

Reporte Trimestral

COMERCIO EXTERIOR DE CHILE

ENERO – DICIEMBRE 2016

FEBRERO 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

En los últimos años, el comercio exterior de Chile se ha visto mermado por la situación económica mundial, la que afectó a los precios internacionales de importantes productos, restando dinamismo a las exportaciones. Asimismo, el menor ritmo de crecimiento económico chileno fue afectando las importaciones. Sin embargo, la mayor recuperación de la economía mundial en un contexto de una paulatina mejora en algunos componentes de la demanda interna chilena, como el consumo y la inversión, durante el año 2016, fue contribuyendo a mejorar el intercambio comercial.

Durante el año 2016, el comercio exterior de Chile totalizó US\$118.742 millones, experimentando una contracción anual de un 4,8%. Esta cifra fue menor a la caída anual de un 14% observada en el año 2015. La baja obedeció a menores exportaciones, así como las importaciones en el período. Dado que la caída en las exportaciones fue menor a la contracción en las importaciones, el saldo en la balanza comercial mejoró, ascendiendo a US\$4.557 millones durante el año.

Las exportaciones chilenas totalizaron US\$59.917 en el año 2016, experimentando una caída anual de 3,7%. Desde el punto de vista de la composición exportadora, la participación del cobre pasó a representar un 46% del total exportado, frente a un 49% del año 2015. Los embarques del mineral se redujeron un 8,9% anual, respondiendo más a un efecto precio, el que experimentó una contracción anual de 12% en el período.

Cabe señalar que las exportaciones e importaciones totales a los países con acuerdos comerciales experimentaron una menor caída que a aquellas economías sin acuerdos vigentes.

Respecto de los principales destinos de las exportaciones, China continúa liderando el ranking, tras concentrar un 28% del monto total de las ventas al exterior seguidos por Estados Unidos con un 14% y la Unión Europea con un 13%. Cabe señalar que los envíos hacia China y Estados Unidos se recuperan con un alza anual de 4,5% y 2,8%, respectivamente. También, positivo fue el desempeño de los envíos a Corea con un crecimiento anual de 1,6%.

Entre los mercados de América Latina con los cuales Chile posee acuerdos comerciales, se observó un alza anual de 5,6% en los envíos hacia Centroamérica, aunque todavía

no se recuperan los envíos a otros principales destinos en la región.

Por rubro exportador, los envíos del sector agropecuario, silvícola y pesquero se incrementaron en un 11%, mientras que las exportaciones del sector minero se redujeron en un 6,8% y en el sector industrial en un 2,7%. Es importante resaltar el buen desempeño del sector frutícola, con una expansión anual de 14% en sus ventas al exterior. En el periodo de análisis, según dinamismo, destaca la expansión en las exportaciones de paltas (73%), cerezas (57%), arándanos (24%), manzanas (18%) y ciruelas (14%).

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\$1.893 millones, representando un 33% del sector, seguido por China con envíos por US\$1.164 millones, acumulando el 20% de las exportaciones, con alza anual de 42%. Cabe señalar que este último 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 7,3%, respecto de 2015, concentrando un 5,1% de los envíos del sector.

Por otro lado, China continuó siendo el principal destino de los envíos mineros durante el año 2016, concentrando un 45%, seguido de la Unión Europea, con un 11% entre los embarques mineros de Chile, Japón y Estados Unidos. Es preciso señalar que los envíos del sector hacia todos estos mercados fueron compuestos principalmente por cobre y la baja corresponde principalmente a la caída en el precio, aunque el ritmo de caída se fue atenuando durante el período.

En tanto, desde el sector industrial, Estados Unidos lidera los envíos, con una expansión anual de 9% en comparación a 2015, seguido de la Alianza del Pacífico, la Unión Europea y el Mercosur. Sin embargo, todavía no se recuperan los envíos hacia todos los mercados.

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 reducir el ritmo de caídas en las importaciones en 2016, aunque todavía persisten

menores compras desde la mayoría de los socios comerciales con acuerdos comerciales vigentes, pero se recuperan las internaciones desde la Unión Europea.

Nuevamente, China se constituyó como el principal proveedor de mercancías de nuestro país, seguido por Estados Unidos y la Unión Europea. Por tipo de bien, se observó una caída de 17% anual en la internación de bienes intermedios. Sin embargo, se atenuaron las caídas en las compras de bienes de consumo con una baja de un 1% anual, mientras que en el caso de los bienes de capital, éstas prácticamente se mantuvieron inalteradas en el período, observándose un alza en este tipo de bienes desde los socios principales, la Unión Europea, China, el Mercosur y Japón.

Los bienes intermedios fueron el principal componente de las importaciones, con un peso relativo de 49% en el total. Estados Unidos se posicionó nuevamente como el principal proveedor de estos bienes, con una participación de 23% en las importaciones, pese a la caída de 9,2% en las compras totales desde este país. Cabe señalar que gran parte de la caída de las importaciones de bienes intermedios fue consecuencia de la reducción de las importaciones de petróleo, mayormente, por el efecto del menor precio, el que afectó las internaciones desde Brasil.

Para el año 2016, 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, incluidas el cobre, del cual ya se evidencia en los últimos meses, lo que debiese ir mejorando el desempeño del comercio exterior chileno y las exportaciones desde sus principales sectores.

ECONOMÍA MUNDIAL 2016 Y EXPORTACIONES CHILENAS, 2016/2015 (variación anual, %)

Fuente: Departamento de Estudios, DIRECON-ProChile, en base a cifras del Banco Central de Chile y FMI (World Economic Outlook database, octubre, 2016) y actualizaciones de las proyecciones centrales del FMI, enero, 2017.
*Variación anual en las exportaciones chilenas por mercado de destino, período 2016/2015.

1 COMERCIO EXTERIOR CHILENO

Durante el año 2016, una mejora en las perspectivas de la economía mundial, así como la economía chilena, fue mejorando el desempeño del comercio exterior de Chile. El intercambio comercial se redujo en un 4,8% anual, tras totalizar US\$118.742 millones, frente a una caída anual de 14% que habían experimentado el comercio en el año 2015. La contracción obedeció, tanto a menores exportaciones, como importaciones. Dado que la caída en las exportaciones fue menor a la baja en las importaciones, mejoró el saldo en la balanza comercial ascendiendo a US\$4.557 millones durante el año.

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\$112.381 millones en 2016, cuyos mercados representaron el 95% del comercio exterior de Chile con el mundo, el 95% de las exportaciones y el 94% de las importaciones. El intercambio comercial efectuado con los cinco principales socios totalizó US\$86.910 millones, representando un 73% del comercio exterior total.

En tanto, el comercio con el resto de los mercados alcanzó US\$6.361 millones, contrayéndose en un 18% anual. A pesar de la reducción del intercambio comercial total de Chile con el mundo, la evolución del comportamiento del comercio exterior fue más favorable con aquellos países con acuerdos comerciales.

Por mercados, China continúa siendo el principal socio comercial en 2016, concentrando un 38% del total comercio chileno. Además es el principal comprador y proveedor del país. Le siguen Estados Unidos y la Unión Europea con el 15,7% y 14,7% respectivamente. Estados Unidos es el segundo socio, tanto en exportaciones, como importaciones, seguido de la Unión Europea.

Por otro lado, sigue destacando la presencia de países asiáticos entre los principales socios comerciales: China, Japón, Corea del Sur e India, ocuparon el primer, sexto, séptimo y octavo lugar, respectivamente concentrando un 39% del comercio exterior.

En tanto, en América Latina, el primer socio fue Mercosur, quien junto a Alianza del Pacífico, México, Ecuador y Bolivia representaron casi el 19% del comercio total.

Cuadro 1-1: Ranking Intercambio Comercial por socio con Acuerdo Comercial 2016 (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	31.217	1	1	17.068	1	1	14.149
Estados Unidos (2004)	2	2	18.613	2	2	8.380	2	2	10.233
Unión Europea (2003)	3	3	17.510	3	3	7.518	3	3	9.991
Mercosur (1996)	4	4	12.311	5	5	4.395	4	4	7.917
Alianza del Pacífico(2016)	5	5	7.260	7	7	3.475	5	5	3.785
Japón (2007)	6	6	7.134	4	4	5.156	6	6	1.978
Corea del Sur (2004)	7	7	5.864	6	6	4.113	7	7	1.750
India (2007)	8	8	2.127	8	8	1.401	10	10	726
Canadá (1997)	9	9	1.605	11	10	960	12	12	645
Ecuador (2010)	11	10	1.370	14	13	429	8	8	941
Bolivia (1993)	12	11	1.277	9	9	1.161	25	19	116
EFTA (2004) (2)	-	12	1.018	-	11	608	-	13	410
Tailandia (2015)	13	13	991	16	15	305	11	11	686
Vietnam (2014)	14	14	932	19	17	195	9	9	738
Australia (2009)	16	15	664	15	14	308	16	14	356
Centroamérica (3)	-	16	664	-	12	512	-	18	151
Turquía (2011)	20	17	537	18	16	232	18	15	305
P4 (2006) (4)	-	18	322	-	18	153	-	17	169
Malasia (2012)	23	19	319	23	21	126	21	16	194
Panamá (2008)	27	20	220	21	19	152	33	21	68
Venezuela (1993)	28	21	208	22	20	146	35	22	62
Hong Kong (2014)	31	22	180	25	22	106	29	20	74
Cuba (2008)	49	23	40	44	23	36	58	23	4,1
Total socios con a. comercial			112.381			56.932			55.448
Comercio exterior total			118.742			59.917			58.825
Socios comerciales en el comercio exterior chileno			95%			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.

Las exportaciones totales experimentaron una contracción anual de 3,7%, totalizando US\$59.917 millones. Cabe señalar que a, pesar del menor dinamismo en el año, se ha observado una creciente recuperación. En efecto, en igual período del año 2015, las exportaciones se habían reducido en un 16% anual.

Dado los menores embarques de cobre, éstos concentraron un 46% de las exportaciones chilenas, frente a un 49% del año 2015. Los envíos de cobre se redujeron en un 8,9%, explicada por la caída anual de 12% en el precio del metal rojo, que no ha logrado ser contrarrestado por los aumentos en el volumen de los embarques. A diferencia del resultado anterior, los envíos no cobre ascendieron a US\$ 32.360 millones, con un alza anual 1,2% en el año 2016.

Cuadro 1-2: Exportaciones de cobre y no cobre de Chile 2006/2015 (millones US\$FOB)

	2015	2016	Variación anual (1)
Cobre	30.253	27.557	-8,9%
No cobre	31.979	32.360	1,2%
Total exportaciones (FOB)	62.232	59.917	-3,7%

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

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

Cuadro 1-3: Comercio exterior de Chile 2016/2015 (millones de US\$ y %)

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	124.749	118.742	-4,8%
1. Total exportaciones (FOB)	62.232	59.917	-3,7%
I. Agropecuario, silvícola y pesquero	5.234	5.810	11%
Fruta	4.549	5.167	14%
Resto	685	643	-6,1%
II. Minería	32.667	30.343	-7,1%
Cobre	30.253	27.557	-8,9%
Resto	2.414	2.785	15%
III. Industria	24.331	23.764	-2,3%
Alimentos procesados	8.055	8.190	1,7%
Salmón	3.074	3.455	12%
Alimentos procesados sin salmón	4.981	4.735	-4,9%
Bebidas y tabaco	2.274	2.250	-1,1%
Vino embotellado	1.541	1.546	0,3%
Celulosa, papel y otros	3.165	2.917	-7,8%
Celulosa*	2.321	2.147	-7,5%
Forestal y muebles de la madera	2.290	2.310	0,9%
Industria metálica básica	720	604	-16%
Productos metálicos, maquinaria y equipos	2.451	2.338	-4,6%
Químicos	4.386	4.048	-7,7%
Otros productos industriales	990	1.107	12%
2. Total importaciones (CIF)	62.517	58.825	-5,9%
I. Bienes intermedios	32.599	29.104	-11%
Petróleo	2.874	2.272	-21%
II. Bienes de consumo	18.204	18.025	-1,0%
III. Bienes de capital	11.714	11.697	-0,1%
3. Total importaciones (FOB)	58.738	55.360	-5,8%
Saldo balanza comercial (FOB)(1-3)	3.494	4.557	-

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.

Cabe destacar el comportamiento del sector silvoagropecuario y pesquero, cuyos envíos experimentaron un crecimiento anual de 11% en el período, como consecuencia del positivo desempeño de los embarques de fruta, con un alza anual de 14%, con exportaciones por US\$5.167 millones en el período. En el periodo de análisis, según dinamismo, destaca la expansión en las exportaciones de paltas (73%), cerezas (57%), arándanos (24%), manzanas (18%) y ciruelas (14%).

En contraste con lo anterior, todavía no se recuperan plenamente las exportaciones industriales, evidenciando una caída anual de 2,3% con envíos por US\$23.764 millones. Tal como queda evidenciado con menores envíos de productos químicos, los que experimentaron la mayor disminución con US\$338 millones menos a los exportados en el año 2015, seguido por la caída en US\$246 millones de los envíos de alimentos (sin salmón). Sin embargo, algunos subsectores se recuperaron, tales como el salmón (12%), el vino embotellado (0,3%), con ventas externas por US\$3.455 millones y US\$1.546 millones, respectivamente. También, hay positivos embarques de otros productos industriales, los cuales se expandieron en un 12% anual, tras totalizar US\$1.107 millones.

Por otro lado, persiste la contracción anual de las importaciones chilenas. En el año 2016, se redujeron en un 5,9%, con compras por US\$58.825 millones. Sin embargo, 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. Cabe señalar que la caída respondió fundamentalmente a la contracción anual de 11% en las internaciones de bienes intermedios, representando la mitad de las compras totales, acumulando US\$29.104 millones. En el caso del petróleo, se evidenció una baja anual de 21%. En tanto, las importaciones de bienes de consumo se redujeron en un 1,0%, totalizando US\$18.025 millones. En contraste, destaca el mejor desempeño de las importaciones de bienes de

capital, con una leve caída anual de 0,1%, totalizando US\$11.697 millones, destacando las mayores compras al exterior de vehículos.

Para el año 2017, se esperan mejores perspectivas, proyectándose una mayor recuperación en la economía mundial con un crecimiento de 3,4% (frente a la expansión de 3,1% de 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 recuperación debiese traer una mayor expansión en los volúmenes de comercio mundial, así como una mayor estabilización en el ritmo de caída de 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
2016/2015 (millones US\$FOB y %)**

Socio con acuerdo comercial ¹	2015	2016	Variación anual (5)
Exportaciones			
R.P. China (2006)	16.340	17.068	4,5%
Estados Unidos (2004)	8.155	8.380	2,8%
Unión Europea (2003)	8.216	7.518	-8,5%
Japón (2007)	5.308	5.156	-2,8%
Mercosur (1996)	4.535	4.395	-3,1%
Corea del Sur (2004)	4.047	4.113	1,6%
Alianza del Pacífico	3.718	3.475	-6,5%
India (2007)	1.941	1.401	-28%
Bolivia (1993)	1.187	1.161	-2,2%
Canadá (1997)	1.243	960	-23%
EFTA (2004) ⁽²⁾	577	608	5,3%
Centroamérica ⁽³⁾	485	512	5,6%
Ecuador (2010)	456	429	-6,1%
Australia (2009)	427	308	-28%
Tailandia (2015)	324	305	-5,8%
Turquía (2011)	312	232	-26%
Vietnam (2014)	262	195	-26%
P4 (2006) ⁽⁴⁾	163	153	-6,1%
Panamá (2008)	178	152	-15%
Venezuela (1993)	335	146	-56%
Malasia (2012)	144	126	-13%
Hong Kong (2014)	109	106	-3,1%
Cuba (2008)	46	36	-21%
Total exportaciones socios con a. comercial	58.508	56.932	-2,7%
Total exportaciones socios sin a. comercial	3.724	2.985	-20%
Total exportaciones de Chile	62.232	59.917	-3,7%

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 último año, un 95,0% de las exportaciones se destinaron a economías con las cuales Chile posee acuerdos comerciales. Este valor es un punto porcentual mayor al del año 2015, cuando la participación de los socios con acuerdos comerciales en los envíos chilenos fue de 94,0%.

La contracción en los envíos chilenos fue mayor hacia los socios sin acuerdo (-20%) que a los socios con acuerdo (-2,7%). En monto, la disminución hacia aquellos socios con un acuerdo en vigor totalizó

US\$1.575 millones menos que en el año 2015, mientras los envíos al resto de los socios cayeron en US\$740 millones.

El principal destino de las exportaciones chilenas continuó siendo China, país que recibió un 4,5% más de envíos respecto del mismo periodo del año 2015. Con lo anterior, la participación de China en las exportaciones chilenas aumentó de 26% a 28%. A continuación, Estados Unidos concentró un 14% del total (un punto porcentual más que en el año anterior), influido por el alza de un 2,8% de las exportaciones chilenas al país norteamericano. Luego, tanto la Unión Europea, Japón y Mercosur, registraron contracciones anuales en comparación al año anterior, aunque manteniendo sus posiciones. En el sexto lugar se ubicó Corea del Sur, país que también mantuvo su sitio, pero con una variación anual positiva de 1,6% en las exportaciones. En la séptima posición, en tanto, la Alianza del Pacífico recibió un 6,5% menos de envíos chilenos durante el 2016. En conjunto, estos siete mercados concentraron el 84% de las exportaciones chilenas del periodo, mayor al 81% registrado el 2015.

Además de China, Estados Unidos y Corea del Sur, entre los destinos que recibieron más envíos chilenos durante el último año, figuran EFTA con un alza de 5,3%, equivalente a US\$31 millones más, y Centroamérica con un incremento de 5,6% o US\$27 millones más respecto del año 2015.

En tanto, las mayores contracciones del periodo se observaron en los envíos a la Unión Europea (por US\$698 millones menos), India (US\$541 millones menos) y Canadá (US\$283 millones menos). En términos porcentuales, las mayores caídas en las exportaciones chilenas las registraron destinos como Venezuela (-56%), Australia e India, ambos con una reducción de 28% anual, seguido de Turquía y Vietnam, con un 26% menos.

Cuadro 1-5: Exportaciones por destino y sector 2016/2015 (millones de US\$FOB y %)

Sector agropecuario, silvícola y pesquero	2015 MM US\$	2016 MM US\$	Variación anual (1)	Sector minería	2015 MM US\$	2016 MM US\$	Variación anual (1)	Sector industrial	2015 MM US\$	2016 MM US\$	Variación anual (1)
Estados Unidos	1.612	1.893	17%	China	13.368	13.524	1,2%	Estados Unidos	4.377	4.438	1,4%
China	821	1.164	42%	Unión Europea	3.980	3.363	-15%	Alianza del Pacífico	3.236	3.036	-6,2%
Unión Europea	1.138	1.147	0,8%	Corea del Sur	2.977	3.157	6,0%	Unión Europea	3.099	3.008	-2,9%
Mercosur	275	295	7,3%	Japón	3.182	3.092	-2,8%	Mercosur	2.784	2.911	4,6%
Alianza del Pacífico	275	259	-5,5%	Estados Unidos	2.165	2.049	-5,3%	China	2.150	2.380	11%
Resto	1.112	1.052	-5,5%	Resto	6.995	5.156	-26%	Resto	8.685	7.991	-8,0%
Total	5.234	5.810	11%	Total	32.667	30.343	-7,1%	Total	24.331	23.764	-2,3%

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 periodo del año anterior.

Respecto de los sectores exportadores, el silvoagropecuario y pesquero fue el único que registró un alza en sus envíos durante el 2016, equivalente a un 11%. El principal destino de este tipo de exportaciones fue Estados Unidos, que concentró un 33% de los embarques del sector, con una expansión de 17% respecto del año 2015. Por su parte, los envíos a China alcanzaron un máximo histórico, superando a los dirigidos a la Unión Europea y ubicándose en el segundo lugar gracias a un incremento de 42%. Aun así, las exportaciones al bloque europeo crecieron un 0,8% durante el 2016. Luego, se ubicaron los principales grupos de países latinoamericanos: Mercosur, que también se anotó un máximo histórico al recibir un 7,3% más que el año anterior, mientras las exportaciones a la Alianza del Pacífico se redujeron un 5,5%.

En tanto, el sector minero – con una contracción de 7,1% en los envíos totales - tuvo a China como principal destino con un alza de 1,2% y una participación del 45%. La Unión Europea, como segundo destino más importante del sector, registró una caída de 15%. Mientras, las exportaciones mineras a Corea del Sur se expandieron un 6,0%,

desplazando a Japón, que el año 2015 se ubicaba en el tercer puesto. Finalmente, los envíos a Japón y Estados Unidos disminuyeron durante el 2016 a tasas de 2,8% y 5,3%, respectivamente.

Las exportaciones industriales, por su parte, tuvieron como principal destino a Estados Unidos. El país norteamericano concentró un 19% del total, a pesar de una contracción de 1,4% en el periodo. En segundo lugar se ubicó la Alianza del Pacífico, aunque con una reducción de 6,2%. Luego, los envíos industriales a la Unión Europea disminuyeron un 2,9% durante el último año. Finalmente, tanto las exportaciones a Mercosur como a China se expandieron durante el 2016, con tasas de 4,6% y 11%, respectivamente.

Gráfico 1-2: Exportaciones por destino y sector, 2016

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 2016/2015 (millones de US\$CIF y %)

Socio con acuerdo comercial ¹	2015	2016	% Variación anual (5)
Importaciones			
R.P. China (2006)	14.604	14.149	-3,1%
Estados Unidos (2004)	11.757	10.233	-13%
Unión Europea (2003)	9.721	9.991	2,8%
Mercosur (1996)	8.285	7.917	-4,4%
Alianza del Pacífico	4.119	3.785	-8,1%
Japón (2007)	2.085	1.978	-5,1%
Corea del Sur (2004)	2.005	1.750	-13%
Ecuador (2010)	1.199	941	-21%
Vietnam (2014)	633	738	17%
India (2007)	717	726	1,3%
Tailandia (2015)	734	686	-6,5%
Canadá (1997)	745	645	-13%
EFTA (2004) ⁽²⁾	389	410	5,5%
Australia (2009)	270	356	32%
Turquía (2011)	245	305	24%
Malasia (2012)	303	194	-36%
P4 (2006) ⁽³⁾	183	169	-8,0%
Centroamérica ⁽⁴⁾	175	151	-13%
Bolivia (1993)	109	116	6,3%
Hong Kong (2014)	73	74	1,7%
Panamá (2008)	94	68	-27%
Venezuela (1993)	22	62	181%
Cuba (2008)	4,2	4,1	-3,0%
Total importaciones socios con a. comercial	58.471	55.448	-5,2%
Total importaciones socios sin a. comercial	4.046	3.377	-17%
Total importaciones de Chile	62.517	58.825	-5,9%

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 2016, del total importado por Chile, un 94,3% provino de economías con las que hay acuerdos comerciales vigentes. De esta forma, la participación de las importaciones desde socios con acuerdo comercial aumentó respecto del 93,5% del año anterior.

Las importaciones desde mercados sin acuerdo comercial registraron la mayor contracción en términos porcentuales (-17%), mientras en cuanto a monto, la contracción en las internaciones desde socios con

acuerdo comercial tuvo un impacto mayor, equivalente a US\$3.022 millones menos importados.

En el periodo de análisis, China conserva su rol como principal proveedor de Chile, con una participación de 24%, mayor a su participación de 23% del 2015, a pesar de la reducción en un 3,1% de la importación de bienes chinos. A continuación, Estados Unidos se ubica en el segundo lugar con una contracción del 13% y una participación menor a la del año anterior, pasando del 19% al 17%. Mientras, las importaciones desde la Unión Europea – en el tercer lugar – se expandieron un 2,8% anual, con lo cual su participación pasó de un 16% a igualar la de Estados Unidos. Luego, del cuarto al séptimo puesto aparecen Mercosur, Alianza del Pacífico, Japón y Corea del Sur, todos con una variación anual negativa. En conjunto, estos siete mercados proveedores concentraron un 85% del total importado por Chile, mayor a lo que acumulaban en el año anterior (84%).

Las importaciones desde la Unión Europea registraron el mayor aumento en el periodo, equivalente a US\$270 millones. Le siguen las alzas en las compras desde Vietnam (en US\$105 millones) y Australia (en US\$86 millones). En tanto, el mayor incremento en términos porcentuales lo representaron las internaciones desde Venezuela, las cuales casi se triplicaron (181%), seguido de Australia (32%) y Turquía (24%).

Por su parte, las mayores contracciones en las importaciones se dieron en las compras a Estados Unidos por un monto de US\$1.524 millones, seguido por China (US\$455 millones menos), Mercosur (US\$368 millones menos) y la Alianza del Pacífico (US\$333 millones menos). En términos porcentuales, las mayores caídas en las compras al exterior el 2016 las registraron proveedores como Malasia (-36%), Panamá (-27%) y Ecuador (-21%).

Cuadro 1-7: Importaciones de bienes por origen, 2016/2015 (millones de US\$CIF y %)

Bienes de consumo	2015 MM US\$	2016 MM US\$	Variación anual (1)	Bienes intermedios	2015 MM US\$	2016 MM US\$	Variación anual (1)	Bienes de capital	2015 MM US\$	2016 MM US\$	Variación anual (1)
China	7.213	7.000	-3,0%	Estados Unidos	7.293	6.622	-9,2%	Unión Europea	3.341	3.728	12%
Mercosur	1.895	1.941	2,4%	Mercosur	5.473	4.989	-8,8%	China	2.029	2.287	13%
Unión Europea	1.804	1.921	6,5%	China	5.362	4.861	-9,3%	Estados Unidos	2.517	1.833	-27%
Estados Unidos	1.947	1.778	-8,7%	Unión Europea	4.575	4.343	-5,1%	Mercosur	918	987	7,6%
Alianza del Pacífico	1.361	1.322	-2,9%	Alianza del Pacífico	2.236	1.944	-13%	Japón	506	583	15%
Resto	3.984	4.064	2,0%	Resto	7.660	6.345	-17%	Resto	2.403	2.279	-5,2%
Total Chile	18.204	18.025	-1,0%	Total Chile	32.599	29.104	-11%	Total Chile	11.714	11.697	-0,1%

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 el 2016, la compra de bienes de consumo se redujo un 1,0%, influido en gran parte por las menores importaciones desde China, que concentró un 39% del total. Las internaciones desde el gigante asiático se contrajeron un 3,0% durante el último año. A continuación, las importaciones de bienes de consumo desde Mercosur y la Unión Europea relegaron a un cuarto puesto a las provenientes de Estados Unidos. Las tasas de expansión de Mercosur y la Unión Europea fueron de 2,4% y 6,5%, respectivamente. Mientras, las compras de este tipo de bien a Estados Unidos fueron las más bajas de los últimos seis años con una disminución anual de 8,7%. En tanto, las internaciones desde la Alianza del Pacífico cayeron un 2,9% en el año 2016.

Por su parte, las menores importaciones de bienes intermedios – con una contracción anual del 11% - afectaron a todos los principales proveedores de este tipo de bien. En efecto, Chile importó un 9,2% menos de bienes intermedios desde Estados Unidos, el principal proveedor, con un 23% de las compras del sector. Este sería el monto más bajo importado desde el año 2010. La internación de este tipo de bien desde Mercosur, también alcanzó el menor monto en doce años debido a una contracción de 8,8%. En tercer lugar, se ubicaron las importaciones desde China que se redujeron un 9,3% en el periodo. Mientras, las importaciones desde la Unión Europea cayeron un 5,1%, alcanzando el monto más bajo de los últimos seis años. Finalmente, las

compras de bienes intermedios a la Alianza del Pacífico tuvieron su nivel más bajo desde el año 2005, con una contracción del 13% anual.

En tanto, la importación de bienes de capital disminuyó, aunque las compras desde los principales proveedores exhibieron un buen desempeño durante el 2016. Las importaciones de este tipo de bien desde la Unión Europea (que abarcó un 32% del total) se incrementaron un 12%, mientras las internaciones desde China fueron las mayores en tres años con una expansión de 13%. En contraste, las importaciones desde Estados Unidos se contrajeron un 27%, bajando al tercer lugar, evidenciando el peor desempeño de los últimos once años. Mientras, las compras desde Mercosur registraron el monto más alto de los últimos tres años con un aumento de 7,6% el 2016. Y finalmente, las importaciones de bienes de capital desde Japón crecieron un 15% durante el último año.

Gráfico 1-3: Importaciones de bienes por origen, 2016

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 2016/2015 (millones US\$ y %)

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	19.912	18.613	-6,5%
1. Total exportaciones (FOB)	8.155	8.380	2,8%
I. Agropecuario, silvícola y pesquero	1.612	1.893	17%
Fruta	1.451	1.746	20%
Resto	161	147	-9,2%
II. Minería	2.165	2.049	-5,3%
Cobre	1.884	1.803	-4,3%
Resto	281	246	-12%
III. Industria	4.377	4.438	1,4%
Alimentos procesados	1.999	2.190	9,6%
Salmón	1.087	1.294	19%
Alimentos procesados sin salmón	912	896	-1,8%
Bebidas y tabaco	253	248	-2,0%
Vino embotellado	200	184	-8,1%
Celulosa, papel y otros	76	85	11%
Celulosa*	17	18	10%
Forestal y muebles de la madera	763	784	2,8%
Industria metálica básica	87	107	24%
Productos metálicos, maquinaria y equipos	291	276	-5,3%
Químicos	878	718	-18%
Otros productos industriales	30	29	-1,9%
2. Total importaciones (CIF)	11.757	10.233	-13%
I. Bienes intermedios	7.293	6.622	-9,2%
Petróleo	9,1	5,2	-43%
II. Bienes de consumo	1.947	1.778	-8,7%
III. Bienes de capital	2.517	1.833	-27%
3. Total importaciones (FOB)	10.994	9.531	-13%
Saldo balanza comercial (FOB)(1-3)	-2.840	-1.151	-

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 2009-2016 (millones US\$ FOB)

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

En el año 2016, el intercambio comercial de Chile con Estados Unidos totalizó US\$18.613 millones, experimentando una caída anual de 6,5%, menor reducción a la experimentada el año 2015. La baja respondió a las menores importaciones (-13%) en el año. A pesar de lo anterior, dada la recuperación en las exportaciones (2,8%), el déficit comercial se redujo desde US\$2.840 millones en 2015 a US\$1.151 millones en el período.

Las exportaciones ascendieron a US\$8.380 millones, destacando los envíos no mineros ni celulosa, los que se crecieron en un 5,7%, tras totalizar US\$6.312 millones. Siguen predominando los envíos industriales, cuyos embarques representaron un 53% del total

exportado, los que se expandieron en un 1,4% anual con montos por US\$4.438 millones. Esto deja de manifiesto la importancia de este tipo de envíos a Estados Unidos.

En tanto, el mayor incremento y recuperación se registran en los embarques desde el sector agropecuario, silvícola y pesquero, las que se expandieron en un 17% ascendiendo a US\$1.893 millones, sobresaliendo los envíos de fruta con montos exportados por US\$1.746 millones, con una expansión anual de un 20% en el período.

Al evaluar el desempeño de los principales subsectores industriales, los resultados fueron dispares. Mientras los envíos de salmón, crecieron en un 19%, los alimentos procesados, excluyendo el salmón, se redujeron en un 1,8%, tras totalizar US\$896 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 2,8%. Sin embargo, las ventas externas de productos químicos se reducen en un 18%, pero con interesantes montos exportados que alcanzaron US\$718 millones.

En tanto, se fue atenuando la contracción en los envíos de productos metálicos, maquinaria y equipos, los que se redujeron en un 5,3% anual. Desde el sector vitivinícola, los embarques de vino embotellado se redujeron en un 8,1%, fundamentalmente debido a los menores precios.

En línea con la paulatina menor demanda y actividad económica nacional y el mayor tipo de cambio pesos por dólar, las importaciones experimentaron una contracción anual de 13%, baja observada en todas las categorías de bienes, especialmente, los bienes de capital (27%), seguido de los bienes intermedios (9,2%), con similar caída en el caso de la internación de bienes de consumo, los cuales cayeron en un 8,7%.

2.2 UNIÓN EUROPEA

**Cuadro 2-2: Comercio exterior de Chile-Unión Europea
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	17.937	17.510	-2,4%
1. Total exportaciones (FOB)	8.216	7.518	-8,5%
I. Agropecuario, silvícola y pesquero	1.138	1.147	0,8%
Fruta	969	985	1,7%
Resto	169	161	-4,6%
II. Minería	3.980	3.363	-15%
Cobre	3.841	3.186	-17%
Resto	139	177	28%
III. Industria	3.099	3.008	-2,9%
Alimentos procesados	957	935	-2,3%
Salmón	168	229	36%
Alimentos procesados sin salmón	789	705	-11%
Bebidas y tabaco	640	622	-2,7%
Vino embotellado	492	481	-2,2%
Celulosa, papel y otros	581	426	-27%
Celulosa*	502	358	-29%
Forestal y muebles de la madera	109	103	-5,5%
Industria metálica básica	26	12	-56%
Productos metálicos, maquinaria y equipos	72	77	6,5%
Químicos	670	799	19%
Otros productos industriales	44	35	-21%
2. Total importaciones (CIF)	9.721	9.991	2,8%
I. Bienes intermedios	4.575	4.343	-5,1%
Petróleo	-	-	-
II. Bienes de consumo	1.804	1.921	6,5%
III. Bienes de capital	3.341	3.728	12%
3. Total importaciones (FOB)	9.249	9.533	3,1%
Saldo balanza comercial (FOB)(1-3)	-1.033	-2.015	-

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
2009-2016 (millones US\$FOB)**

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

Durante el año 2016, el intercambio comercial de Chile con la Unión Europea totalizó US\$17.510 millones, registrando una caída anual de 2,4%. Si bien retrocedieron las exportaciones, las importaciones se expandieron, lo que implicó un deterioro en el saldo comercial pasando a un déficit de US\$2.015 millones.

Las exportaciones totalizaron US\$7.518 millones en el período, un 8,5% menor a lo exhibido en 2015. Cabe señalar que el ritmo de caída se fue atenuando durante el año, aunque la caída se explica mayormente por los menores envíos mineros, por efecto del cobre, cuyos embarques experimentaron una contracción anual de 17%, tras totalizar US\$ 3.186 millones.

Por otro lado, las exportaciones del sector industrial totalizaron US\$3.363 millones, experimentando una baja anual de 2,9%. Por principales montos exportados, destacaron los alimentos procesados con envíos por US\$935 millones, seguidos de productos químicos; bebidas y tabaco; y celulosa, papel y otros. Cabe destacar los positivos embarques de salmón y productos metálicos, maquinarias y equipos.

Desde el sector agropecuario, silvícola y pesquero, se recuperan los envíos con montos exportados que ascendieron a US\$1.147 millones, experimentado un crecimiento anual de 0,8%, los que se explican por los mayores embarques de frutas.

En tanto, las importaciones desde la Unión Europea se recuperaron parcialmente con internaciones por US\$9.991 millones y un alza anual de 2,8%. Las positivas internaciones obedecen a la recuperación en las compras de bienes de capital y de consumo, con incrementos de 12% y 6,5% anual, respectivamente, mientras que los bienes intermedios retrocedieron en un 5,1% anual.

2.3 CHINA

**Cuadro 2-3: Comercio exterior de Chile-China
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	30.944	31.217	0,9%
1. Total exportaciones (FOB)	16.340	17.068	4,5%
I. Agropecuario, silvícola y pesquero	821	1.164	42%
Fruta	700	1.066	52%
Resto	121	98	-19%
II. Minería	13.368	13.524	1,2%
Cobre	12.776	12.717	-0,5%
Resto	592	807	36%
III. Industria	2.150	2.380	11%
Alimentos procesados	422	566	34%
Salmón	87	169	94%
Alimentos procesados sin salmón	335	398	19%
Bebidas y tabaco	223	252	13%
Vino embotellado	165	197	19%
Celulosa, papel y otros	1.056	1.161	9,9%
Celulosa*	985	1.064	8,0%
Forestal y muebles de la madera	196	271	39%
Industria metálica básica	37	8,8	-76%
Productos metálicos, maquinaria y equipos	23	17	-29%
Químicos	169	88	-48%
Otros productos industriales	24	16	-34%
2. Total importaciones (CIF)	14.604	14.149	-3,1%
I. Bienes intermedios	5.362	4.861	-9,3%
Petróleo	-	-	-
II. Bienes de consumo	7.213	7.000	-3,0%
III. Bienes de capital	2.029	2.287	13%
3. Total importaciones (FOB)	13.894	13.457	-3,1%
Saldo balanza comercial (FOB)(1-3)	2.446	3.610	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-3: Intercambio Comercial con China
2009-2016 (millones US\$ FOB)**

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

Durante el año 2016, el comercio entre Chile y China totalizó US\$31.217 millones, un 0,9% más que durante el año 2015, debido a la expansión de las exportaciones en un 4,5%. Por su parte, las importaciones se contrajeron un 3,1% durante el año, con lo cual el saldo de la balanza comercial aumentó de US\$2.446 millones el 2015 a US\$3.610 millones el año 2016.

Las exportaciones chilenas a China totalizaron US\$17.068 millones, compuestas en un 75% por envíos de cobre. Si bien las exportaciones de cobre se redujeron un 0,5% anual, el comportamiento de los embarques mineros reveló un alza de 1,2% en los envíos del sector.

El sector con el mayor aumento de sus exportaciones durante el 2016, correspondió al agropecuario, silvícola y pesquero con un incremento anual de 42%. Destaca principalmente el alza de las exportaciones de fruta (52%), las cuales significaron un 92% del total de los embarques del sector.

Por su parte, las exportaciones del sector industrial crecieron un 11%, lo cual se explica en parte por las mayores exportaciones de celulosa (8,0%) y alimentos procesados (34%). El buen desempeño de estos subsectores logró contrarrestar los efectos de la disminución en los envíos de químicos (-48%) y productos de la industria metálica básica (-76%), que registraron las mayores bajas del año.

La reducción de las importaciones desde China (equivalente a US\$455 millones el año 2016) se explica fundamentalmente por las menores compras de bienes intermedios (US\$501 millones menos que el año 2015) y de bienes de consumo (con una baja de US\$213 millones). En tanto, la importación de bienes de capital se expandió un 13% totalizando US\$2.287 millones.

2.4 JAPÓN

**Cuadro 2-4: Comercio exterior de Chile-Japón
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	7.392	7.134	-3,5%
1. Total exportaciones (FOB)	5.308	5.156	-2,8%
I. Agropecuario, silvícola y pesquero	108	111	2,3%
Fruta	55	57	3,7%
Resto	53,5	54,0	0,9%
II. Minería	3.182	3.092	-2,8%
Cobre	3.034	2.849	-6,1%
Resto	148	243	65%
III. Industria	2.017	1.953	-3,2%
Alimentos procesados	1.150	1.116	-2,9%
Salmón	544	505	-7,2%
Alimentos procesados sin salmón	605	611	0,9%
Bebidas y tabaco	196	184	-6,1%
Vino embotellado	162	155	-4,3%
Celulosa, papel y otros	80	72	-9,6%
Celulosa*	78	71	-8,9%
Forestal y muebles de la madera	303	301	-0,7%
Industria metálica básica	7,8	15	89%
Productos metálicos, maquinaria y equipos	2,3	1,9	-18%
Químicos	276	261	-5,5%
Otros productos industriales	1,7	2,0	18%
2. Total importaciones (CIF)	2.085	1.978	-5,1%
I. Bienes intermedios	850	655	-23%
Petróleo	-	-	-
II. Bienes de consumo	729	740	1,5%
III. Bienes de capital	506	583	15%
3. Total importaciones (FOB)	1.941	1.867	-3,8%
Saldo balanza comercial (FOB)(1-3)	3.367	3.289	-

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 2-4: Intercambio Comercial con Japón
2009-2016 (millones US\$ FOB)**

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

En el año 2016, el intercambio comercial de Chile con Japón disminuyó un 3,5%, totalizando US\$7.134 millones. Tanto las exportaciones como las importaciones se redujeron, a tasas anuales de 2,8% y 5,1%, respectivamente. Con lo anterior, el saldo comercial se mantuvo superavitario (US\$3.289 millones) aunque con una baja de US\$78 millones.

En el periodo de análisis, las exportaciones chilenas a Japón acumularon US\$5.156 millones. Los menores envíos a Japón se explican, en parte, por la contracción de las exportaciones mineras en un 2,8%. De hecho, el cobre representó un 55% del total exportado y experimentó una disminución anual del 6,1%.

Por el lado de los envíos del sector agropecuario, silvícola y pesquero, se observó un aumento del 2,3%, sobre lo cual influyó el incremento en un 3,7% de las exportaciones de fruta.

Las exportaciones industriales se contrajeron un 3,2% en el año 2016, totalizando US\$1.953 millones. La principal exportación industrial a Japón correspondió a alimentos procesados, la cual se redujo un 2,9%, incluido el salmón cuyos envíos disminuyeron un 7,2%. Entre los subsectores cuyas exportaciones crecieron en el año, destaca el aumento de los envíos de la industria metálica básica en un 89%.

En cuanto a las importaciones, estas disminuyeron principalmente debido al desempeño de los bienes intermedios, cuya internación se redujo un 23% anual. Mientras, la compra de bienes de consumo (el principal tipo de bien importado desde Japón) se incrementó en US\$11 millones, y la de bienes de capital aumentó en US\$77 millones.

2.5 COREA DEL SUR

**Cuadro 2-5: Comercio exterior de Chile-Corea del Sur
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	6.052	5.864	-3,1%
1. Total exportaciones (FOB)	4.047	4.113	1,6%
I. Agropecuario, silvícola y pesquero	167	134	-20%
Fruta	162	130	-20%
Resto	5,1	4,3	-15%
II. Minería	2.977	3.157	6,0%
Cobre	2.730	2.879	5,5%
Resto	247	278	12%
III. Industria	902	822	-8,9%
Alimentos procesados	301	272	-9,7%
Salmón	61	32	-47%
Alimentos procesados sin salmón	240,5	239,8	-0,3%
Bebidas y tabaco	41	40	-1,8%
Vino embotellado	38,77	38,83	0,1%
Celulosa, papel y otros	262	221	-16%
Celulosa*	246	210	-14%
Forestal y muebles de la madera	114	108	-5,8%
Industria metálica básica	29	3,2	-89%
Productos metálicos, maquinaria y equipos	3,3	3,2	-3,8%
Químicos	144	171	19%
Otros productos industriales	7,7	3,9	-49%
2. Total importaciones (CIF)	2.005	1.750	-13%
I. Bienes intermedios	720	600	-17%
Petróleo	-	-	-
II. Bienes de consumo	758	666	-12%
III. Bienes de capital	527	484	-8,1%
3. Total importaciones (FOB)	1.849	1.635	-12%
Saldo balanza comercial (FOB)(1-3)	2.197	2.478	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-5: Intercambio Comercial con Corea del Sur
2009-2016 (millones US\$FOB)**

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

Durante el último año, el comercio entre Chile y Corea del Sur se redujo en un 3,1%. Si bien las exportaciones se expandieron un 1,6%, la caída en el intercambio comercial se explica por las menores importaciones desde Corea del Sur, las que se contrajeron en un 13%. Con lo anterior, el saldo de la balanza comercial acumuló US\$281 millones más que en el año 2015.

Los envíos a Corea del Sur se vieron positivamente influidos por el aumento de las exportaciones mineras (6,0%). En especial, fue gravitante el aumento en un 5,5% de los envíos de cobre que representaron un 70% del total exportado.

En contraste, los envíos del sector silvoagropecuario y pesquero se redujeron a una tasa de 20% anual, debido fundamentalmente a la caída en un 20% de las exportaciones de frutas.

Los envíos del sector industrial también se contrajeron durante el último año a una tasa de 8,9%. Lo anterior se explica en gran parte por las menores exportaciones de alimentos procesados, celulosa y de productos de la industria metálica básica. Entre los subsectores que compensaron estas caídas, destacan las mayores exportaciones de químicos (19%) y de vino embotellado (0,1%).

En tanto, las menores importaciones durante el año 2016 reflejaron contracciones en la internación de todos los tipos de bienes: de consumo (-12%), intermedios (-17%) y de capital (-8,1%).

2.7 INDIA

**Cuadro 2-6: Comercio exterior de Chile-India
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	2.658	2.127	-20%
1. Total exportaciones (FOB)	1.941	1.401	-28%
I. Agropecuario, silvícola y pesquero	23	32	36%
Fruta	20	28	43%
Resto	3,9	4,0	1,5%
II. Minería	1.794	1.246	-31%
Cobre	1.757	1.224	-30%
Resto	37	22	-41%
III. Industria	124	123	-1,2%
Alimentos procesados	3,7	1,2	-67%
Salmón	0,2	0,10	-48%
Alimentos procesados sin salmón	3,5	1,1	-68%
Bebidas y tabaco	1,18	1,15	-2,8%
Vino embotellado	1,2	1,1	-3,0%
Celulosa, papel y otros	61	42	-31%
Celulosa*	56	37	-33%
Forestal y muebles de la madera	0,6	0,3	-48%
Industria metálica básica	2,2	1,6	-28%
Productos metálicos, maquinaria y equipos	4,3	4,8	11%
Químicos	38	50	31%
Otros productos industriales	13	21	62%
2. Total importaciones (CIF)	717	726	1,3%
I. Bienes intermedios	268	249	-7,3%
Petróleo	-	-	-
II. Bienes de consumo	330	350	6,2%
III. Bienes de capital	119	127	7,4%
3. Total importaciones (FOB)	671	682	1,7%
Saldo balanza comercial (FOB)(1-3)	1.271	719	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-6: Intercambio Comercial con India
2009-2016 (millones US\$FOB)**

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

El intercambio comercial entre Chile e India durante el año 2016, se contrajo un 20% debido a la caída en las exportaciones en un 28%. Con lo anterior, y pese al aumento de las importaciones en un 1,3%, el saldo de la balanza comercial disminuyó a US\$719 millones, en comparación a los US\$1.271 millones del año anterior.

Las menores exportaciones mineras (-31%), en especial de cobre (-30%) que significó un 87% del total, explican la contracción en los montos totales exportados por Chile a India.

Solo el sector agropecuario, silvícola y pesquero tuvo un positivo desempeño en el periodo, con una expansión del 36%, gracias al aumento en un 43% de la exportación de fruta.

Las exportaciones industriales también se contrajeron durante el último año, a una tasa de 1,2%. La mayor disminución ocurrió en los envíos de celulosa, que se redujeron un 33%. Mientras, la mayor expansión la experimentaron las exportaciones de químicos (31%), destacando además el aumento de las ventas de productos metálicos, maquinaria y equipos y de otros productos industriales.

Por su parte, la expansión de las importaciones desde India se debió mayormente a las mayores compras de bienes de consumo (6,2%) y de capital (7,4%). Mientras, la compra de bienes intermedios se contrajo un 7,3% durante el 2016.

2.8 MERCOSUR

**Cuadro 2-7: Comercio exterior de Chile-MERCOSUR
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	12.821	12.311	-4,0%
1. Total exportaciones (FOB)	4.535	4.395	-3,1%
I. Agropecuario, silvícola y pesquero	275	295	7,3%
Fruta	239	261	9,0%
Resto	35	34	-4,0%
II. Minería	1.476	1.188	-20%
Cobre	1.451	1.164	-20%
Resto	25	24	-5,6%
III. Industria	2.784	2.911	4,6%
Alimentos procesados	759	822	8,3%
Salmón	531	582	9,7%
Alimentos procesados sin salmón	229	240	5,0%
Bebidas y tabaco	190,1	189,8	-0,1%
Vino embotellado	135	147	8,4%
Celulosa, papel y otros	146	121	-17%
Celulosa*	19	14	-28%
Forestal y muebles de la madera	24,8	24,9	0,5%
Industria metálica básica	186	170	-8,5%
Productos metálicos, maquinaria y equipos	592	497	-16%
Químicos	617	632	2,4%
Otros productos industriales	270	454	68%
2. Total importaciones (CIF)	8.285	7.917	-4,4%
I. Bienes intermedios	5.473	4.989	-8,8%
Petróleo	1.855	1.536	-17%
II. Bienes de consumo	1.895	1.941	2,4%
III. Bienes de capital	918	987	7,6%
3. Total importaciones (FOB)	7.680	7.352	-4,3%
Saldo balanza comercial (FOB)(1-3)	-3.144	-2.958	-

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
2009-2016 (millones US\$FOB)**

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

En el año 2016, el intercambio comercial entre Chile y Mercosur alcanzó US\$12.311 millones, implicando una contracción anual de un 4%. Se observa una reducción tanto de las exportaciones como las importaciones en el período, aunque el ritmo de caída se fue atenuando durante el año. Dado el mayor ritmo de caída en las importaciones que las exportaciones, el déficit comercial se reduce levemente a US\$2.958 millones.

Las exportaciones totalizaron US\$4.395 millones, experimentando una baja anual de un 3,1%. Sin embargo, cabe destacar la recuperación de

los envíos industriales, con un alza anual de 4,6%, representando un 66% de los envíos totales. Por principales actividades del sector, cabe destacar los positivos embarques de alimentos procesados, con una expansión anual de 8,3%, seguido de productos químicos y vino embotellado. Sin embargo, todavía persisten los menores envíos de productos metálicos, maquinarias y equipos, con una caída anual de 16%, así como también lo registrado desde la industria metálica básica. No obstante, la categoría, otros productos industriales, exhibió una importante alza anual de 68%.

Las ventas externas de cobre retrocedieron en 20%, atribuido mayoritariamente a la reducción en el precio. En contraste, los envíos desde el sector agropecuario se expandieron en un 7,3% con embarques que ascendieron a US\$295 millones en el período.

Respecto de los principales socios de la agrupación, Brasil representó un 67% de los envíos. La recuperación de los envíos se explica principalmente por la demanda de Brasil, donde se observa una mayor expansión en los envíos industriales, en un contexto de una paulatina recuperación en el comercio exterior de Brasil.

Por otro lado, la menor demanda interna y el menor ritmo de crecimiento económico chileno, redujo las importaciones desde Mercosur. En efecto, éstas totalizaron US\$7.917 millones, con una reducción anual de 4,4%, atribuida principalmente a la caída de las compras de bienes intermedios. Las menores compras de esta categoría, estuvieron afectados por la baja anual de un 17% en las internaciones de petróleo desde Brasil, influidas mayormente por los menores precios internacionales del crudo.

2.8.1 ARGENTINA

**Cuadro 2-8: Comercio exterior de Chile-Argentina
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	3.324	3.204	-3,6%
1. Total exportaciones (FOB)	806	740	-8,1%
I. Agropecuario, silvícola y pesquero	62,3	61,6	-1,2%
Fruta	54,6	54,8	0,4%
Resto	7,7	6,8	-12%
II. Minería	65	8,7	-87%
Cobre	62	5,9	-90%
Resto	2,9	2,8	-3,8%
III. Industria	679	670	-1,3%
Alimentos procesados	129	137	6,3%
Salmón	48	53	9,8%
Alimentos procesados sin salmón	81	85	4,2%
Bebidas y tabaco	13,1	12,9	-1,2%
Vino embotellado	0,9	0,5	-52%
Celulosa, papel y otros	94	66	-30%
Celulosa*	13	7,9	-41%
Forestal y muebles de la madera	21	22	4,6%
Industria metálica básica	23	22	-4,5%
Productos metálicos, maquinaria y equipos	180	146	-19%
Químicos	173	127	-27%
Otros productos industriales	46	137	197%
2. Total importaciones (CIF)	2.519	2.464	-2,2%
I. Bienes intermedios	1.601	1.559	-2,6%
Petróleo	9,1	19	103%
II. Bienes de consumo	767	729	-5,0%
III. Bienes de capital	150	176	17%
3. Total importaciones (FOB)	2.249	2.213	-2%
Saldo balanza comercial (FOB)(1-3)	-1.443	-1.473	-

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
2009-2016 (millones US\$ FOB)**

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

En el año 2016, el intercambio comercial entre Chile y Argentina totalizó US\$3.204 millones, exhibiendo una contracción anual de 3,6%. Dado que las importaciones se han ido reduciendo sistemáticamente, el déficit comercial ha disminuido progresivamente desde el año 2012.

Las exportaciones totalizaron US\$740 millones con una baja anual de 8,1%. Esto obedeció principalmente a la contracción anual de 87% en los envíos mineros.

A pesar de la caída de un 1,3% en los envíos industriales, según los diversos subsectores, hay una recuperación en las exportaciones de alimentos procesados con un alza anual de 6,3% y embarques por US\$137 millones, así como los productos forestales y muebles de madera con un crecimiento anual de 4,6%. En tanto, se evidencian caídas en los embarques de productos metálicos, maquinaria y equipos; otros productos industriales; productos químicos; celulosa, entre otros.

Por su parte, los envíos desde el sector silvoagropecuario y pesquero totalizaron US\$61,6 millones, experimentando una contracción anual de un 1,2%. Sin embargo, los embarques de futas se expandieron levemente en el período.

En tanto, las internaciones desde Argentina totalizaron US\$2.464 millones con una reducción anual de 2,2%, situación explicada por la baja en las importaciones de bienes intermedios y los bienes de consumo. A diferencia de esto, las compras de bienes de capital se expandieron en un 17% con compras por US\$176 millones.

2.8.2 BRASIL

**Cuadro 2-9: Comercio exterior de Chile-Brasil
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	7.934	7.695	-3,0%
1. Total exportaciones (FOB)	3.076	2.964	-3,6%
I. Agropecuario, silvícola y pesquero	202	223	10%
Fruta	177	200	13%
Resto	25	23	-8,9%
II. Minería	1.408	1.176	-16%
Cobre	1.389	1.158	-17%
Resto	19	18	-4,1%
III. Industria	1.465	1.565	6,8%
Alimentos procesados	583	639	9,6%
Salmón	477	523	9,7%
Alimentos procesados sin salmón	106	116	9,1%
Bebidas y tabaco	115	125	8,9%
Vino embotellado	113	123	8,5%
Celulosa, papel y otros	34	35	4,2%
Celulosa*	3,6	4,0	12%
Forestal y muebles de la madera	1,6	0,9	-43%
Industria metálica básica	141	133	-6,1%
Productos metálicos, maquinaria y equipos	208	184	-11%
Químicos	362	427	18%
Otros productos industriales	20	21	2,1%
2. Total importaciones (CIF)	4.859	4.730	-2,6%
I. Bienes intermedios	3.409	3.128	-8,3%
Petróleo	1.846	1.517	-18%
II. Bienes de consumo	692	797	15%
III. Bienes de capital	757	806	6,3%
3. Total importaciones (FOB)	4.592	4.459	-2,9%
Saldo balanza comercial (FOB)(1-3)	-1.516	-1.494	-

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
2009-2016 (millones US\$FOB)**

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

En el año 2016, el intercambio comercial entre Chile y Brasil cayó en un 3% anual, tras registrar US\$7.695 millones. Este resultado es consecuencia de un retroceso de 3,6% en las exportaciones, acompañado de una disminución de 2,6% en las importaciones. En tanto, el déficit comercial se redujo levemente a US\$1.494 millones.

Los menores envíos resultaron de la contracción en los embarques cupriferos, fundamentalmente, dado el menor precio internacional del metal rojo.

Se recuperan los envíos desde el sector industrial con un crecimiento anual de 6,8%, con un alza anual de 9,6% en los envíos de alimentos procesados y 18% en los productos químicos. Adicionalmente se recuperan las exportaciones de bebidas y tabacos, celulosa y otros productos industriales. En tanto, todavía persiste la contracción anual en productos desde la industria metálica básica y de productos químicos.

En tanto, el sector silvoagropecuario y pesquero, presentó una evolución positiva con envíos por US\$223 millones y un alza anual de un 10% en el período, explicado por las mayores alzas en los embarques de frutas.

Por otra parte, las importaciones chilenas desde Brasil se contrajeron en un 2,6%, afectada por las menores compras de bienes intermedios (8,3%). Estas últimas explicadas fundamentalmente por las menores internaciones de petróleo, con una baja anual de 18%. Sin embargo, las importaciones de bienes de capital y de consumo se recuperan con alzas anuales de 6,3% y 15%, respectivamente.

2.9 ALIANZA DEL PACÍFICO

**Cuadro 2-10 Comercio exterior de Chile-Alianza del Pacífico
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	7.837	7.260	-7,4%
1. Total exportaciones (FOB)	3.718	3.475	-6,5%
I. Agropecuario, silvícola y pesquero	275	259	-5,5%
Fruta	215	205	-4,8%
Resto	60	55	-8,3%
II. Minería	207	179	-14%
Cobre	180	168	-6,9%
Resto	27	11	-59%
III. Industria	3.236	3.036	-6,2%
Alimentos procesados	775	708	-8,7%
Salmón	122	124	2,1%
Alimentos procesados sin salmón	654	584	-11%
Bebidas y tabaco	277	259	-6,7%
Vino embotellado	69	74	6,8%
Celulosa, papel y otros	296	279	-5,7%
Celulosa*	67	74	10%
Forestal y muebles de la madera	393	341	-13%
Industria metálica básica	144	142	-1,4%
Productos metálicos, maquinaria y equipos	546	577	5,8%
Químicos	579	525	-9,3%
Otros productos industriales	225	205	-8,9%
2. Total importaciones (CIF)	4.119	3.785	-8,1%
I. Bienes intermedios	2.236	1.944	-13%
Petróleo	0,0003	18	5711077%
II. Bienes de consumo	1.361	1.322	-2,9%
III. Bienes de capital	522	520	-0,4%
3. Total importaciones (FOB)	3.883	3.580	-7,8%
Saldo balanza comercial (FOB)(1-3)	-165	-105	-

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

* incluye celulosa blanqueada y semiblanqueada de coníferas y eucaliptus.

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

**Gráfico 2-10: Intercambio Comercial con Alianza del Pacífico
2009-2016 (millones US\$FOB)**

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

Durante el último año, el intercambio comercial entre Chile y la Alianza del Pacífico totalizó US\$7.260 millones, un 7,4% menos que en el año anterior. Tal caída se debió a la contracción en las exportaciones (-6,5%) y en las importaciones (-8,1%), comportamiento que se repitió con cada uno de los socios del grupo latinoamericano. El saldo comercial entregó un déficit de US\$105 millones, menor a los US\$165 del 2015.

Las exportaciones a la Alianza acumularon US\$3.475 millones, conformadas en un 87% por bienes industriales. Este tipo de envíos se redujo un 6,2% anual, debido – entre otros – a las menores exportaciones de alimentos procesados (sin salmón), químicos y productos forestales y muebles de madera. Destacan los aumentos en los embarques de salmón (2,1%), vino embotellado (6,8%), celulosa (10%) y de productos metálicos, maquinaria y equipos (5,8%).

En tanto, las exportaciones del sector agropecuario, silvícola y pesquero se redujeron un 5,5%, motivado por la caída en un 4,8% de las exportaciones de fruta.

Las exportaciones mineras a la Alianza del Pacífico también se contrajeron durante el 2016. En total, el sector experimentó una reducción anual de 14%, mientras los envíos de cobre disminuyeron un 6,9%.

Por parte de las importaciones, todos los tipos de bienes se vieron afectados con menores internaciones desde la Alianza del Pacífico. La compra de bienes intermedios se redujo un 13%, los bienes de consumo cayeron un 2,9% y los de capital lo hicieron a una tasa de 0,4%. Destaca el aumento en las compras de petróleo, que pasaron a US\$300 en 2015 a US\$18 millones en 2016.

2.9.1 MÉXICO

**Cuadro 2-11: Comercio exterior de Chile-México
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	3.480	3.201	-8,0%
1. Total exportaciones (FOB)	1.339	1.206	-9,9%
I. Agropecuario, silvícola y pesquero	97	90	-7,7%
Fruta	55	53	-4,5%
Resto	42	37	-12%
II. Minería	157	100	-37%
Cobre	133	91	-31%
Resto	25	8,8	-64%
III. Industria	1.085	1.017	-6,3%
Alimentos procesados	414	380	-8,2%
Salmón	84	88	4,3%
Alimentos procesados sin salmón	329	292	-11%
Bebidas y tabaco	49	44	-11%
Vino embotellado	36	37	3,3%
Celulosa, papel y otros	84	87	4,4%
Celulosa*	17	21	20%
Forestal y muebles de la madera	237	207	-12%
Industria metálica básica	17	15	-9,5%
Productos metálicos, maquinaria y equipos	65	70	8,2%
Químicos	208	199	-4,1%
Otros productos industriales	12	14	15%
2. Total importaciones (CIF)	2.141	1.994	-6,8%
I. Bienes intermedios	680	545	-20%
Petróleo	-	-	-
II. Bienes de consumo	970	963	-0,7%
III. Bienes de capital	491	486	-1,0%
3. Total importaciones (FOB)	2.044	1.915	-6,3%
Saldo balanza comercial (FOB)(1-3)	-705	-709	-

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
2009-2016 (millones US\$FOB)**

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

En el año 2016, el intercambio comercial entre Chile y México totalizó US\$3.201 millones, con una disminución anual de 8%, la que se explica por la baja, tanto en exportaciones, como importaciones. En tanto, el déficit comercial se mantuvo prácticamente inalterado, llegando a US\$709 millones.

Los envíos industriales representaron un 84%, tras totalizar US\$1.017 millones en el año, aunque retrocedieron en un 6,3%, respecto del año 2015. Se observan positivos embarques en productos, como el salmón; celulosa, papel y otros; productos metálicos, maquinaria y equipos y vino embotellado, entre otros. Sin embargo, persiste la caída anual en las ventas externas de productos forestales y muebles de madera (12%), productos químicos (4,1%) y alimentos procesados, excluyendo el salmón (11%), entre otros.

Por otro lado, los envíos agropecuarios, silvícolas y pesqueros, cayeron en US\$7 millones, equivalente a una reducción de 7,7%, dado los menores embarques de frutas y otros productos. En tanto, persisten los menores embarques mineros, tanto de cobre, como otros productos.

En tanto, las importaciones totalizaron US\$1.994 millones con una baja anual de 6,8%. El menor monto internado de productos mexicanos se atribuye, fundamentalmente, a las menores importaciones de bienes intermedios, las que experimentaron una contracción anual de 20%. También se registran menores compras de bienes de consumo y de capital.

2.9.2 COLOMBIA

**Cuadro 2-12: Comercio exterior de Chile-Colombia
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	1.663	1.539	-7,5%
1. Total exportaciones (FOB)	784	742	-5,4%
I. Agropecuario, silvícola y pesquero	109	101	-7,9%
Fruta	108	98	-8,7%
Resto	1,8	2,5	41%
II. Minería	1,4	6,6	385%
Cobre	-	5,8	-
Resto	1,4	0,8	-42%
III. Industria	674	634	-5,8%
Alimentos procesados	161	138	-14%
Salmón	33	31	-4,0%
Alimentos procesados sin salmón	128	106	-17%
Bebidas y tabaco	101	97	-3,8%
Vino embotellado	24	28	18%
Celulosa, papel y otros	82	75	-8,2%
Celulosa*	23,1	23,0	-0,1%
Forestal y muebles de la madera	54	44	-19%
Industria metálica básica	61	80	32%
Productos metálicos, maquinaria y equipos	116	120	3,9%
Químicos	78	70	-10%
Otros productos industriales	21	9,7	-54%
2. Total importaciones (CIF)	879	797	-9,3%
I. Bienes intermedios	664	589	-11%
Petróleo	-	18	-
II. Bienes de consumo	198	190	-3,9%
III. Bienes de capital	17	18	9,7%
3. Total importaciones (FOB)	790	716	-9,3%
Saldo balanza comercial (FOB)(1-3)	-5,7	26	-

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
2009-2016 (millones US\$ FOB)**

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

En el año 2016, el comercio entre Chile y Colombia se redujo un 7,5%, totalizando US\$1.539 millones. Tanto las menores exportaciones (-5,4%), como una caída en las importaciones de 9,3%, explicaron el panorama comercial del último año con Colombia. Debido a la mayor contracción relativa de las importaciones, el saldo de la balanza comercial se volvió superavitario en el periodo, alcanzando los US\$26 millones.

Las exportaciones totalizaron US\$742 millones con un fuerte aumento de las exportaciones mineras, en casi cinco veces. Esto se explica por la irrupción de los envíos de cobre que sumaron US\$5,8 millones.

El resto de los sectores vieron contraídos sus envíos en el periodo. Las exportaciones del sector agropecuario, silvícola y pesquero se contrajeron un 7,9% debido a la caída en un 8,7% de las exportaciones de fruta.

Las exportaciones industriales (sector que agrupa un 86% del total) se redujeron un 5,8% anual. Las mayores caídas correspondieron a alimentos procesados, el subsector forestal y muebles de madera, y otros productos industriales. Por su parte, las alzas más significativas se dieron en las exportaciones de productos de la industria metálica básica, productos metálicos, maquinaria y equipos, y vino embotellado.

En tanto, las importaciones desde Colombia totalizaron US\$797 millones, contraídas principalmente a las menores de compras de bienes intermedios. También la internación de bienes de consumo se redujo durante el último año. En cambio, la importación de bienes de capital se expandió el 2016, a una tasa anual del 9,7%.

2.9.3 PERÚ

**Cuadro 2-13: Comercio exterior de Chile-Perú
2016/2015 (millones US\$ y %)**

	2015	2016	Variación anual (1)
Intercambio comercial(1+2)	2.693	2.520	-6,4%
1. Total exportaciones (FOB)	1.594	1.526	-4,3%
I. Agropecuario, silvícola y pesquero	68	69	1,3%
Fruta	52	54	3,1%
Resto	16	15	-4,6%
II. Minería	49	73	49%
Cobre	48	71	49%
Resto	1,2	1,6	30%
III. Industria	1.478	1.385	-6,3%
Alimentos procesados	201	191	-5,2%
Salmón	4,3	4,6	5,7%
Alimentos procesados sin salmón	197	186	-5,5%
Bebidas y tabaco	127	117	-7,4%
Vino embotellado	9,2	8,4	-9,1%
Celulosa, papel y otros	130	116	-11%
Celulosa*	26	30	13%
Forestal y muebles de la madera	102	90	-12%
Industria metálica básica	66	46	-30%
Productos metálicos, maquinaria y equipos	366	387	5,9%
Químicos	293	256	-13%
Otros productos industriales	192	182	-5,5%
2. Total importaciones (CIF)	1.099	994	-9,6%
I. Bienes intermedios	891	810	-9,1%
Petróleo	0,0003	-	-100%
II. Bienes de consumo	193	168	-13%
III. Bienes de capital	14	15	8,2%
3. Total importaciones (FOB)	1.049	949	-9,5%
Saldo balanza comercial (FOB)(1-3)	546	578	-

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
2009-2016 (millones US\$FOB)**

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

En el último año, el intercambio comercial de Chile con Perú totalizó US\$2.520 millones, con una disminución de 6,4% respecto del 2015. Este resultado se explica por un menor monto exportado en el periodo (-4,3%) y una caída aún mayor en las importaciones (-9,6%). Así, la balanza comercial presentó un saldo positivo de US\$578 millones, mayor a los US\$546 millones del año 2015.

La disminución en las exportaciones se explica fundamentalmente por las menores ventas del sector industrial, que representó un 91% del total y cuyos envíos se redujeron un 6,3%. Entre las más significativas caídas figuran los menores envíos de químicos y de la industria metálica básica. Cabe destacar, el aumento en las exportaciones de productos metálicos, maquinaria y equipos, celulosa y salmón.

En contraste, los demás sectores experimentaron alzas en sus envíos a Perú. Las exportaciones silvoagropecuarias y pesqueras se incrementaron un 1,3%, debido al alza de un 3,1% en las ventas de fruta.

Los envíos del sector minero crecieron un 49%, motivado por el aumento - también de un 49% - de las exportaciones de cobre. Además, la venta del resto de los productos mineros también se expandió a una tasa anual del 30%.

Por su parte, la contracción en las importaciones desde Perú respondió principalmente al comportamiento de los bienes intermedios (que representó un 82% del total), cuyas compras se redujeron un 9,1%. Además, la internación de bienes de consumo disminuyó un 13%. En cambio, la importación de bienes de capital se expandió a una tasa anual de 8,2%, totalizando US\$15 millones.