

**MINISTERIO DE RELACIONES EXTERIORES
DIRECCIÓN GENERAL DE RELACIONES
ECONÓMICAS INTERNACIONALES
DEPARTAMENTO DE ESTUDIOS
E INFORMACIONES**

GOBIERNO DE CHILE
DIRECCION GENERAL DE RELACIONES
ECONOMICAS INTERNACIONALES
PROCHILE

**EVALUACIÓN DE LAS RELACIONES COMERCIALES
ENTRE CHILE Y MEXICO
A DIEZ AÑOS DE LA ENTRADA EN VIGENCIA DEL TLC**

Agosto 2009

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

Director de Estudios: Alexis Guardia Basso
Asesores: Alejandro Gutiérrez A., Roberto Urmeneta B.
Asistentes: Gigliola Di Giammarino D., Patricia Ortega S.,
Patricia Rodríguez C., Felipe Avilés L., Álvaro de la Barra C.

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

Índice

Presentación

I Análisis del entorno de las relaciones económicas entre Chile y México

- 1.1 Evolución histórica e institucional del Tratado de Libre Comercio
- 1.2 Entorno económico y aspectos comerciales relevantes de México
- 1.3 Posición de Chile en el comercio con México

II Evolución y perspectivas en el Comercio de Chile y México

- 2.1 Análisis global de los flujos de comercio entre Chile y México
- 2.2 Evolución de las exportaciones totales
- 2.3 Análisis de las exportaciones hacia México por sectores de actividad y su participación mundial
- 2.4 Exportaciones de Cobre
- 2.5 Perspectivas de las exportaciones No Cobre
 - 2.5.1 Evolución exportaciones No Cobre
- 2.6 Principales productos exportados y empresas exportadoras
- 2.7 Evolución importaciones desde México
 - 2.7.1 Composición sectorial de las importaciones desde México
 - 2.7.2 Principales importaciones

III El proceso de liberalización comercial

- 3.1 Desgravación arancelaria de las exportaciones y contingentes arancelarios
- 3.2 Desgravación arancelaria de las importaciones y contingentes arancelarios

IV Perspectiva de la Inversión Extranjera Directa (IED)

- 4.1 La Inversión Extranjera Directa de México en Chile
- 4.2 Los flujos de Inversión Extranjera Directa desde Chile hacia México

Anexo

I Análisis del entorno de las relaciones económicas entre Chile y México

1.1 Evolución histórica e institucional del Tratado de Libre Comercio

1.2 Entorno económico y aspectos comerciales relevantes de México

1.3 Posición de Chile en el comercio con México

Importante ha sido la evolución de la participación chilena en el comercio exterior de México posterior a la entrada en vigencia del Tratado de Libre Comercio con dicha nación en el año 1999. En efecto, en los años de implementación del Acuerdo Comercial es posible consignar que la participación de las exportaciones chilenas en las importaciones totales de México se duplicó pasando a representar un 0,84% el año 2008. Chile fue el décimo quinto mercado de origen de las compras mexicanas ese año, con un aumento de cuatro veces en el valor importado a Chile desde el año 1998¹. A su vez, las compras realizadas por México al mundo presentaron un aumento significativamente inferior de 2,5 veces entre el período 1998-2008.

Desde el punto de vista de las exportaciones desde México, durante el año 2008, Chile representó en 0,54% de las compras a dicha economía. Ese año Chile fue la décimo segunda economía origen de las exportaciones mexicanas², con un aumento de 2,5 veces en el valor importado por Chile en el período 1998-2008, superando levemente el aumento de las compras mundiales realizadas a dicho país por el mundo que alcanzó a 2,4 veces. Sin embargo, cabe destacar que la economía chilena era la séptima economía importadora desde México el año 1998.

¹Fuente: Trade Map

² Cabe consignar que Estados Unidos concentró el 80% de las importaciones desde México durante el año 2008.

II Evolución y Perspectivas en el Comercio de Chile y México

2.1 Análisis Global de los flujos de comercio entre Chile y México

El comercio de bienes entre Chile y México ha presentado una tendencia creciente desde el año 2003 en adelante. Desde la firma del TLC, el intercambio comercial acumula un crecimiento de 14,3% anual. Este crecimiento ha sido liderado por un fuerte aumento de las importaciones que en los años 2007 y 2008 ha sobrepasado al aumento del valor exportado hacia el país azteca. Sólo para los años 2007 y 2008 el ritmo de crecimiento del intercambio comercial habría disminuido de forma leve, producto de la desaceleración económica debido a la crisis mundial.

Gráfico N°1
Intercambio y Balanza Comercial Chile México
(en millones de US\$)

Elaboración: Dpto. de Estudios e Informaciones, DIRECON, sobre la base de cifras del Banco Central de Chile

Por otro lado, la balanza comercial con México ha seguido una tendencia superavitaria desde la firma del tratado en 1999 (ver gráfico). La balanza comercial Chile-México presenta un crecimiento acumulado de 30,9% anual en el período 1999-2008, destacándose el período 2000-2002, donde el crecimiento promedio fue de 114,9%. Sin embargo, para los dos últimos años en análisis la balanza comercial ha visto reducido su superávit. En efecto, para el año 2008 se constata una fuerte caída de 50,9% anual. Este retroceso, como se mencionó anteriormente, ha ido de la mano de un mayor intercambio comercial entre ambos países, implicando que es el mayor crecimiento en las importaciones respecto de las exportaciones el que explicaría tal tendencia.

Cuadro N°1
Comercio de Chile con México
1998-2008

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Exportaciones (FOB)	488	623	818	831	912	927	1.314	1.584	2.293	2.361	2.247
Importaciones (CIF)	850	579	616	533	475	481	621	764	1.003	1.350	1.751
Intercambio Comercial	1.338	1.202	1.434	1.363	1.388	1.408	1.935	2.349	3.296	3.711	3.998
Balanza Comercial	-361	44	202	298	437	446	694	820	1.290	1.012	496

Fuente: Departamento de Estudios e Informaciones, DIRECON (julio 2009) en base a cifras del Banco Central de Chile.

2.2 Evolución de las exportaciones totales

Las exportaciones hacia México acumulan un crecimiento de 15,3% anual en el período 1999-2008. Si uno compara el monto exportado en 1999 respecto a 2008, este ha aumentado un 260,8%. Si bien esta cifra es abultada, esta es menor al crecimiento de las exportaciones totales de Chile, las que aumentaron en el mismo período un 338,7%. Una vez firmado el tratado en 1999, el período de mayor crecimiento para las exportaciones hacia México está en los años 2004-2006, con un crecimiento promedio de 35,2%. Para los años 2007 y 2008 las exportaciones rompen esta tendencia, en 2007 las exportaciones crecen un 3% anual, en 2008, año en el cual se declara la crisis mundial, las exportaciones hacia México se redujeron un 4,8%. Esto es un síntoma de la fuerte caída en la demanda desde México, país que se ha visto fuertemente afectada por la crisis que tuvo su génesis en Estados Unidos.

Por otro lado, en promedio México ha aumentado su participación en las exportaciones totales del país. Para el período 2000-2008, la participación promedio fue de un 5,2%, superior a su participación en 1999, la cual fue de 3,9%. Desde el punto de vista de México, los envíos del país representan a 2008 un 0,8% del total importado por el país azteca, esta participación es mayor a la participación que se poseía en 1999, la cual alcanzaba un 0,6%, y es similar al promedio del quinquenio anterior. Sin embargo lo anterior, este promedio se ve sesgado por el período de auge en el precio del cobre acontecido en 2007, el cual abulta las cifras para los últimos años.

2.3 Análisis de las exportaciones hacia México por sectores de actividad económica y su participación mundial

Cuando analizamos las exportaciones por sector económico según la clasificación CIU, se destacan los envíos del sector industrial, el cual ha aumentando su participación desde 1999 en 15 puntos, alcanzando en 2008 una participación del 58%. Esto es alentador, dado que es este sector el que presenta un mayor valor agregado y una mayor diversificación de productos.

Los envíos de agricultura, fruticultura y ganadería han visto reducidos sus envíos en tres de los últimos cinco años, con un crecimiento acumulado 2,2%. Destaca dentro de este sector los envíos fruticultura, los que representan un 90,5% del total exportado, con un crecimiento promedio del 2,2% anual para el período 1999-2008. Otro subsector relevante es el pesca extractiva, el cual si bien representa un porcentaje bajo, se puede catalogar como nueva exportación, dado que presenta envíos hacia el país azteca sólo desde el año 2001.

En el sector minería, se observa un fuerte crecimiento en los envíos de cobre, que han aumentado de forma drástica su participación en el sector, desplazando a los envíos de otros minerales. Los envíos del sector minero representan un 37,5% del total exportado a dicho país, siendo el cobre el principal producto, con envíos en promedio de US\$ 555,6 millones.

El sector industrial es el más dinámico, con un crecimiento promedio de 19,2% anual para el período post-tratado. Dentro del sector industrial, destacan los envíos de los subsectores alimentos y forestal, los cuales representan más del 50% del total enviado a México. Los envíos tanto del sector alimentos como el de productos forestales tuvieron un auge en el período 1999-2005, creciendo en promedio un 26,9% y 53,4% respectivamente. Para los últimos tres años (2006 a 2008) tal crecimiento se ha visto reducido. Otro sector relevante es el de la industria básica de acero y hierro, la cual aumentó sus envíos en 41% promedio anual. Este comportamiento le permitió aumentar su participación de un 3,7% en 1999 a un 17% en 2008, ocupando el tercer sector más importante dentro de las exportaciones industriales.

Cuadro N°2
Exportaciones a México según CIU
(en millones de US\$)

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
I. Agricultura, Fruticultura, Ganadería, Silvicultura y Pesca Extractiva	42	60	73	78	98	101	111	76	78	86	74
II. Minería	267	294	349	288	209	213	399	509	1.158	1.026	842
III. Industria	177	268	395	462	600	597	782	980	1.034	1.230	1.305
IV. Otros	3	1	1	3	6	17	23	19	24	19	26
V. Total Exportaciones	488	623	818	831	912	927	1.314	1.584	2.293	2.361	2.247

Fuente: Departamento de Estudios e Informaciones, DIRECON (julio 2009) en base a cifras del Banco Central de Chile.

2.4 Exportaciones de Cobre

Las exportaciones de cobre hacia México representan a 2008 el 75,6% de las exportaciones del sector minería a México y un 28,3% del total exportado a dicho país. En promedio, los envíos alcanzan los US\$ 392 millones. Si bien los envíos de cobre han presentado un comportamiento irregular para el período 1999-2008, estos presentan un crecimiento promedio de 9,4% anual. Si bien en 1999 representaban un 95%, para 2008 esta participación ha caído en al menos veinte puntos porcentuales, signo de una diversificación de la canasta minera que se envía al país azteca.

El dinamismo mostrado por las exportaciones de cobre fue liderado por los envíos de cobre para el afino y de cátodos y secciones de cátodo de cobre. Ambos productos han seguido comportamientos disímiles en los últimos años. En 1999 el principal producto de cobre exportado hacia México eran los cátodos y secciones de cátodo, con un valor exportado de US\$ 165,3 millones, pero el bajo crecimiento de este producto en los años posteriores lo hizo ceder su lugar al cobre para el afino, el cual presentó un crecimiento promedio de 23,2% anual, porcentaje mayor al 0,3% presentado por los envíos de cátodos.

Gráfico N° 2
Principales productos de Cobre exportados a México
(en millones de US\$)

Fuente: Departamento de Estudios e Informaciones, DIRECON (julio 2009) en base a cifras del Banco Central de Chile.

2.5 Perspectivas de las exportaciones No Cobre

2.5.1 Evolución exportaciones No Cobre

La evolución de la participación de las exportaciones No Cobre a México, tras cumplirse diez años de entrada en vigencia del TLC entre Chile y México en agosto de 1999, ha sido considerable. Según las exportaciones clasificadas de acuerdo a la CIU, la participación de los envíos No Cobre sobre el total exportado a ese país, pasó de un 47,8% en 1998, año previo a la firma del acuerdo, a un 71,7% en 2008. Se observa que los años 2002 y 2003 son aquellos de mayor participación, con cifras del orden del 77% debido a la disminución de los envíos mineros.

Los productos No Cobre mostraron una tasa anual de crecimiento para el periodo 1998-2008 de un 21,3%, destacando el sector industrial con una tasa de un 22,1% y en el sector Frutícola ganadero y pesca de un 13,5%. Las cifras mencionadas correspondieron a exportaciones No Cobre por US\$ 233,7 millones en 1998, las cuales llegaron a los US\$ 1.610,4 millones en 2008, siempre según CIU.

Gráfico N°3
Participación de las exportaciones No Cobre, Industriales y de la Fruta ganadería y pesca, en el total de exportaciones chilenas dirigidas a México según CIU
(Cifras en porcentajes)

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de datos del Banco Central de Chile.

Las exportaciones industriales crecieron 7,4 veces entre 1998, año en el cual se enviaron embarques por US\$ 176,9 millones, pasando a US\$ 1.305,1 en 2008. Tras esta significativa expansión el sector Industrial aumenta su participación en el total exportado de un 36,2% en 1998 a 58,1% en 2008, correspondiente a una tasa de crecimiento acumulado anual de 22,1%. Cabe señalar que los sectores que han liderado este crecimiento fueron el de alimentos y alimentos forrajeros con un aumento de las exportaciones en el periodo 1998-2008 de US\$ 398,3 millones (24,6%); las exportaciones forestales y de muebles de la madera crecieron en US\$ 301 millones (54,3%); la industria básica del hierro y del acero US\$ 216 millones y Productos químicos básicos y preparados con US\$ 119,6 millones (42,5%), siendo responsables del 91,7% del crecimiento del sector industrial.

El sector de los alimentos, bebidas, licores y tabaco tuvo en 2008 una participación del 36,8%, posicionándose como el sector de mayor peso relativo dentro de las exportaciones industriales. Los cinco principales productos del sector lo conforman las preparaciones compuestas no alcohólicas para la

fabricación de bebidas; el queso Gouda y del tipo Gouda; los envíos de pechuga de gallo o gallina, deshuesada, congelada; el salmón³ y la leche condensada. Como se puede apreciar en el gráfico, este grupo de productos lograron ingresar al mercado mexicano de un modo incipiente en 1998, para consolidarse tras exhibir el período 1998-2008 una tasa de crecimiento anual de un 45% del monto exportado.

En lo referente a tasas de crecimiento anual por producto para el periodo 1999- 2008, se tiene que las preparaciones compuestas no alcohólicas para la fabricación de bebidas se expandieron a una tasa de 129,2%; el queso Gouda y del tipo Gouda (47,7%); el salmón (24,1%); la leche condensada (29,6%), y los envíos de pechuga de gallo o gallina, deshuesada (226,2%)⁴.

Gráfico N°4
Participación de cinco productos en el total exportado por el Sector Alimentos, bebidas y licores dirigidas a México según CIUU
(Cifras en US\$ millones y participación en %)

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de datos del Banco Central de Chile.

Por su parte el sector de fruticultura, ganadería, silvicultura y pesca extractiva debe su resultado a los envíos frutícolas, los cuales en 2008 explicaron el 88,6% de los envíos del sector y cuyos embarques se han casi duplicado entre los años 1998 y 2008.

³ Salmón incluye todos los productos de SACH 3021221; 3032210; 3032220; 3041942; 3042941; 3042942; 3049941 ; 3049943; 3049944; 3054140; 3054160; 3054190.

⁴ Se considera para las Pechuga de gallo o gallina, deshuesada desde al año 2000 al 2008, al no registrar exportaciones en los años 1998 y 1999.

Gráfico N°5
Tasa crecimiento promedio anual de las siete principales frutas
1998 – 2008
(porcentaje)

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de datos del Banco Central de Chile.

Tras efectuar un análisis por producto de los embarques frutícolas, se observa que los envíos de las siete principales frutas se duplicaron entre 1998 y 2008 al pasar de US\$ 44,1 millones a US\$ 88,6 millones respectivamente, con una tasa de crecimiento promedio anual de 7,3% en el periodo. Las siete frutas explicaron cerca del 91% de los embarques en 1998 y del 92% en 2008. Las uvas lideran el embarque en monto tras exportarse en 2008 US\$ 34 millones a una tasa de crecimiento promedio anual de 8,9%; las ciruelas secas superaron tres veces el monto exportado alcanzando en 2008 los US\$ 17,8 millones, por su parte las manzanas crecieron a un 0,3% promedio anual, mientras que las pasas evidencian aumentaron sus envíos en dos y media veces y alcanzar los US\$ 11 millones exportados; los duraznos frescos crecieron a una tasa promedio de 4,8% alcanzando embarques por US\$ 5,5 millones, los Kiwis frescos logró un desempeño notable tras obtener una tasa promedio de crecimiento del 15,3% y pasar de casi un millón del dólares en 1998 a US\$ 4,1 millón en 2008, las ciruelas frescas se posicionaron como la séptima fruta exportada obteniendo una tasa de crecimiento de 1,1% con envíos del orden de los US\$3,8 millones de dólares en 2008.

2.6 Principales productos exportados y empresas exportadoras

Una de las particularidades presentada por la canasta exportadora chilena dirigida al mercado mexicano es la gran diversidad de productos exportados; en efecto, de la variedad de 5.161 productos enviados por Chile al mundo durante el año 2008 un total de 1.246 ingresaron a México.

Es necesario destacar la creciente participación que el mercado mexicano ha tenido como receptor de productos exportados por Chile desde la vigencia del Tratado, en efecto, en 1998⁵ del total de 3.840 productos enviados por Chile 690 ingresaron a México, concentrando un 18% del total de mercancías enviadas; cifra que aumentó a un 21% en 1999, año de entrada en vigor del TLC tras pasar a exportarse al mercado azteca un total de 790 productos del total de 3.808 enviados por Chile; alcanzando desde el 2001 una participación cercana al 25% (ver gráfico N°6).

⁵ Año previo a la entrada en vigor del TLC

Gráfico N°6
Participación del total de productos exportados por Chile a México en el total de productos exportados por Chile al mundo, 1996 – Ene-May 2009

La creciente importancia que el mercado mexicano ha tenido como receptor de mercancías exportadas por Chile, es consecuencia entre otros de las ventajas que el Tratado ha generado para el sector exportador chileno, destacándose las preferencias arancelarias negociadas en el marco del TLC para un total de 5.756 productos, lo que permitió que desde 1999 ingresaran al mercado azteca una gran cantidad de productos libres de arancel y, que en la actualidad permite que un 98,3% del total de productos negociados puedan ingresar con arancel cero a dicho mercado.

Si consideramos los productos que no fueron exportados entre 1996 y 1998, y que comenzaron a exportarse desde la entrada en vigencia del Tratado⁶, es posible identificar exportaciones de algunos productos no tradicionales tales como duraznos secos, lámparas, faldas, madera densificada en bloque, flores y maquinas de dibujar, entre otros; mercancías que en 1999 se exportaron por pequeños montos y que, durante el periodo han experimentado un fuerte crecimiento. A modo de ejemplo, los duraznos frescos que en 1999 se exportaron a México por un total de US\$ 8 mil hoy alcanzan envíos por US\$ 3,5 millones.

Por su parte, a pesar de la gran variedad de productos dirigidos al mercado mexicano, se observa una alta concentración en términos de monto exportado. En efecto, durante el año 2007, los veinticinco principales productos enviados concentraron cerca de un 66% del total enviado a dicho socio comercial cifra que alcanza un 70,4% en 2008, incremento explicado principalmente por el crecimiento que experimentaron los envíos de cátodos de cobre refinado (66%), las demás maderas de coníferas (54%), los abonos minerales y químicos (236%), y de pechuga de pollo (58,6%).

Los principales productos exportados en 2008, corresponden principalmente al sector minero, siendo el envío más importante el de cobre para el afino (46,2%). Le siguen en estos términos las exportaciones de cátodos y secciones de cátodos de cobre refinado (7,6%) y de madera de pino insigne simplemente aserrada (5,1%)⁷. Por su parte, durante el primer trimestre de 2009, el cobre para el afino y los cátodos de cobre continúan posicionándose como los principales productos exportados al mercado azteca, tras totalizar envíos por US\$ 32 millones y US\$ 26 millones respectivamente, lo que implicó una baja de US\$ 92 millones y de US\$ 26 millones en relación a lo registrado en igual periodo del año previo, lo que se explica principalmente por el menor precio del cobre y la baja de las compras desde México como consecuencia de

⁶ Registrando envíos anuales hasta la fecha

⁷ Ver cuadro N°1 del Anexo.

la crisis internacional por la que atraviesa la economía mundial, lo que ha afectado fuertemente la actividad económica de dicho país.

Por otro lado, el crecimiento del comercio bilateral entre Chile y México, se ha visto reflejado también en la dinámica presentada por el número de empresas que ha ingresado al mercado azteca sus productos desde el año de entrada en vigor del Tratado. El gráfico presentado a continuación exhibe la evolución que ha tenido la incorporación de empresas exportadoras al mercado mexicano, observándose una clara tendencia positiva desde la entrada en vigor del TLC, situación explicada en gran medida por el aprovechamiento que el empresariado chileno ha realizado de las ventajas del TLC con México.

Gráfico N° 7
Evolución del número de empresas exportadoras hacia México
1996 - Ene-Mayo 2009

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de datos de Webcomex.

En efecto, durante el 2008 exportaron al mercado azteca un total de 995 empresas, 437 más que las que registraban envíos en 1998, año previo a la entrada en vigor del TLC; creciendo a una tasa promedio anual de un 4,5% entre 1999 y 2008. Es necesario destacar la importancia que el Tratado ha tenido en la incorporación de nuevas empresas exportadoras hacia dicho mercado, en efecto, si observamos lo sucedido desde 1996 es posible identificar un grupo de empresas que no registraban envíos durante todo el periodo previo al Tratado y que comenzaron a exportar sus productos al mercado mexicano a partir de la entrada en vigencia del TLC, presentando envíos durante todo el periodo. Ello sin contar, las nuevas empresas exportadoras que se han ido incorporando en el transcurso del tiempo aprovechando las ventajas derivadas del Tratado tales como las preferencias arancelarias otorgadas en el marco del TLC.

Este es el caso presentado por treinta empresas exportadoras, que ingresaron sus mercancías al mercado mexicano el año de entrada en vigor del Tratado, continuando de manera constante con sus envíos todo el periodo de vigencia, experimentando importantes incrementos en sus montos enviados; en efecto, la empresa Tejidos Caffarena S.A. ingresó sus productos el año de entrada en vigor del Tratado por un monto que no superaba los US\$ 1.000, en la actualidad (año 2008) registra envíos por montos cercanos a los US\$ 2,5 millones.

Caso similar es el que presenta el consorcio maderero S.A. empresa que ingresó sus productos al mercado azteca en 1999 y que desde la fecha ha experimentado importantes incrementos en sus envíos, tras pasar de exportar US\$ 7.935 el año de entrada en vigor del TLC a exportar US\$ 7,8 millones en 2008. Asimismo es posible destacar lo sucedido con KIMICA Chile Ltda; la compañía Frutera del Norte S.A. ; Coresa S.A.

Contenedores, Redes y Envases; y Wenco empresas que han incrementado sus envíos en más de 100 veces (ver cuadro N°3).

Cuadro N° 3
Empresas exportadoras que registran envíos anuales a México desde la entrada en vigor del TLC
1999-2008

Empresas	Monto exportado 1999 (US\$)	Monto exportado 2008 (US\$)	Crecimiento 2008/1999	Tasa de crecimiento promedio anual 1999-2008
Tejidos Caffarena S.A.	744	2.359.380	317.021	145
Consortio Maderero S.A.	7.945	7.850.640	98.707	115
KIMICA Chile Ltda.	3.819	3.011.646	78.758	110
Compañía Frutera del Norte S.A.	4.000	2.603.536	64.988	105
Coresa S.A., Contenedores, Redes y Envases	18.298	1.955.673	10.588	68
Wenco S.A.	3.252	319.100	9.712	66
Envases del Pacífico S.A.	115.717	10.010.857	8.551	64
Profish S.A.	22.705	1.713.162	7.445	62
Propa S.A.	143.235	8.776.636	6.027	58
Coemba Chile S.A.	32.940	1.762.651	5.251	56
Compañía Manufacturera de Aconcagua S.A.	18.850	592.431	3.043	47
Cembrass S.A.	140.737	4.190.793	2.878	46
Curtiembre Rufino Melero S.A.	62.465	1.478.483	2.267	42
Celhex Chile Ltda.	12.045	214.781	1.683	38
Hilandería Maisa S.A.	26.975	461.534	1.611	37
Tecnofarma S.A.	134.559	1.863.624	1.285	34
Ducasse Industrial S.A.	313.518	3.723.657	1.088	32
Forestal Arauco S.A.	133.112	930.577	599	24
Agrícola González Pacheco S.A.	48.965	334.418	583	24
Inyecal S.A.	11.197	53.252	376	19
Tulsa S.A.	800.666	3.046.158	280	16
Empresa Industrial Vicuña S.A.	192.560	710.786	269	16
CEM S.A.	489.239	1.802.323	268	16
Masonite Chile S.A.	905.459	3.024.899	234	14
Manufacturas de Artículos de Goma Ltda., Madegom Ltda.	24.690	53.280	116	9
Plásticos Publicitarios Wilson Ltda.	867	1.592	84	7
Trinidad Exports S.A.	495.749	518.231	5	0
Importadora y Exportadora Los Elefantes Ltda.	38.588	37.264	-3	0
Iraduc Rodamientos Ltda.	54.124	28.355	-48	-7
Industria Tai Ping y Cía. Ltda.	149.306	60.984	-59	-9

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de datos de Webcomex.

Por su parte y pese a la creciente incorporación de empresas exportadoras al mercado mexicano, es posible observar la fuerte concentración que las quince principales exportadoras tienen en relación al monto exportado, concentrando cerca del 66% del total de envíos dirigidos a dicho destino durante el año 2008; situación explicada por la importancia que el monto exportado de cobre tiene en la canasta exportadora chilena hacia México, lo que ha sido incentivado por el incremento que en el último periodo a experimentado el precio del *commodity*. En efecto, la principal exportadora es la Corporación Nacional del Cobre de Chile (CODELCO), empresa que registra el mayor monto exportado durante todo el periodo de vigencia del TLC, concentrando un 25% del total exportado en 2008 y un 16% entre enero y mayo de 2009. Le sigue en estos términos Anglo American Sur S.A (10%) empresa que se dedica a la exploración, explotación, procesamiento y comercialización del cobre.

Pese a la relevante participación que las empresas mineras tienen en el total exportado, dentro de las principales exportadoras se encuentran importantes empresas vinculadas al rubro forestal, agrícola y alimenticio. Destacándose dentro de este grupo la participación de Paneles Arauco S.A. (3,8%), SQM Industrial S.A. (3,7%), Aserraderos Arauco (3,5%), Masisa S.A. (2,6%); Agrosuper (2,3%), Nestlé Chile (2,1%), Agrícola Ariztía Ltda (1,4%), entre otras(ver cuadro N° 4).

Cuadro N°4
Principales empresas exportadoras a México, 2008
(Cifras en millones de dólares y porcentajes)

Empresa	Monto	Participación %
Corporación Nacional del Cobre de Chile, CODELCO-CHILE	553,78	24,97
Anglo American Sur S.A	226,91	10,23
Paneles Arauco S.A.	84,85	3,83
SQM Industrial S.A.	81,93	3,69
Aserraderos Arauco S.A.	78,43	3,54
Masisa S.A.	56,96	2,57
Córpora Tresmontes S.A.	55,41	2,50
Agrosuper Comercializadora de Alimentos Ltda.	50,45	2,27
Nestlé Chile S.A.	47,47	2,14
Compañía Minera Cerrobayo Ltda.	45,99	2,07
Compañía Minera Mantos De Oro	40,96	1,85
Molibdenos y Metales S.A. (Molybmet)	40,67	1,83
Goodyear de Chile S.A.I.C.	31,83	1,44
Agrícola Ariztía Ltda.	30,32	1,37
Aconcagua Foods S.A.	28,94	1,31
Total exportado por quince principales a México	1.454,9	65,6
Total exportado a México	2.217,8	100

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de cifras de WebComex.

2.7 Evolución importaciones desde México

2.7.1 Composición sectorial de las importaciones desde México

Las importaciones que realiza Chile desde México han aumentado fuertemente en los últimos 5 años, esto ocurre en todas las clasificaciones por producto. En efecto, el monto total importado desde el país azteca creció un 202,5% desde que se firmó el TLC. A 2008, las importaciones presentan un crecimiento acumulado de 13,1% anual. Cabe destacar, sin embargo, que las compras desde el país azteca presentan un menor dinamismo que las importaciones totales, las que aumentaron tres veces en el mismo período.

Cuando analizamos las compras desde México por tipo de bien, existe un patrón heterogéneo en el tiempo. Las compras de bienes de consumo e intermedios son las que lideraron el comportamiento de las importaciones para los años posteriores a la firma del tratado. Las importaciones de bienes de consumo presentan un crecimiento promedio de 13% anual. Si bien el comportamiento ha sido irregular, este presenta aumentos consecutivos para los últimos seis años (2003 a 2008). De la misma forma, las importaciones de bienes intermedios presentan una tendencia creciente en el último tiempo. Desde 1999, las compras de bienes intermedios han aumentado un 15% promedio anual. Dentro de estos productos, se destacan las importaciones de combustibles y lubricantes, las que tuvieron un comportamiento inverso, disminuyendo un 1,2% promedio anual.

Por otro lado, las importaciones de bienes de capital desde México son las que presentan un crecimiento menor, con un promedio de 7,8% anual.

Cuadro N°5
Importaciones por tipo de bien desde México
(en millones de US\$ cif)

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
I. Bienes de Consumo	226	222	148	122	125	176	231	305	641	678
II. Bienes Intermedios	243	278	277	200	189	233	294	278	528	858
III. Bienes de Capital	110	116	108	153	166	212	239	420	181	215
IV. Total Importaciones	579	616	533	475	481	621	764	1.003	1.350	1.751

Fuente: Departamento de Estudios e Informaciones, DIRECON (julio 2009) en base a cifras del Banco Central de Chile.

2.7.2 Principales importaciones⁸

Durante el año 2008 se importaron un total de 2.118 productos desde el mercado azteca, de ellos, las veinticinco principales compras (en valor) explicaron un 66% del total internado en Chile desde este origen, aumentando la concentración en dos puntos porcentuales en relación a lo registrado en 2007. El mayor incremento se debió al aumento que experimentaron las importaciones de los demás aparatos receptores de televisión en colores (34%), de superfosfatos triples (110,5%), de tractores de carreteras para semirremolques (28,2%) y de productos intermedios de hierro o acero, mercancía que presentó una fuerte expansión tras pasar de importarse cerca de US\$ 1 millón en 2007 a importarse US\$ 55 millones en 2008; explicado principalmente por la expansión de 21 veces experimentada por el volumen comprado por la Compañía Siderúrgica Huachipato.

El principal producto importado en 2008 correspondió a los teléfonos celulares, mercancía que concentró un 17% del total, tras internarse US\$ 297 millones en el mercado local. Los minerales de molibdeno se posicionan como el segundo principal producto importado por Chile desde México, mercancía que registró internaciones por un monto de US\$ 131 millones, alcanzando con ello una participación de un 7,5% en el total comprado a dicho socio comercial en 2008. Es necesario poner de relieve que dentro de los veinticinco principales productos importados por Chile desde el mercado azteca, tres (minerales de molibdeno, nitrato de amonio y el aceite de pescado) corresponden a mercancías que no fueron importadas desde dicho origen en 2007.

⁸ Ver cuadro N°2 del Anexo.

III El proceso de liberalización comercial

3.1 Desgravación arancelaria de las exportaciones y contingentes arancelarios⁹

En materia de desgravación arancelaria, se tiene que al año 2008 un 98,3% del total de productos negociados con México, correspondiente a la canasta exportadora chilena, se encuentran con plena desgravación arancelaria, con ello en torno al 100% del total exportado por Chile al mercado azteca en 2008 ingresó libre de arancel. El 1,7% de los restantes productos negociados en el marco del TLC se encuentran excluidos del proceso de desgravación. No obstante, la mayor profundización de las relaciones comerciales ha permitido negociar preferencias arancelarias para productos que se encontraban excluidos de desgravación, es así como desde el 15 de junio de 2009 la exportación que Chile realice de cigarrillos¹⁰ ingresaran libres de arancel al mercado azteca.

Es necesario poner de relieve que en la actualidad (2008) Chile exporta al mercado mundial cigarrillos por un monto total US\$ 43,4 millones, dirigiendo sus envíos principalmente a Colombia y Perú, destinos que concentran un 80% del valor total enviado. Por su parte, Chile no registra envíos de dicho producto a México lo que se explica principalmente por la alta tasa arancelaria (67%) que debía pagar el producto para ingresar al mercado mexicano, de esta forma la liberación arancelaria de esta mercancía incentivará a los exportadores de cigarrillos a dirigir sus envíos a México, mercado que importó en 2008 US\$ 11,7 millones de dicha mercancía.

Cuadro N° 6
Programa de desgravación arancelaria.
Tratado de Libre Comercio Chile-México.
(Cifras en miles de dólares)

Categoría	Items	%	Export. 2008	%
A : Inm	5.756	98,3%	2.185.762	99,7%
Exclusiones	99	1,7%	5.881	0,3%
Total	5.855	100%	2.191.643	100%

Fuente: Departamento de Acceso a Mercados, Direcon.

Por su parte, producto de las negociaciones bilaterales, Chile recibió cupos¹¹ (también denominados contingentes arancelarios) entre 1999 y 2005, para las manzanas frescas¹². Dicho contingente permitía que en 1999 un total de 2.264 toneladas¹³ de manzanas exportadas desde Chile ingresaran al mercado mexicano pagando un arancel preferente, correspondiente a los derechos de aduana normales reducidos de acuerdo al cronograma descrito en el cuadro presentado a continuación.

⁹ Un contingente arancelario es todo valor o cantidad predeterminada de un producto dado, que puede importarse durante un período específico con una reducción de los derechos de aduana normales, y por encima del cual toda cantidad adicional de ese producto puede importarse pagando los derechos de aduana normales.

¹⁰ 2402.20.00 cigarrillos que contengan tabaco.

¹¹ Los contingentes arancelarios otorgados en función del Tratado suscrito entre Chile y México, fueron asignados con arreglo al principio de "primero en tiempo, primero en derecho" (first come, first served).

¹² Con fracción arancelaria 0808.10.01.

¹³ Experimentando un incremento anual del 5% en su volumen, en relación al cupo vigente el año previo.

Cuadro N°7
Cronograma de desgravación

Año	Arancel Aduanero
1999	11,7%
2000	10,0%
2001	8,3%
2002	6,7%
2003	5,0%
2004	3,3%
2005	1,7%
A partir del 1/1/2006	0,0%

Fuente: Departamento de Estudios e Informaciones, Direcon.

Cabe hacer notar que el contingente arancelario otorgado por México fue ampliamente utilizado en su periodo, favoreciendo enormemente las exportaciones de manzana fresca de Chile; lo que se explica por la importancia que el mercado azteca tiene como destino de las exportaciones de este producto, que en el año de entrada en vigencia del Tratado concentraba un 6,4% del total exportado por Chile al mundo.

El cuadro presentado a continuación exhibe la cantidad exportada por Chile al mercado Azteca entre 1999 y 2005, observándose durante todo el periodo la plena utilización del cupo otorgado, en efecto, en el sexenio 1999-2004, la tasa de crecimiento promedio anual de la cantidad exportada a México de manzanas frescas fue de 11,2%, pasando de enviarse el año 1999 un total de 35.008 toneladas a enviarse en 2004 una cantidad de 59.512 toneladas, superando la cuota asignadas para esos años en 32.744,2 toneladas y 56.445,7 toneladas, respectivamente. En 2005, se observa un descenso en las exportaciones de manzanas frescas, registrando envíos por tan sólo 10.845,3 toneladas, 48.667,3 toneladas menos que el año 2004, pese a ello, la cantidad de envíos superó ampliamente la cuota otorgada por México ese año.

Cuadro N°8
Contingentes Arancelarios Otorgados por México a Chile

Año	Cantidad Exportada (Toneladas)	Cuota (Toneladas)
1999	35.008,7	2.264,5
2000	22.013,5	2.377,7
2001	25.985,0	2.496,6
2002	37.191,2	2.621,4
2003	50.198,2	2.752,5
2004	59.512,6	2.890,1
2005	10.845,3	3.034,6

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de datos de WebComex

A contar del primero de enero del año 2006, las importaciones que México realiza de manzanas frescas provenientes de Chile se encuentran libres de arancel y no están afectas a cuotas. Cabe hacer notar que desde la liberalización tanto del arancel como de la cuota, se observa un crecimiento de las cantidades enviadas de dicho producto a México, en efecto, en el año 2007 se exportaron 2,5 veces la cantidad exportada el año 2006; destacándose particularmente el crecimiento experimentado por las manzanas frescas en su variedad Red starking y Royal gala, mercancías que presentaron un incremento en la cantidad exportada en 2007 de 76% y 24% respectivamente, en relación al año previo (ver cuadro N° 3 del anexo). Por su parte, en 2008 se observa una baja en 1,86 veces la cantidad de manzana exportada a México en 2007, lo que se debió a la caída experimentada por las compras que dicho mercado hizo del producto.

3.2 Desgravación arancelaria de las importaciones y contingentes arancelarios

Al año 2008 Chile ha otorgado a México preferencias arancelarias de un 100% para un total de 5.756 productos, lo que equivale a un 98,3% del total de productos negociados. Con ello, un 99,5% del monto total importado desde dicho socio comercial en 2008 ingresó al mercado chileno libre de arancel. El 1,7% de los restantes productos negociados con México en el marco del TLC se encuentran exentos de un proceso de desgravación¹⁴.

Cuadro N° 9
Programa de desgravación arancelaria.
Tratado de Libre Comercio Chile-México.
(Cifras en miles de dólares)

Categoría	Items	%	Import. 2008	%
A : Inm	5.756	98,3%	1.744.113	99,5%
Exclusiones	99	1,7%	8.897	0,5%
Total	5.855	100%	1.753.010	100%

Fuente: Departamento de Acceso a Mercados, Direcon.

Nota: Códigos en Nomenclatura 1996

Por su parte, producto de las negociaciones bilaterales, Chile otorgó entre los años 1999 y 2005 cupos (también denominados contingentes arancelarios) a México para las manzanas frescas¹⁵, por un total inicial de 2.264,5 toneladas, volumen que desde el año 2000 y hasta el año 2005 inclusive, experimentaría un incremento anual del 5% en relación al cupo vigente el año previo.

Dentro del contingente arancelario, las importaciones de manzanas frescas que Chile realizó desde México durante ese periodo, se encontraban sujetas al arancel aduanero correspondiente, aplicable a dichas mercancías, el cual se reducía de acuerdo al cronograma descrito en el cuadro N°10. Para las cantidades que excedían la cuota, Chile podía aplicar un arancel no superior a su arancel de Nación Más Favorecida vigente en el momento de las importaciones.

Cuadro N°10
Cronograma de desgravación

Año	Arancel Aduanero
1999	8,6%
2000	7,3%
2001	6,1%
2002	4,9%
2003	3,7%
2004	2,4%
2005	1,2%
A partir del 1/1/2006	0,0%

Fuente: Departamento de Estudios Informaciones, Direcon.

A contar del primero de enero del año 2006, las importaciones que Chile realiza de manzanas frescas originarias provenientes de México se encuentran libres de arancel y no están afectas a cuotas. Cabe señalar, que los contingentes arancelarios otorgados en función del Tratado suscrito entre Chile y México, fueron asignados con arreglo al principio de “primero en tiempo, primero en derecho” (first come, first served).

¹⁴ Se negociaron preferencias arancelarias para los cigarrillos (2402.20.01), producto que se encontraban excluido de desgravación. Desde el 15 de junio de 2009 la importación de dicho producto proveniente desde México ingresa libre de arancel al mercado chileno.

¹⁵ Con fracción arancelaria 0808.10.00.

Cabe hacer notar que entre 1999 y 2005, no se registraron internaciones de manzanas frescas en Chile provenientes desde México, situación que se mantiene una vez liberalizado tanto el arancel como la cuota. Lo anterior se debe principalmente a la posición importadora que México tiene de este producto, en efecto, el año 2008 registró internaciones desde el mundo por un total de US\$ 240 millones, mientras que las exportaciones de dicho socio comercial alcanzaron ese año tan sólo US\$ 0,4 millones.

IV Perspectiva de la Inversión Extranjera Directa (IED)

4.1 Inversión Extranjera Directa de México en Chile

Entre los años 1974 y 2008, México ocupó el décimo lugar en el ranking de los países que han aportado capitales a Chile mediante la Inversión Extranjera Directa (IED), según lo establecido en el Decreto Ley N° 600¹⁶. En este período, la inversión extranjera directa materializada de México en Chile acumuló US\$1.253 millones¹⁷, representando un 2% del total de la IED recibida por el país.

Del monto total invertido en Chile, cerca del 95% de la inversión se materializó a partir del año de entrada en vigencia del TLC Chile-Canadá. Por otra parte, en dicho período se evidencia un aumento en los niveles de inversión extranjera directa anual desde el año 2003 en adelante.

Gráfico N°8
Evolución de la inversión extranjera directa en Chile proveniente de México
1999-2008 (Cifras en millones de US\$ de cada año)

Fuente: Departamento de Estudios e Informaciones, DIRECON, sobre la base de cifras del Comité de Inversiones Extranjeras.

*Estimación

A partir de las estadísticas de la IED de México materializada en Chile, entre los años 1998 y 2008, la composición sectorial de las inversiones provenientes de dicho país, asoma el sector comunicaciones, otras industrias, alimentos, bebidas y tabaco, otros servicios, y minería y canteras. De los importantes proyectos de inversión en el sector de comunicaciones, la IED se materializó durante los años 2004 y 2008, totalizando US\$ 1.061 millones, particularmente en el año 2005 con US\$584 millones. Este sector representó más del 87% de los proyectos de inversión en Chile en el período 1998-2008.

¹⁶ Comité de Inversiones Extranjeras.

¹⁷ Entre los años 1974 y 1989 el monto total de IED acumulada proveniente de Canadá, alcanzó sólo a US\$ 500 millones.

Grafico N°9
Composición sectorial de la inversión mexicana en Chile. D.L. 600.
Año 1998-2008

Fuente: Departamento de Estudios e Informaciones, DIRECON, sobre la base de cifras del Comité de Inversiones Extranjeras.

4.2 Inversión Extranjera Directa de Chile en México

Los capitales chilenos invertidos en México en el periodo 1990-2008 ascendieron a US\$ 831 millones, ubicándose como sexto país receptor de la inversión directa de capitales chilenos en el exterior. Las inversiones en México están representadas por más de 50 empresas nacionales, lo que representa el 1,8% del total invertido en el exterior a diciembre de 2008.

A nivel sectorial, el principal destino de los capitales chilenos es el sector Servicios¹⁸, con un monto acumulado de US\$ 724 millones (87%), seguido por el sector Industria con una inversión de US\$ 78 millones y una participación de 9% y el sector Agropecuario y Minería (incluye hidrocarburos, petróleo y gas) con un 3% y 1%, respectivamente.

Gráfico N° 10
Inversiones Directas de Chile en México
1990 – 2008
(Cifras en millones de dólares y porcentajes)

Fuente: Departamento de Inversiones en el Exterior, DIRECON

La presencia de empresas chilenas en territorio mexicano es cada día mayor, cubriendo en la actualidad los siguientes estados: Aguas Calientes, B.C.Norte, B.C.Sur, Chihuahua, Coahuila, Durango, Guanajuato,

¹⁸ El Sector Servicios incluye Construcción, Comercio (retail), hoteles y restaurantes, transporte y comunicaciones, servicios financieros, inmobiliario, tecnología de información, y otros servicios profesionales.

Jalisco, Nayarit, Nuevo León, Querétaro, San Luis Potosí, Sinaloa, Sonora, Tamaulipas, Veracruz, Yucatán,
Zacatecas

Anexo

Cuadro N°1
Principales productos exportados por Chile a México.
2007 – 2008

(Cifras en millones de dólares FOB y porcentajes)

SACH	Glosa	Monto (FOB)		Estructura (%)	
		2007	2008	2007	2008
74020010	Cobre para el afino.	575,6	455,7	24,4	20,3
74031100	Cátodos y secciones de cátodos de cobre refinado.	102,6	170,4	4,3	7,6
44071012	Madera de pino insigne simplemente aserrada.	111,2	114,2	4,7	5,1
74040019	Los demás desperdicios y desechos de cobre refinado.	64,2	87,4	2,7	3,9
26209920	Cenizas y residuos (excepto de siderurgia) que contengan principalmente plata.	79,5	82,4	3,4	3,7
44123910	Las demás maderas de coníferas	49,0	75,7	2,1	3,4
31059020	Abonos minerales con los 3 elementos fertilizantes (nitrógeno, potasio y azufre)	19,1	64,3	0,8	2,9
21069020	Preparaciones compuestas no alcohólicas para la fabricación de bebidas.	43,3	57,1	1,8	2,5
4069010	Gouda y del tipo gouda.	52,7	49,2	2,2	2,2
2071411	Pechuga de gallo o gallina, deshuesada, congelada.	28,3	45,0	1,2	2,0
26161000	Minerales de plata y sus concentrados.	40,2	39,2	1,7	1,7
44071013	Madera de pino insigne cepillada ya sea en todas sus caras y cantos o solamente	41,8	32,1	1,8	1,4
72027000	Ferromolibdeno.	7,7	31,8	0,3	1,4
71081200	Las demás formas de oro, en bruto, para uso no monetario.	20,2	27,9	0,9	1,2
4029910	Leche condensada.	31,5	26,1	1,3	1,2
3042942	Filetes de salmónes del atlántico (salmo salar) y salmónes del danubio congelados.	24,7	25,5	1,0	1,1
48109210	Cartulinas.	28,3	25,4	1,2	1,1
20087011	Duraznos (melocotones) preparados o conservados al natural o en almíbar, en mi	23,2	25,4	1,0	1,1
71069120	Plata en bruto, aleada.	106,7	24,6	4,5	1,1
44119310	Tableros de fibra de madera, de densidad superior a 0,5 g/cm3 pero inferior o igu	18,7	23,0	0,8	1,0
44111400	Tableros de fibra de densidad media (llamados « mdf »), de espesor superior a 9mr	18,6	22,8	0,8	1,0
40111000	Neumáticos nuevos de caucho de los tipos utilizados en automóviles de turismo	21,9	20,9	0,9	0,9
31059010	Nitrato sodico potásico (salitre).	5,6	19,3	0,2	0,9
8132000	Ciruelas secas.	16,1	17,8	0,7	0,8
8061030	Uva, variedad red globe, fresca.	25,3	17,7	1,1	0,8
	Total Principales Productos	1.556	1.581	65,9	70,4
	Otros Productos	806	666	34,1	29,6
	Total Exportaciones	2.361	2.247	100,0	100,0

(*): Corresponden a los 25 productos con mayor monto exportado en 2008

Fuente: Departamento de Estudios e Informaciones, DIRECON, sobre la base de cifras Banco Central de Chile.

Cuadro N°2
Principales productos importados por Chile desde México.
2007 – 2008

(Cifras en millones de dólares FOB y porcentajes)

SACH	Glosa	Monto (CIF)		Estructura (%)	
		2007	2008	2007	2008
85171200	Teléfonos celulares (móviles) y los de otras redes.	314,9	296,6	23,3	16,9
26139010	Minerales de molibdeno concentrados, sin tostar.	187,0	131,4	13,9	7,5
85287220	Los demás aparatos receptores de televisión en colores, de cristal liquido.	79,3	106,3	5,9	6,1
31031030	Superfosfatos triples.	36,6	77,2	2,7	4,4
87032391	Automóviles de turismo, de cilindrada superior a 1500 cm3 pero inferior o igual a	67,8	73,1	5,0	4,2
87012020	Tractores de carretera para semirremolques, con motor diesel de potencia superior	55,3	71,0	4,1	4,1
72072000	Productos intermedios de hierro o acero, sin alear, con un contenido de carbono s	1,0	55,0	0,1	3,1
72142000	Barras de hierro o acero sin alear, con muescas, cordones, surcos o relieves, produ	11,6	50,0	0,9	2,9
26131010	Minerales de molibdeno tostados, concentrados.	-	35,0	-	2,0
84715000	Unidades de proceso, excepto las de las subpartidas 8471.41 u 8471.49,	28,1	30,6	2,1	1,7
69089013	Baldosas de gres, incluso de forma distinta de la cuadrada o rectangular,	0,3	24,0	0,0	1,4
28141000	Amoniaco anhidro.	5,2	23,3	0,4	1,3
30049010	Los demás medicamentos (excepto los productos de las partidas 30.02 30.05 o 30.	14,2	17,6	1,1	1,0
28070000	Acido sulfúrico; oleum.	3,0	16,7	0,2	1,0
31023000	Nitrato de amonio, incluso en disolución acuosa.	-	15,9	-	0,9
82121010	Máquinas de afeitar desechables.	10,4	15,4	0,8	0,9
48184020	Pañales para bebés.	4,2	13,8	0,3	0,8
15042010	Aceite de pescado, crudo.	-	13,8	-	0,8
85442020	Otros cables y demás conductores eléctricos, coaxiales, de cobre.	3,2	13,2	0,2	0,8
87042121	Camionetas con capacidad de carga útil superior a 500 kl, pero inferior o igual a 2t	4,8	13,0	0,4	0,7
25231000	Cementos sin pulverizar («clinker»).	14,4	12,7	1,1	0,7
31053000	Hidrogenoortofosfato de diamonio (fosfato diamónico).	0,5	12,7	0,0	0,7
87043121	Camionetas con motor de embolo (piston), de encendido por chispa,	14,5	12,2	1,1	0,7
33051000	Champúes.	9,5	12,0	0,7	0,7
39076000	Polí(tereftalato de etileno), en forma primaria.	3,3	10,7	0,2	0,6
Total Principales Productos		869	1.153	64,4	65,9
Otros Productos		481	598	35,6	34,1
Total Importaciones		1.350	1.751	100,0	100,0

(*): Corresponden a los 25 productos con mayor monto importado en 2008

Fuente: Departamento de Estudios e Informaciones, DIRECON, sobre la base de cifras Banco Central de Chile

Cuadro N° 3
Utilización del cupo otorgado por México a Chile, por producto
(2002-2008)

	Cantidad (Toneladas)						
	2002	2003	2004	2005	2006	2007	2008
Manzanas frescas, variedad Richard delicius	3.433	5.327	6.382	181	2.464	2.134	1.361
Manzanas frescas, variedad Royal gala	11.689	22.633	27.020	8.544	14.580	18.007	8.891
Manzanas frescas, variedad Red starking	5.487	5.308	6.001	30	384	674	0
Manzanas frescas, variedad Fuji	914	490	458	34	19	24	0
Manzanas frescas, variedad Braebum	183	72	179	26	0	0	82
Manzanas frescas, variedad Granny smith	702	1.190	1.311	240	808	464	134
Las demás variedades de manzanas frescas	14.783	15.178	18.162	1.790	4.847	0	2.000
Total toneladas exportadas	37.191	50.198	59.513	10.845	23.103	21.304	12.468
Cuota	2.621,4	2.752,5	2.890,1	3.034,6			

Fuente: Departamento de Estudios e Informaciones, Direcon, sobre la base de datos del Banco Central de Chile.