Bebidas y tabaco	44	9,3	9,5	2,0%
Vino embotellado	37	7,1	8,0	13%
Celulosa, papel y otros	87	19	23	20%
Celulosa*	21	4,8	6,4	32%
Forestal y muebles de la madera	207	51	42	-18%
Industria metálica básica	15	2,6	8,7	237%
Productos metálicos, maquinaria y equipos	70	13	16	20%
Químicos	199	50	51	2,2%
Otros productos industriales	14	2,1	3,3	61%
2. Total importaciones (CIF)	1.990	446	528	18%
I. Bienes intermedios	541	123	134	9,2%
Petróleo	-	-	-	-
II. Bienes de consumo	952	204	262	28%
III. Bienes de capital	497	119	132	11%
3. Total importaciones (FOB)	1.910	428	508	19%
Saldo balanza comercial (FOB)(1-3)	-699	-108	-201	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-11: Intercambio Comercial con México
enero-marzo 2010-2017 (millones US\$ FOB)**

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

En el período enero y marzo de 2017, el intercambio comercial entre Chile y México ascendió a US\$835 millones, con un alza anual de 9%, la que se explica por el alza en las importaciones. Dada la baja en las exportaciones, el déficit comercial aumentó a US\$201 millones.

Los envíos industriales concentraron un 78%, tras totalizar US\$238 millones en el año, aunque retrocedieron en un 2,4%, respecto del año 2016. Se observan positivos embarques en productos, como el salmón; celulosa, papel y otros; productos metálicos, maquinaria y equipos; industria metálica básica y vino embotellado, entre otros. Sin embargo, persiste la caída anual en las ventas externas de productos forestales y muebles de madera (18%) y los alimentos procesados, excluyendo el salmón (28%).

Por otro lado, los envíos agropecuarios, silvícolas y pesqueros, cayeron en US\$2 millones, equivalente a una reducción de 2,6%, dado los menores embarques de otros productos distintos a las frutas. En tanto, persisten los menores embarques mineros, tanto de cobre, como otros productos.

Por otro lado, las importaciones totalizaron US\$528 millones en el período, experimentando un crecimiento anual de 18%. El mayor monto internado de productos mexicanos se atribuye, fundamentalmente, a las mayores importaciones y dinamismo en las compras de bienes de consumo.

2.9.2 COLOMBIA

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

	año 2016	enero-marzo		Variación anual (1)
		2016	2017	
Intercambio comercial(1+2)	1.540	342	454	33%
1. Total exportaciones (FOB)	743	167	188	12%
I. Agropecuario, silvícola y pesquero	101	21	28	34%
Fruta	99	20	27	33%
Resto	3	0,6	0,9	61%
II. Minería	7	0,2	0,002	-99%
Cobre	6	-	-	-
Resto	1	0,2	0,002	-99%
III. Industria	635	146	160	9,3%
Alimentos procesados	138	31	40	31%
Salmón	31	8,0	15	90%
Alimentos procesados sin salmón	106	23	25	10%
Bebidas y tabaco	97	19	12	-36%
Vino embotellado	28	2,8	4,5	59%
Celulosa, papel y otros	75	19	15	-21%
Celulosa*	23	6,1	5,0	-18%
Forestal y muebles de la madera	44	13	14	6,3%
Industria metálica básica	80	20	19	-2,4%
Productos metálicos, maquinaria y equipos	120	25	40	57%
Químicos	70	18	17	-0,9%
Otros productos industriales	10	1,9	2,1	10%
2. Total importaciones (CIF)	798	174	266	53%
I. Bienes intermedios	587	127	201	58%
Petróleo	18	-	-	-
II. Bienes de consumo	191	41	59	45%
III. Bienes de capital	19	6,0	5,9	-0,4%
3. Total importaciones (FOB)	717	156	241	54%
Saldo balanza comercial (FOB)(1-3)	26	11	-53	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucalipto.

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

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

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

En los tres primeros meses del año, el intercambio comercial de Chile con Colombia totalizó US\$454 millones, con una expansión de 33% respecto del primer trimestre 2016. Este resultado se explica por un mayor monto exportado en el periodo (12%) y un aumento aún mayor de las importaciones (53%). Así, la balanza comercial presentó un saldo deficitario de -US\$53 millones.

El aumento en las exportaciones se explica fundamentalmente por las mayores ventas del sector industrial, que representó un 85% del total y cuyos envíos se expandieron un 9,3%. Entre las alzas más significativas figuran los mayores envíos de productos metálicos, maquinaria y equipos y de salmón. Además, cabe destacar el aumento en las exportaciones de alimentos procesados sin salmón y de vino embotellado, entre otros.

Las exportaciones silvoagropecuarias y pesqueras también experimentaron un buen desempeño en el periodo, incrementándose un 34%, debido al alza de un 33% en las ventas de fruta. En contraste, los envíos del sector minero cayeron un 99%.

Por su parte, el aumento de las importaciones desde Colombia respondió principalmente al comportamiento de los bienes intermedios (que representó un 75% del total), cuyas compras se incrementaron un 58%. Además, la internación de bienes de consumo creció un 45%. En cambio, la importación de bienes de capital disminuyó a una tasa anual de 0,4%, totalizando US\$5,9 millones.

2.9.3 PERÚ

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

	año 2016	enero-marzo 2016 2017		Variación anual (1)
Intercambio comercial(1+2)	2.551	559	631	13%
1. Total exportaciones (FOB)	1.558	362	390	7,6%
I. Agropecuario, silvícola y pesquero	69	13	18	42%
Fruta	54	10	12	20%
Resto	15	2,5	5,7	126%
II. Minería	71	17	35	113%
Cobre	69	16	35	117%
Resto	2	0,4	0,2	-59%
III. Industria	1.417	333	336	1,0%
Alimentos procesados	191	43	39	-8,6%
Salmón	5	1,1	1,9	77%
Alimentos procesados sin salmón	186	42	37	-11%
Bebidas y tabaco	119	34	39	16%
Vino embotellado	8	1,8	2,4	33%
Celulosa, papel y otros	116	31	29	-9,1%
Celulosa*	30	8,7	9,9	14%
Forestal y muebles de la madera	90	22	18	-18%
Industria metálica básica	46	8,9	14	56%
Productos metálicos, maquinaria y equipos	391	84	79	-5,5%
Químicos	255	67	68	1,4%
Otros productos industriales	210	44	51	16%
2. Total importaciones (CIF)	993	197	241	23%
I. Bienes intermedios	805	152	196	28%
Petróleo	-	-	-	-
II. Bienes de consumo	172	40	43	8,2%
III. Bienes de capital	16	5,0	3,0	-41%
3. Total importaciones (FOB)	948	187	231	23%
Saldo balanza comercial (FOB)(1-3)	610	175	159	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

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

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

En el primer trimestre, el comercio entre Chile y Perú se incrementó un 13%, totalizando US\$631 millones. Tanto las mayores exportaciones (7,6%), como el alza en las importaciones de 23%, explicaron el panorama comercial del último año con Perú. Pese a la mayor expansión relativa de las importaciones, el saldo de la balanza comercial se mantuvo superavitario en el periodo, alcanzando los US\$159 millones.

Las exportaciones totalizaron US\$390 millones con un aumento en más del doble de las exportaciones mineras. Esto se explica por la irrupción de los envíos de cobre que sumaron US\$35 millones.

El resto de los sectores también vieron expandirse sus envíos en el periodo. Las exportaciones del sector agropecuario, silvícola y pesquero crecieron un 42% debido al aumento en un 20% de las exportaciones de fruta.

Las exportaciones industriales (sector que agrupa un 86% del total) aumentaron un 1,0% anual. Las mayores alzas correspondieron a otros productos industriales, bebidas y tabaco e industria metálica básica. En términos porcentuales destaca el incremento de los envíos de salmón (77%) y vino embotellado (33%).

En tanto, las importaciones desde Perú totalizaron US\$241 millones, con una expansión debida principalmente a las mayores compras de bienes intermedios (28%). También la internación de bienes de consumo aumentó durante el último año (8,2%). En cambio, la importación de bienes de capital se redujo durante el periodo de análisis, a una tasa anual de 41%.