

Inserción de la agricultura chilena en los
mercados internacionales

DOCUMENTO DE TRABAJO
SERIE COMERCIO EXTERIOR

2008

Inserción de la agricultura chilena en los mercados internacionales

Publicación de la Oficina de Estudios y Políticas Agrarias – ODEPA
Ministerio de Agricultura

Iván Nazif Astorga
Director Nacional y Representante Legal

En el presente documento participaron:

Andrea Cerda V.
Subdirectora Asuntos Internacionales

Cecilia Rojas Le-Bert

Jefa del Departamento de Cooperación Internacional

Raúl Opitz G.
Jefe del Departamento de Comercio Exterior

José Becerra R.
Fabiola Gelvez J.
Aída Guerrero L.

ÍNDICE

1 Inserción internacional del sector silvoagropecuario chileno .. 4
1.1 Presencia de Chile en el comercio exterior silvoagropecuario .. 4
1.2 Acción y trayectoria externa del país en los últimos años .. 5
1.3 Política de Chile en las negociaciones internacionales respecto a los productos
silvoagropecuarios .. 11
1.4 Resultados del proceso de apertura e inserción externa ... 11
1.5 Otras consecuencias de la apertura comercial .. 13

2 Acuerdos multilaterales .. 16
2.1 Organización Mundial del Comercio (OMC) ... 16
2.2 Foro de Cooperación Económica del Asia Pacífico (APEC) .. 20

3 Acuerdos bilaterales ... 24
3.1 Tipos de acuerdos .. 24
3.2 Características del comercio con países socios .. 24
3.3 Tratado de Libre Comercio entre Chile y México ... 26
3.4 Acuerdo de Complementación Económica entre Chile y Venezuela 29
3.5 Acuerdo de Complementación Económica entre Chile y Bolivia ... 31
3.6 Acuerdo de Complementación Económica entre Chile y Colombia 33
3.7 Acuerdo de Complementación Económica entre Chile y Ecuador 35
3.8 Acuerdo de Complementación Económica entre Chile y el MERCOSUR 37
3.9 Tratado de Libre Comercio entre Chile y Canadá ... 42
3.10 Acuerdo de Complementación Económica entre Chile y Perú ... 45
3.11 Tratado de Libre Comercio entre Chile y Centroamérica .. 48
3.12 Acuerdo de Alcance Parcial entre Chile y Cuba ... 51
3.13 Acuerdo de Asociación Política, Económica y de Cooperación Chile – Unión Europea. 53
3.14 Tratado de Libre Comercio entre Chile – Corea del Sur ... 56
3.15 Tratado de Libre Comercio entre Chile – Estados Unidos .. 60
3.16 Tratado de Libre Comercio Chile – Asociación Europea de Libre Comercio (EFTA) 64
3.17 Acuerdo de Alcance Parcial entre Chile – India .. 68
3.18 Tratado de Libre Comercio entre Chile – R.P. China .. 71
3.19 Tratado de Libre Comercio entre Chile - P4 .. 75
3.20 Tratado de Libre Comercio entre Chile - Japón .. 78

4 Evolución del comercio exterior silvoagropecuario chileno desde el inicio de los años
noventa…………………………………………………………………………………………………...80
4.1 Cifras generales .. 80
4.2 Perfil del comercio exterior silvoagropecuario ... 82
4.3 Destinos y orígenes del comercio exterior silvoagropecuario ... 85

5 Perfil de las exportaciones regionales ... 89

6 Anexo. Gráficos: descripción global del comercio silvoagropecuario 108

4

1 Inserción internacional del sector silvoagropecuario chileno

1.1 Presencia de Chile en el comercio exterior silvoagropecuario

La presencia de Chile en el ámbito internacional no es reciente. Por el contrario, nuestro país ha
estado presente en los foros internacionales desde hace muchos años, haciendo aportes y
respaldando iniciativas en el ámbito del comercio internacional y la integración regional.

Chile concurrió en 1947 a la suscripción del Acuerdo General de Aranceles Aduaneros, GATT en
su sigla inglesa, junto a otros 23 países. Como es sabido, el propósito central de ese acuerdo era
el incremento del comercio mediante la reducción de los aranceles y las restricciones no
arancelarias, para la promoción del desarrollo económico de las naciones. El preámbulo del
Acuerdo General señala que los gobiernos reconocen que “sus relaciones comerciales y
económicas deben tender al logro de niveles de vida más altos, a la consecución del pleno
empleo, a un nivel elevado del ingreso y de la demanda efectiva, a la utilización completa de los
recursos mundiales y al crecimiento de la producción y de los intercambios de productos”. Queda
de manifiesto, además, el deseo de lograr los objetivos anteriores “mediante la celebración de
acuerdos encaminados a obtener, a partir de reciprocidad y de mutuas ventajas, la reducción
sustancial de los aranceles aduaneros y de las demás barreras comerciales, así como la
eliminación del trato discriminatorio en materia de comercio internacional”.

El GATT es el antecesor de la actual Organización Mundial del Comercio (OMC), que agrupa en
este momento a 1521 países y regula sobre el 90 % del comercio mundial.

La fórmula desarrollada por el GATT para cumplir su cometido ha sido la de las denominadas
rondas de negociaciones comerciales multilaterales, de las que se han realizado ocho hasta la
fecha, la última de las cuales se está desarrollando en estos momentos y es la Ronda de Doha.
Chile ha participado en todas y ello le ha significado mejorar las condiciones de acceso para una
alta proporción de sus productos de exportación.

De igual forma, en el ámbito regional, Chile tuvo una activa participación en la creación de un área
de libre comercio latinoamericana y suscribió, junto a los demás países de la región, el Tratado de
Montevideo de 1960, que creó la Asociación Latinoamericana de Libre Comercio (ALALC).

Las dificultades económicas de los países y la diversidad de enfoques y políticas internas para
enfrentar el desarrollo, hicieron en esa época muy difícil el avance hacia un comercio más libre y
amplio.

Debido a los escasos logros alcanzados por la ALALC en sus 20 años de existencia, la comunidad
latinoamericana optó por una fórmula distinta y más simple de avanzar hacia la integración y el
libre mercado y creó la actual Asociación Latinoamericana de Integración (ALADI).

Chile suscribió entonces, junto a los otros diez países que integran la ALADI, el Tratado de
Montevideo de 1980 que le dio vida. En virtud de este compromiso, nuestro país firmó acuerdos
con las diez naciones restantes del Tratado: Argentina, Bolivia, Brasil, Colombia, Ecuador, México,
Paraguay, Perú, Uruguay y Venezuela. Éstos son los denominados Acuerdos de Alcance Parcial
(AAP), según la definición de la normativa de la Asociación.

1 A mayo de 2008.

5

La primera actividad de los países de la región al transitar desde la ALALC a la ALADI fue lo que
se llamó la renegociación del patrimonio histórico, es decir, el traspaso de las ventajas recíprocas
ya negociadas.

Dentro del esquema de la ALADI, los países continuaron negociando y concediéndose
preferencias, modificando y acrecentando así el mencionado patrimonio histórico, que ha
constituido la base de los Acuerdos de Complementación Económica (ACE) actualmente
existentes y que han venido a reemplazar a los AAP anteriormente mencionados.

1.2 Acción y trayectoria externa del país en los últimos años

En los últimos años, el país ha desarrollado una importante acción destinada a mejorar la
vinculación y la inserción internacional. Esto lo ha hecho tanto unilateralmente como en los
ámbitos multilateral y bilateral.

- En el ámbito unilateral

Durante los años setenta, en los inicios del proceso de apertura, Chile ostentaba elevados niveles
arancelarios. Una de las medidas adoptadas fue la reducción unilateral acelerada de dichos
impuestos. Así, de un arancel nominal promedio superior a 100 %, se llegó a la altura de 1998 a
un valor parejo de 11 %. A partir de 1999, en un nuevo esfuerzo, se ha logrado llegar a un arancel
general de 6 %, vigente desde el 1 de enero de 2003.

- En el ámbito multilateral

Chile ha mantenido una activa participación en las rondas de negociaciones multilaterales del
GATT/OMC. En este ámbito cabe destacar la “consolidación” del arancel nacional a un nivel
parejo de 35 % ad valórem en la Ronda Tokio (1973 - 1979) y la rebaja de ese consolidado en la
Ronda de Uruguay (1986 - 1993) a 25 %, con la excepción de algunos productos sensibles del
sector agrícola: trigo, harina de trigo, aceites vegetales comestibles, semillas de oleaginosas,
derivados de la extracción de aceites, azúcar y productos lácteos, en cuyo caso el arancel se fijó
en 31,5%2. Adicionalmente, Chile pertenece a dos agrupaciones de países que juegan un papel
protagónico en las negociaciones recientes: el Grupo Cairns3, formado con ocasión de la Ronda
Uruguay, y el G204, que surge en la actual Ronda de Doha.
En el caso del ALCA, la negociación se encuentra paralizada. Dentro del Grupo de Trabajo de
Agricultura, Chile ha tenido como objetivo general lograr que la producción y el comercio
sectoriales tengan un trato similar al de los productos no agrícolas. En consecuencia, en lo que a
comercio de bienes se refiere, se ha trabajado consistentemente para mantener una coherencia
de la posición nacional con los planteamientos hechos en el Grupo de Acceso a Mercados. El
Grupo de Agricultura se ha ocupado, además, de temas como las restricciones no arancelarias y
medidas de efecto equivalente, que restringen el acceso a los mercados de productos agrícolas.

2 Debido a que el arancel total cobrado a las importaciones de azúcar venía sobrepasando persistentemente el
consolidado, en noviembre de 2001 se elevó el mencionado nivel a 98%. La negociación correspondiente en la OMC
obligó a Chile a otorgar cuotas de importación liberadas por un total de 60.000 tons.
3 Compuesto actualmente por 19 países que apoyan la eliminación de los subsidios y el libre comercio en bienes
agrícolas (Argentina, Australia, Bolivia, Brasil, Canadá, Chile, Colombia, Costa Rica, Filipinas, Guatemala, Indonesia,
Malasia, Nueva Zelanda, Pakistán, Paraguay, Perú, Sudáfrica, Tailandia y Uruguay).
4Compuesto por 23 países que buscan la eliminación de los subsidios y aranceles de países desarrollados. Entre sus
miembros están la R. P. China, Brasil y la India.

6

En APEC, al igual que el resto de las economías, nuestro país presentó su Plan de Acción
Individual, donde destaca una rebaja unilateral de aranceles a 0% en el año 2010, en condiciones
recíprocas y equilibradas, para la mayor parte de los productos.

- En el ámbito bilateral

La actividad desarrollada por el país en esta esfera ha sido tanto o más intensa que en el ámbito
multilateral. La totalidad de los acuerdos de alcance parcial suscritos en la primera fase de las
negociaciones de ALADI han sido reemplazados por otros más amplios de complementación
económica, que apuntan a la creación de áreas de libre comercio. Así, se han suscrito acuerdos
que vinculan al país con la totalidad de las Américas, incluyendo cinco países de Centroamérica y
los EE.UU. Además están los acuerdos con la Unión Europea, Corea del Sur y con la Asociación
Europea de Libre Comercio (EFTA). El cuadro 1 muestra de manera esquemática la realidad
señalada.

7

Cuadro 1. Acuerdos suscritos, en negociación y en estudio

Contraparte Tipo de

acuerdo (1)
Inicio de
vigencia

Tratamiento
arancelario

Objetivos

Países ALADI

(10 países)

A.A.P.

Comercial

1983

No contemplaban
desgravación,

sino preferencias
arancelarias.

Concesión de preferencias
recíprocas para algunos productos
(negociación del Patrimonio
Histórico ALALC)

México

T.L.C.

01/08/1999

Contempla

excepciones
permanentes.

Creación de área de libre
comercio, armonización de
políticas económicas,
incorporación de inversiones,
servicios y otros.

Venezuela

A.C.E.

01/07/1993

Contempla

excepciones
permanentes.

Creación de área de libre
comercio, coordinación y
complementación de las
actividades económicas,
estimulación de las inversiones y
otros.

Bolivia

A.A.P.

07/07/1993

No contempla
desgravación.

Se otorgan
preferencias
arancelarias.

Concesión de preferencias
recíprocas; facilitar, ampliar y
diversificar el intercambio
comercial; estimular la cooperación
económica; promover la
participación de los agentes
económicos privados y otros.

Colombia

A.C.E.

01/01/1994

Se

desmantelaron
las excepciones
permanentes.

Creación de área de libre
comercio, coordinación y
complementación de las
actividades económicas, estímulo a
las inversiones y otros.

Ecuador

A.C.E.

01/01/1995

Contempla
excepciones

permanentes.
Considera

desgravación
inmediata para

productos
negociados en el

AAP.

Creación de área de libre
comercio, coordinación y
complementación de las
actividades económicas, estímulo
de las inversiones y otros.

8

Continuación cuadro 1. Acuerdos suscritos, en negociación y en estudio

Contraparte Tipo de

acuerdo (1)
Vigencia

fecha
Tratamiento
arancelario

Objetivos

MERCOSUR

Argentina

Brasil

Paraguay

Uruguay

A.C.E.

01/10/1996

No contempla
excepciones

permanentes.

Creación de área de libre
comercio; cooperación e
integración económica y física;
promoción del desarrollo y
utilización de la infraestructura
física; promoción e impulso de las
inversiones recíprocas, promoción
de la complementación y la
cooperación económica,
energética, científica y tecnológica.

Canadá

T.L.C.

05/07/97

Contempla
excepciones

permanentes.

Creación de área de libre comercio
que incluye los siguientes ámbitos:
acceso a mercados, inversiones,
servicios y mecanismos de
solución de controversias. Además,
incluye medidas para la
cooperación y regulación en
materias laborales y
medioambientales.

Perú

A.C.E.

01/07/98

No contempla
excepciones

permanentes.

Creación de área de libre
comercio, coordinación y
complementación de las
actividades económicas, estímulo
de las inversiones y otros.

Centro

América

Costa Rica

El Salvador

Guatemala
Honduras
Nicaragua

T.L.C.

14/02/2002

03/06/2002

Pendiente.
Pendiente.
Pendiente.

Incluye
excepciones.

Incluye

excepciones.

En negociación

Creación de área de libre
comercio.

Cuba

A.C.E.

Pendiente.

Creación de área de libre
comercio.

9

Continuación cuadro 1. Acuerdos suscritos, en negociación y en estudio

Contraparte Tipo de

acuerdo (1)
Vigencia

fecha
Tratamiento
arancelario

Objetivos

Unión
Europea

Acuerdo de
Asociación

Política,
Económica y

de
Cooperación

01/02/2003
(área de

comercio)

Contempla
excepciones.

Asociación de carácter político,
comercial, económico y de
cooperación, que incluye: acceso a
mercados, disciplinas comerciales,
inversiones, servicios, y
mecanismos de solución de
controversias, entre otros temas.

Corea del Sur

T.L.C.

01/04/2004

Contempla
excepciones.

Creación de área de libre comercio
que incluye: acceso a mercados,
inversiones, servicios, mecanismos
de solución de controversias, entre
otros. Además incluye medidas
para la cooperación y regulación
en materias laborales y medio
ambientales.

Estados
Unidos

T.L.C.

01/01/2004

No contempla
excepciones.

Creación de área de libre
comercio, que incluye: acceso a
mercados; promoción de
condiciones para la competencia
justa; incremento de las
oportunidades de inversión;
creación de procedimientos para la
solución de controversias;
aumento de la cooperación
bilateral, entre otros.

AELC

(EFTA)

Suiza
Liechtenstein

Noruega
Islandia

T.L.C.

01/12/2004

Sólo liberación

inmediata o
preferencias
arancelarias.
Contempla

excepciones.

Creación de área de libre comercio
que incluye: acceso a mercados,
inversiones, servicios, disciplinas
comerciales, mecanismos de
solución de controversias, entre
otros.

P4

Nueva
Zelanda
Singapur

Brunei
Darussalam

T.L.C.

01/01/2006

Liberalización
inmediata,

desgravación
arancelaria y
excepciones.

Creación de área de libre comercio
que incluye: acceso a mercados,
inversiones, servicios, disciplinas
comerciales, mecanismos de
solución de controversias, entre
otros. Además incluye cooperación
y reconocimiento de áreas
geográficas.

10

Contraparte Tipo de
acuerdo (1)

Vigencia
fecha

Tratamiento
arancelario

Objetivos

India

A.A.P.

16/08/2007

Contempla
excepciones.

Liberalización arancelaria de una
parte importante del comercio entre
ambos países.
Este Acuerdo es la base para la futura
negociación de un Tratado de Libre
Comercio.

Panamá

T.L.C.

Ratificación
pendiente.

Contempla
excepciones.

Acuerdo comprehensivo y flexible que
considera la liberalización de la mayor
parte de los productos intercambiados
y que contempla aspectos de acceso
a mercados, normas técnicas y
normas de origen, entre otros.

R.P. China

T.L.C.

01/10/2006

Contempla
excepciones.

Eliminación arancelaria para la mayor
parte del comercio actual,
contemplando además reglas de
origen, defensa comercial, medidas
sanitarias y fitosanitarias, barreras
técnicas al comercio, solución de
controversias y cooperación en
diferentes ámbitos.

Japón

T.L.C.

03/09/2007

Contempla

excepciones

Eliminación arancelaria para la mayor
parte del comercio actual,
contemplando además reglas de
origen, defensa comercial, medidas
sanitarias y fitosanitarias, barreras
técnicas al comercio, solución de
controversias y cooperación en
diferentes ámbitos.

Australia

T.L.C.

En
negociación

Contempla

excepciones

Este acuerdo se encuentra en
negociación, esperando que se
concluya dentro del año 2008.
Permitirá una asociación estratégica
desde el punto de vista tecnológico,
de la innovación y de la inserción en
los mercados internacionales.

Turquía,
 Malasia y
Vietnam

TLC.

Negociaciones
preliminares

para un
posible TLC.

En

negociación

 Se está avanzando en negociaciones
con Malasia y Turquía para un TLC.
Con respecto a Vietnam, existe una
fase preliminar de negociación.

(1): Abreviaturas: AAP: Acuerdo de Alcance Parcial; ACE: Acuerdo de Complementación
Económica; TLC: Tratado de Libre Comercio.

11

1.3 Política de Chile en las negociaciones internacionales respecto a los productos
silvoagropecuarios

El país ha diseñado y mantenido una política para las negociaciones en materia agrícola. El
criterio de fondo ha sido la apertura económica al exterior y la ampliación del mercado externo
para la producción nacional. En general, se ha buscado la forma de abrir paso en los plazos más
breves a los principales productos de exportación del sector, como las frutas, las hortalizas, los
lácteos, las carnes de aves y cerdos, los vinos y las semillas, entre otros. Al mismo tiempo, se ha
tratado de marginar de los procesos de desgravación o reservar plazos amplios para ello a los
productos de alta sensibilidad, como trigo, azúcar y eventualmente otros, como las carnes bovinas
y el arroz.

En general, la posición negociadora de Chile en materia agrícola persigue:

i.- Incorporar al sector en la negociación general de cada Acuerdo, reconociendo sus
 sensibilidades y particularidades.
ii.- Superar algunas normativas de la OMC donde sea posible y recomendable.
iii.- Proceder de manera congruente en las negociaciones agrícolas con diferentes países o

grupos de países, reconociendo la especificidad de los mismos.
iv.- Avanzar simultáneamente en las negociaciones arancelarias y no arancelarias.

1.4 Resultados del proceso de apertura e inserción externa

Los resultados de la actividad internacional se manifiestan en distintas esferas, cuyos detalles
merecen ser analizados. De partida, es de interés visualizar los efectos globales directos en el
ámbito del acceso a los mercados, específicamente desde el punto de vista arancelario, así como
la evolución del comercio silvoagropecuario.

- En términos arancelarios

Los compromisos bilaterales alcanzados han determinado que una parte importante de los bienes
de exportación de Chile estén ya liberados del pago de aranceles en los mercados de nuestras
contrapartes comerciales. Ello, en atención a que casi todos los acuerdos contemplan listas de
liberación inmediata y listas rápidas que agrupan los productos de menor sensibilidad o con
patrimonio histórico importante.

Si se hace un análisis de la situación arancelaria en el mediano plazo se aprecia que, en breve,
Chile estará exportando la mayor parte de sus productos agrícolas sin arancel a prácticamente la
totalidad de los países del continente, como se aprecia en el cuadro 2.

12

2007 2017 (2)
Canadá
 Exportaciones 200.900 100% 100%
 Importaciones 73.282 52% 91%
Colombia
 Exportaciones 206.339 98% 100%
 Importaciones 61.327 10% 100%
Corea del Sur
 Exportaciones 420.256 50% 100%
 Importaciones 449 90% 98%
China
 Exportaciones 835.291 89% 99%
 Importaciones 55.731 62% 95%
Ecuador
 Exportaciones 109.224 95% 95%
 Importaciones 65.797 96% 96%
Estados Unidos
 Exportaciones 2.531.892 88% 100%
 Importaciones 480.338 83% 100%
México
 Exportaciones 749.015 95% 95%
 Importaciones 17.373 97% 97%
Mercosur
 Exportaciones 367.177 82% 100%
 Importaciones 1.894.719 53% 100%
Perú
 Exportaciones 215.335 75% 100%
 Importaciones 24.663 70% 100%
Unión Europea (27)
 Exportaciones 2.734.677 90% 96%
 Importaciones 252.916 75% 89%
Venezuela
 Exportaciones 292.819 96% 96%
 Importaciones 8.991 100% 100%
Sub total
 Exportaciones 8.662.925 88% 98%
 Importaciones 2.935.586 61% 99%
Total comercio con el mundo.
 Exportaciones 10.840.677 70% 78%
 Importaciones 3.125.583 57% 93%

Cuadro 2: CHILE, estimación del grado de apertura comercial al año 2017, para los productos
silvoagropecuarios, según los diferentes acuerdos (1).

Exportaciones 2007
(Miles US$)

(1): La proyección al 2017 se hizo de acuerdo a la estructura de comercio existente en 2007, considerando la evolución que tendrían los
cronogramas de desgravación.
(2): En este cálculo no han sido considerados los cupos preferenciales otorgados. Tampoco se incluyeron los acuerdos de Bolivia ni India
por tratarse de acuerdos parciales, es decir, no incluyen listas de desgravacion con plazo determinado, sino un porcentaje fijo de rebaja
arancelaria.

Sin ArancelSocios

- En términos de comercio

Las estadísticas muestran que el resultado de la gestión ha sido positivo. El gráfico 1 muestra la
evolución de las exportaciones y de la balanza comercial silvoagropecuaria con el mundo en los
últimos años e ilustra el momento en que fueron suscritos los distintos acuerdos. No es posible,
sin embargo, determinar separadamente la incidencia de los acuerdos de libre comercio, de los
esfuerzos unilaterales de apertura comercial o del proceso multilateral de liberalización sobre este
resultado.

13

Gráfico 1: CHILE. Evolución del comercio silvoagropecuario y acuerdos de libre comercio

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

11.000

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

M
illo

ne
s

de
 U

S$

Exportaciones Balanza

ACE
Chile/Colombia

1994

ACE
Chile/Ecuador

1994

ACE
Chile/Mercosur

1996

TLC
Chile/Canadá

1997

ACE
Chile/Perú

1998

Acuerdo de
Asociación
Chile/UE

TLC
Chile/Centroamérica

2002

ACE
Chile/México

1993

ACE
Chile/Venezuela

1993

TLC
Chile/Corea del Sur

2004

TLC
Chile/EE.UU.

2004

TLC
Chile/Efta

2004

FUENTE: ODEPA.

Acuerdo de
Asociación
Chile/P4

2006

TLC
Chile/México

1999

TLC
Chile/China

Chile/Ecuador
Chile/Perú

Chile/Colombia

TLC
Chile/India
Chile/japón

2007

1.5 Otras consecuencias de la apertura comercial

La apertura comercial tiene dos caras: por una parte, facilita las exportaciones y abarata los
insumos importados; sin embargo, por otra, reduce los precios de las importaciones que compiten
con la producción nacional.

La libertad de comercio es un objetivo buscado por la mayoría, pero demanda cambios de
diferente naturaleza y envergadura.

Es ineludible que la economía y la agricultura se adapten a las nuevas condiciones que se van
generando. De hecho, se trata de un cambio inevitable que ya a estas alturas muestra efectos
claros, como se aprecia en el cuadro 3.

14

Cuadro 3. CHILE: superficies de los principales subsectores a nivel nacional.

Cultivos

 1990/91 1996/97 2002/2003 2003/2004 2004/2005 2005/2006 2006/2007

Trigo 466.480 398.643 415.660 420.400 419.660 314.720 282.400

Avena 76.540 104.369 104.620 122.580 76.680 90.190 103.320

Maíz 99.590 86.522 109.600 119.320 134.280 123.560 134.140

Papa 59.330 80.685 56.000 59.560 55.620 63.200 63.910

Remolacha 39.788 41.737 27.140 29.430 31.410 27.570 22.750

Lupino 8.270 11.417 15.720 19.150 25.300 28.490 22.500

Fuente: INE

Frutales

1990 1991 1997 2003 2004

Ciruelos 8.566 8.823 12.398 14.115 14.460

Durazneros 10.150 10.275 11.828 13.015 13.168

Manzanos 23.260 23.900 39.902 35.410 36.095

Nogales 6.955 6.950 7.575 8.900 9.230

Paltos 8.190 8.565 17.047 23.800 24.000

Fuente: estimación ODEPA, cifras sujetas a revisión

Vides

1990 1991 1997 2003 2004 2005 2006

Viníferas 65.202 64.850 63.550 110.097 112.056 114.448 116.796

De mesa 48.218 47.900 49.641 52.685 53.426 54.646 54.989

Pisqueras 6.506 7.423 10.009 9.853 9.883 10.002 10.063

Fuente: SAG

Forestales (plantaciones)

1990 1991 1997 2003 2004 2005 2006

Pino radiata 1.243.293 1.305.325 1.420.015 1.446.414 1.408.430 1.424.569 1.438.383

Eucalipto 101.700 130.915 317.212 436.706 489.603 525.057 585.078

Atriplex (matorral) 37.878 40.663 49.320 57.615 58.501 58.512 61.781

Tamarugo/Algarrobo 23.801 23.801 23.950 24.539 25.254 25.999 26.415

Pino oregón 11.343 11.731 12.620 15.627 16.459 16.769 17.054

Fuente: INFOR-CORFO

Año agrícola (hectáreas)

Año calendario (hectáreas)

Diciembre de cada año (hectáreas)

Diciembre de cada año (hectáreas)

El cuadro precedente muestra la respuesta de los distintos rubros frente a los dinámicos
escenarios externos e internos.

La condición de apertura de nuestro comercio conduce a una reasignación de recursos a nivel de
la economía como un todo y a nivel intrasectorial. En economías pequeñas y abiertas como la de
Chile, las condiciones de los mercados externos ejercen una influencia preponderante al momento
de tomar las decisiones de producción.
Es así como el cuadro referido permite visualizar la evolución en el tiempo de las áreas destinadas
a cultivos anuales, frutales, vides y plantaciones forestales, entendida como la capacidad de
respuesta de la agricultura frente a las condiciones de rentabilidad de cada uno de los rubros, a la
luz – fundamentalmente - de las condiciones de los precios internacionales, tanto de los productos
de exportación como de aquéllos que sustituyen importaciones.

15

En el ámbito de los cultivos anuales, se observan significativas disminuciones en las superficies
sembradas de trigo y de remolacha en el período 1990-2004, debido precisamente a la tendencia
decreciente que ha exhibido el costo de importación de dichos productos, junto a una mejor
rentabilidad de cultivos alternativos.

Por otra parte, las promisorias condiciones de los mercados internacionales de frutas, hortalizas y
vinos se expresan en aumentos en la superficie cultivada con esos rubros. Así, en el período de
análisis se observa un significativo incremento en la superficie destinada a paltos, ciruelos, uva
vinífera y manzanos, entre otros.

Asimismo, la favorable situación imperante en los mercados internacionales de productos de
origen forestal en los últimos quince años, ha incidido en un importante crecimiento de la
superficie plantada con especies como eucaliptos y pino radiata.

16

2 Acuerdos multilaterales

La vinculación de Chile en el ámbito comercial multilateral se remonta a su incorporación al
Acuerdo General de Aranceles Aduaneros y Comercio (GATT), hoy Organización Mundial del
Comercio (OMC), en 1947.

Desde entonces Chile ha participado, además, en diversas agrupaciones regionales y mundiales,
como la ALADI, la Comunidad Andina, el Grupo Cairns, y el G20, entre otras, las que, de diferente
manera, han perseguido avanzar en la liberalización del comercio internacional.

A continuación se resumen las principales características de la OMC y de las dos iniciativas
multilaterales más relevantes en las que actualmente está participando Chile: el Foro de
Cooperación Económica del Asia Pacífico, APEC (desde 1994), y el Área de Libre Comercio de
las Américas, ALCA (desde 1998).

2.1 Organización Mundial del Comercio (OMC)

Negociaciones Multilaterales de la OMC

La creación de la OMC al término de la Ronda Uruguay fue, en muchos aspectos, un gran éxito de
la cooperación multilateral. Fue una señal de que la mayor parte de los países del mundo deseaba
un gran organismo del comercio mundial, de gran alcance, que fomentara normas comerciales
justas y transparentes, en el comercio de mercancías, el comercio de servicios y la propiedad
intelectual. La OMC es una organización de consenso, y ese principio es la base de un sistema en
que cada país, de los 153 que lo componen en la actualidad, es importante.

Sin embargo, al final de la Ronda Uruguay quedaron algunos “cabos sueltos”. Por ejemplo, si bien
fue en la Ronda Uruguay cuando la agricultura se incorporó expresamente y por primera vez en el
sistema multilateral de comercio, no se lograron recortes significativos de las subvenciones
causantes de distorsión del comercio ni de los aranceles agrícolas. En los países en desarrollo, el
nivel de protección concedido por algunos países desarrollados a su sector agropecuario se
considera un obstáculo importante al desarrollo.

Los compromisos asumidos por los miembros de la OMC al término de la Ronda Uruguay han
debido ser costosos para los países en desarrollo. Para muchos la aplicación de los acuerdos de
la OMC ha resultado difícil. Por éste y otros motivos, la puesta en marcha de la Ronda de Doha
fue decisiva para que los países siguieran esforzándose por crear un sistema multilateral de
comercio que abordara los desequilibrios que aún afectan a los países en desarrollo o menos
adelantados y, de este modo, pudiera reportar beneficios para todos.

La Ronda de Doha para el desarrollo

Han pasado siete años desde que se iniciara la Ronda de Doha y, si bien la misma no llegó a su
término, lo que ahora existe sobre la mesa es por lo menos dos a tres veces más de lo que
resultó de las anteriores rondas de negociaciones. Entre los aspectos en que los países en
desarrollo se verían beneficiados, cabe destacar la eliminación de las subvenciones a la
exportación de productos agropecuarios y la reducción significativa de la ayuda interna causante
de distorsión del comercio en el sector de la agricultura y los aranceles agrícolas, la reducción de
los aranceles elevados y las crestas o picos arancelarios sobre los productos industriales, cuya
exportación interesa a los países en desarrollo, entre otras medidas.

17

A partir de julio del presente año, se reunieron los Ministros de Comercio y Agricultura en Ginebra,
con el objetivo de buscar un entendimiento e intentar dar por finalizada la Ronda de Doha con un
final satisfactorio para todos los países.

Hay que señalar que desde julio de 2007, los miembros estaban discutiendo los elementos
necesarios para establecer las modalidades, tanto en agricultura como acceso a mercados de
productos no agrícolas. Es decir, los parámetros que permitirán a cada país confeccionar sus
listas de compromisos, con relación a los aranceles consolidados y el tope que tendrá cada uno
para otorgar subsidios en materia agrícola. Esto implica definir los porcentajes en que se reducirán
los aranceles (o los subsidios), aplicándose diferentes fórmulas y excepciones de acuerdo a
criterios, particularmente al trato especial y diferenciado para los países de menor desarrollo
relativo.

El motivo más importante porque fracasaron las negociaciones, desde el punto de vista de no
poder acordar un texto final, fue el desacuerdo entre India y Estados Unidos sobre la salvaguardia
especial para el sector agrícola, que beneficiaría a los países en desarrollo. Éste es un
mecanismo que no existe actualmente y que habría permitido a dichos países, aplicar medidas de
salvaguardia en caso de aumento de las importaciones o disminución de los precios de productos
del sector agrícola, que a diferencia de otras salvaguardias, su aplicación era prácticamente
automática.

Sin duda alguna ésta es la Ronda más ambiciosa en la historia del GATT/OMC, debido a que se
está tratando de liberalizar la agricultura, que continúa siendo fuertemente protegida por algunos
países desarrollados, a los que se han sumado algunos países en desarrollo, grandes productores
de alimentos y que cuentan efectivamente con una ventaja comparativa en muchos productos
agropecuarios.

Aspectos básicos

• El objetivo de las negociaciones es reformar el comercio agrícola principalmente en tres
esferas (los “tres pilares”): ayuda interna, acceso a los mercados, y subvenciones a la
exportación y cuestiones conexas (“competencia de las exportaciones”).

• Las “modalidades” especificarían cómo lograrlo e incluirían las medidas que habría que
adoptar cada año durante un período.

• Una vez acordadas, las modalidades se traducirían en recortes de los aranceles de miles
de productos y en reducciones de las subvenciones y la ayuda, que formarían parte del
acuerdo final.

• Las fórmulas comprendidas en las “modalidades” describirían los recortes básicos de los
aranceles, la ayuda y las subvenciones. Para la ayuda interna y los aranceles se utilizan
fórmulas “estratificadas”: si la ayuda o el arancel es elevado (es decir, está situado en un
estrato superior) será objeto de recortes mayores. Las subvenciones a la exportación se
eliminarían.

• No hay un patrón único: las fórmulas básicas para los países en desarrollo prescriben
recortes menores a lo largo de un período más largo. Además, habría varios tipos de
flexibilidad para que los países pudieran apartarse de las fórmulas básicas, totalmente o en
el caso de algunos productos, en especial en la esfera del acceso a los mercados. Con
esto se pretende tener en cuenta la vulnerabilidad de los distintos países, la liberalización

18

ya acometida por los nuevos Miembros y diversas circunstancias especiales de algunos
productos en diferentes países.

• En las modalidades también habría normas y disciplinas nuevas o revisadas: son tan
importantes como las fórmulas y forman parte del acuerdo. Comprenden lo siguiente:
reducir el potencial que permitía que la ayuda interna pudiera ser causante de distorsión
del comercio; asegurar que los métodos de administración de los contingentes no
obstaculicen a su vez el comercio; someter a disciplinas la financiación de las
exportaciones, las empresas comerciales exportadoras del Estado y la ayuda alimentaria,
de modo que no pueda haber escapatorias que permitan otorgar subvenciones a la
exportación.

Aspectos destacados

Ayuda interna

• Ayuda interna global causante de distorsión del comercio (ámbar + de minimis + azul).
La UE reducirá un 80 por ciento; los Estados Unidos/Japón un 70 por ciento; los demás
países desarrollados un 50 o un 60 por ciento. Reducción inmediata del 33 por ciento
(como “aportación inicial”) en el caso de los Estados Unidos, la UE y el Japón; del 25 por
ciento en el de los demás. Mayores reducciones de los países desarrollados más
pequeños con una ayuda global que represente un porcentaje mayor del valor de la
producción. Las reducciones se efectuarán a lo largo de un período de cinco años (países
desarrollados) u ocho años (países en desarrollo).

• Compartimento ámbar (MGA). Globalmente, la UE reducirá un 70 por ciento; los Estados
Unidos y el Japón un 60 por ciento; los demás un 45 por ciento. Mayores reducciones de
otros países desarrollados cuya MGA represente un porcentaje mayor del valor de la
producción. Hay también una reducción inicial.

• Ayuda del compartimento ámbar por productos: limitada al promedio de la ayuda
notificada en el período 1995-2000, con cierta variación en el caso de los Estados Unidos y
otros países. (Los topes de los países deberán adjuntarse a estas “modalidades”).

• De minimis. Países desarrollados: reducción al menos al 2,5 por ciento del valor total de la
producción. Países en desarrollo: dos tercios de esa reducción (no habrá reducción si la
ayuda se destina principalmente a agricultores de subsistencia/pobres en recursos, etc.).
(Se aplica a los límites del nivel de minimis por productos específicos y no referidos a
productos específicos establecidos en la Ronda Uruguay).

• Compartimento azul (incluido el “nuevo” tipo). Ayuda limitada al 2,5 por ciento (países
desarrollados) o al 5 por ciento (países en desarrollo) de la producción, con topes por
productos.

• Compartimento verde. Revisiones, y vigilancia y supervisión más estrictas.

Acceso a los mercados

• Los aranceles se reducirían principalmente con arreglo a una fórmula, que prescribe
recortes mayores con respecto a los aranceles más elevados. Actualmente esto se
presenta con cifras únicas, no con intervalos de recortes. En lo que se refiere a los países
desarrollados, las reducciones serán de un 50 por ciento o más cuando el arancel final
consolidado o el equivalente ad-valorem sea superior a cero e inferior o igual al 20 por
ciento; cuando el arancel final consolidado o equivalente ad-valorem sea superior al 20% o

19

igual al 50%, la reducción será del 57 por ciento; cuando el arancel señalado anteriormente
sea superior al 50 por ciento e inferior o igual al 75 por ciento, la reducción será del 64 por
ciento y en el caso de los aranceles superiores al 75 por ciento, la reducción será del 66-73
por ciento, con sujeción a un promedio mínimo. (En cuanto a los países en desarrollo, el
recorte en cada estrato sería de dos tercios del aplicable en el estrato equivalente de los
países desarrollados, con sujeción a un promedio máximo.)

• En el caso de algunos productos las reducciones serían menores gracias a varios tipos de
flexibilidad destinados a tener en cuenta diversas preocupaciones. Se trata de los
siguientes: productos sensibles (en el caso de todos los países) o sujetos a reducciones
menores compensadas por contingentes arancelarios que permitirían un mayor acceso con
aranceles inferiores; y productos especiales (en el caso de los países en desarrollo, para
vulnerabilidades específicas), con opciones más concretas que en el anterior proyecto.

• Contingencias. Abandono o reducción de la utilización de la antigua “salvaguardia especial”
(disponible para los productos “arancelizados”).

Competencia de las exportaciones

• Las subvenciones a la exportación se eliminarán para finales de 2013. La mitad de ellas
para finales de 2010.

• Disposiciones revisadas sobre créditos a la exportación, garantías de créditos a la
exportación o programas de seguro, ayuda alimentaria (con un “compartimento seguro”
para situaciones de emergencia) y empresas comerciales exportadoras del Estado.

20

2.2 Foro de Cooperación Económica del Asia Pacífico (APEC)

APEC es un foro consultivo intergubernamental de carácter no institucional para la discusión de
temas de cooperación regional económica. Sus principales objetivos son: apoyar el crecimiento y
el desarrollo de la región, contribuir a una mayor liberalización de la economía mundial, reforzar
los efectos positivos resultantes de la creciente interdependencia económica y reducir las barreras
al comercio de bienes, servicios e inversiones.

El cumplimiento de dichos objetivos incluye la liberalización y facilitación del comercio y de las
inversiones, dentro de un marco de regionalismo abierto y en concordancia con los principios de la
OMC.

Se creó en 1989 a instancias de Australia y Japón, con motivo de la celebración en la ciudad de
Canberra de la primera reunión de economías representativas de Asia – Pacífico. Actualmente
tiene 21 miembros: 1 de Europa, 5 de América, 9 de Asia y 6 de Oceanía5. Participan como
observadores el Secretariado de ASEAN, el Consejo de Cooperación Económica del Pacífico
(PECC) y el South Pacific Forum.

a) Estructura institucional y operacional del APEC

Uno de los aspectos que destaca a APEC es su carácter informal. Se ha tratado de crear una
organización dinámica y eficiente que no requiera de estructuras rígidas para operar. Se cree que
a través del establecimiento de un sistema flexible se podrá contar con la participación más activa
y enriquecedora de las economías miembros.

APEC funciona por medio de una estructura de reuniones organizadas en los siguientes niveles:

- Cumbre de Líderes: participan los jefes de estado y representan la máxima instancia en

APEC. En ella se delinean las macropolíticas del organismo.

La presidencia de APEC, responsable de la reunión anual celebrada en el mes de noviembre
de cada año, es ejercida en forma rotativa por cada una de las economías miembros del
grupo.

- Reuniones de Ministros: participan los ministros de comercio o cancilleres de las economías
miembros y tienen por objeto evaluar, diseñar y poner en práctica las políticas
gubernamentales vinculadas a APEC, a partir de las directrices establecidas en las Reuniones
de Líderes. Se celebran, a lo menos, una vez al año.

- Reunión de Altos Oficiales: cada miembro de APEC debe nombrar un representante de alto

nivel de su Cancillería como Senior Official Member (SOM).

- Comités

 Comité sobre Comercio e Inversiones (CTI): en este comité se analizan los temas de
comercio e inversiones y se busca la forma de lograr una liberalización y facilitación de
los mismos. Es el encargado de coordinar los trabajos de los 16 temas que se han
definido en esta área6.

5 Australia, Brunei, Canadá, Chile, Corea del Sur, Estados Unidos, Filipinas, Hong Kong, Indonesia, Japón, Malasia,
México, Nueva Zelanda, Papua Nueva Guinea, Perú, R.P.China, Rusia, Singapur, Tailandia, Taiwán y Vietnam.
6 Los temas analizados son: acceso a mercados; servicios; inversiones; estándares y conformidad; procedimientos
aduaneros; derechos de propiedad intelectual; compras gubernamentales; movilidad de personas de negocios; políticas
de competencia y desregulación; formación de capacidades a nivel de la OMC; fortalecimiento de las bases del sistema

21

 Comité Económico (EC): tiene como labor analizar las tendencias económicas
mundiales. Su plan de trabajo incluye la elaboración de un informe anual centrado en un
tema definido como prioritario para el trabajo de ese año.

 Comité de Presupuestos y Administración (BMC): realiza asesorías y hace
recomendaciones sobre la estructura presupuestaria general, elabora el presupuesto
anual de APEC y centraliza las directrices de gestión del Foro.

 Comité de Dirección de la Cooperación Técnica y Económica.

- Grupos de Trabajo: en el área encargada de Cooperación Técnica y Económica existen 11

grupos de trabajo7 y varios grupos e iniciativas que abarcan los temas en que las economías
miembros realizan su cooperación. Entre los primeros se encuentra el Grupo de Trabajo en
Cooperación Técnica Agrícola (ATCWG, su sigla en inglés). A éstos se agregan fuerzas de
tarea y redes abocadas a temas tales como: corrupción, género, cultura, salud, comercio
electrónico, seguridad social y preparación ante emergencias.

- Consejo Consultor Empresarial de APEC (ABAC): compuesto por 3 empresarios de cada una

de las economías, nombrados por los líderes APEC. El Consejo Consultor entrega la opinión
del sector privado y señala, anualmente, recomendaciones sobre el proceso de liberalización.

- Secretaría Administrativa: con sede en Singapur. Esta Secretaría cuenta con un representante

por cada economía (Director), el cual actúa como coordinador dentro de las actividades de
APEC.

- Consejo de Cooperación Económica del Pacífico: es una organización regional de cooperación

económica donde participan representantes de los sectores académico e intelectual,
empresarial y gubernamental, cuyo objetivo central es servir de foro de discusión y de
coordinación en áreas que pueden promover el crecimiento económico y el desarrollo en la
región del Pacífico. Cabe señalar que, si bien no constituye parte de la estructura de APEC,
participa como observador en la misma y, en ocasiones, actúa como organismo consultor y
asesor.

b) Proceso de liberalización en APEC

El Plan de Acción de APEC, a través del cual se desarrolla el proceso de liberalización,
comprende principalmente dos partes: liberalización y facilitación del comercio y de las
inversiones, y cooperación técnica y económica.

- Liberalización y facilitación del comercio y de las inversiones
Se ha definido que la eliminación progresiva de las barreras al comercio de bienes e inversiones
se realice en un esquema denominado “unilateralismo concertado”, ya que cada economía define
su forma de liberalización, pero la realiza en conjunto con las otras economías de APEC. En ese
contexto, dos son los principales instrumentos: Planes de Acción Colectiva y Planes de Acción
Individual.

legal económico y, diálogos a nivel de la industria (automotriz, química, de biotecnología agrícola, de metales no
ferrosos y de innovación en ciencias biológicas).
7 Los grupos de trabajo son: cooperación técnica agrícola, desarrollo de recursos humanos, ciencia y tecnología
industrial, energía, pesca, transporte, telecomunicaciones e información, turismo, pequeña y mediana empresa,
promoción comercial, y conservación de recursos marinos.

22

 Planes de Acción Colectiva

Sus objetivos son materializar las medidas de facilitación del comercio, las cuales deben
resolverse en forma conjunta por todos los miembros. Estas medidas comprenden las
siguientes áreas: aranceles, medidas no arancelarias, telecomunicaciones, transportes,
energía, turismo, inversiones, estándares y conformidad, procedimientos de aduana,
derechos de propiedad intelectual, políticas de competencia, compras gubernamentales,
desregulación, normas de origen, mediación de controversias, movilidad de personas de
negocios, implementación de los resultados de la Ronda de Uruguay y recolección y análisis
de información.
Los principios que estructuran las medidas de los Planes de Acción Colectiva son:
negociaciones integrales, consistencia con la OMC, compatibilidad, no discriminación,
transparencia, stand still (a partir de cierta fecha no se pueden agregar restricciones o elevar
los aranceles), inicio simultáneo de implementación de las medidas, proceso continuo de
aplicación, calendario de implementación diferenciado, flexibilidad y cooperación.

 Planes de Acción Individual

Están orientados a mostrar cómo cada economía intentará alcanzar los objetivos de libre
comercio e inversiones de APEC. Se considera el instrumento más eficaz de liberalización
comercial y su avance y transparencia permite contar con un conocimiento actualizado y real
de los progresos en el proceso de liberalización.
En este contexto, al igual que el resto de las economías de APEC, Chile presentó su Plan de
Acción Individual, en noviembre de 1996. Dentro de los compromisos asumidos por Chile,
cabe destacar la rebaja unilateral de aranceles a 0% al año 2010, en condiciones recíprocas
y equilibradas, para la mayor parte de los productos; la descripción detallada y transparente
de las restricciones que se enfrentan en temas como servicios e inversiones y la explicación
de las medidas no arancelarias existentes en el país, en la perspectiva de su eliminación
progresiva.

- Cooperación técnica y económica

La cooperación técnica y económica intrarregional para promover la liberalización y facilitación del
comercio y la inversión, constituye uno de los pilares de la Agenda de Acción de APEC. Los
programas de cooperación han sido diseñados para apoyar el crecimiento de las economías de la
región y ayudar a reducir la brecha existente entre los niveles de desarrollo de las mismas.

Recientemente los ministros de APEC incorporaron nuevas áreas prioritarias a las ya existentes
en las cuales deben enfocarse la cooperación técnica y económica: desarrollo de recursos
humanos; desarrollo estable, seguro y eficiente de los mercados de capitales; fortalecimiento de la
infraestructura económica; facilitación de los flujos de tecnología y generación de tecnologías para
el futuro; protección de la calidad de vida mediante la conservación del medioambiente; desarrollo
y fortalecimiento del dinamismo de las pequeñas y medianas empresas; integración a la economía
global; formación de capacidades en medidas a favor de la seguridad y contrarias al terrorismo;
promoción del desarrollo de economías basadas en el conocimiento y, enfoque de la dimensión
social de la globalización.

c) Chile como sede APEC en 2004

Chile asumió como país anfitrión del APEC a fines de 2004. En distintos puntos del país se
llevaron a efecto reuniones parciales sobre temas que formaron parte de la agenda de este
organismo, las que culminaron con la reunión de los 21 líderes de las economías miembros. La

23

agenda definitiva se confeccionó a fines del año 2003, por lo que se creó la comisión nacional
APEC 2004, presidida por la Cancillería e integrada por las carteras de Interior, Hacienda,
Economía y Secretaría General de la Presidencia. El lema adoptado por nuestro país con ocasión
de APEC 2004 fue “Una Comunidad, Nuestro Futuro”. Éste entraña una señal que a pesar de
nuestra gran diversidad en términos culturales, sociales y políticos y nuestros desiguales niveles
de desarrollo, las economías miembros de APEC deben trabajar asociadas para avanzar en la
conformación de una comunidad basada en un desarrollo sostenible.

Chile también reiteró su visión y objetivos estables en Bogor y en Osaka, respecto a la reducción
de los costos de transacción en un 5% dentro de los 5 años siguientes a la realización de este
evento en el país.

Bajo el lema conductor referido: Una Comunidad, nuestro Futuro, Chile identificó la siguientes
prioridades:

 APEC como catalizador dentro del sistema de comercio multilateral.
 La institucionalización de los acuerdos bilaterales de libre comercio y los acuerdos

regionales de libre comercio dentro de APEC.
 La facilitación del comercio enfocada en su seguridad.
 El uso del idioma inglés como lengua de trabajo de los negocios.
 El desarrollo de microempresas.
 El establecimiento de un esquema financiero internacional.

2.3 ALCA

Las negociaciones se encuentran detenidas, básicamente por diferencias producidas entre los
gobiernos de Estados Unidos y Brasil.

24

3 Acuerdos bilaterales

El proceso de vinculación bilateral de Chile a través de la suscripción de acuerdos comerciales,
presenta la siguiente evolución: México (1992 y 1998), Venezuela (1993), Bolivia (1993), Colombia
(1994), Ecuador (1994), Canadá (1997), Perú (1998), Cuba (1998, por ratificar), EE.UU. (2004),
Corea del Sur (2004), India (2007), Japón (2007), más acuerdos con agrupaciones de países:
Mercosur (1996), Centroamérica (Costa Rica y El Salvador, 2002), la Unión Europea (2003), EFTA
(Suiza, Islandia, Noruega y Liechtenstein, 2004) y P4 (Chile, Nueva Zelanda, Singapur y Brunei
Darussalam, 2005).

3.1 Tipos de acuerdos

Los acuerdos firmados con los países andinos, Mercosur y Cuba, se han diseñado y negociado en
el marco del Tratado de Montevideo de 1980 (Acuerdos de Complementación Económica, ACE).
Los acuerdos con Canadá, México en 1998 y Centroamérica, en cambio, se suscribieron al
margen de ALADI; se denominan Tratados de Libre Comercio (TLC) y su estructura deriva
básicamente de aquélla del Tratado de Libre Comercio de Norteamérica (NAFTA).

No existe una definición estricta de cada una de dichas modalidades de acuerdo. Sin embargo, es
posible establecer algunas diferencias sobre la base de sus objetivos, ámbitos de aplicación,
mecanismos de acción y naturaleza de los compromisos comprendidos. En términos generales,
los ACE están más centrados en la liberalización comercial de bienes, en tanto los TLC, además
de aquéllos, incluyen otras materias, como servicios, inversiones y propiedad intelectual.

Un examen de los compromisos asumidos por Chile permite advertir que algunos acuerdos
establecen condiciones preferenciales para determinados productos (Bolivia y Cuba), y la mayoría
restante persigue la eliminación de aranceles entre las partes para todo el universo de bienes.

Las preferencias acordadas con Bolivia están plenamente vigentes; en cambio, el acuerdo con
Cuba espera el cumplimiento de los trámites legislativos internos para iniciar su aplicación. Por
otra parte, como resultado de los acuerdos con México, Colombia, Venezuela y Ecuador, salvo
algunas excepciones, se alcanzó con esos países la liberación total del universo arancelario de
productos; en otras palabras, se han establecido las respectivas zonas de libre comercio. En los
casos de Canadá, Mercosur y Perú, se ha logrado avanzar de manera sustancial en la aplicación
de los programas de liberación, pues se han eliminado las barreras no arancelarias y parte
significativa del comercio se encuentra ya liberada de aranceles.

3.2 Características del comercio con países socios

En el año 2006 el 78% del valor exportado en productos silvoagropecuarios se destinó a países
con acuerdos comerciales vigentes y el 95% del valor importado provino de ellos. En el período
1997-2006, tanto las exportaciones sectoriales hacia los socios comerciales como las
importaciones desde ellos han crecido más que las de todos los países en general (ver anexo,
gráficos 6 y 18).

A continuación se presenta una breve descripción de los acuerdos suscritos por Chile (Cuadro 4).

25

1 2

Exportaciones 41 19 -54% -8% Papel prensa (para periódico) (26%), cerveza de malta (21%), manzanas frescas (8%), demás preparaciones alimenticias
(8%), demás vinos envase hasta 2 lt. (5%), duraznos en conserva (3%).

Importaciones 32 47 46% 4% Tortas y residuos de soja (37%), tortas y residuos de girasol (25%), palmitos en conserva (5%), sorgos para grano (4%),
cervezas de malta (3%), demás maderas aserradas (3%), puertas, sus marcos y umbrales (3%), plátanos (3%).

Exportaciones 57 201 250% 15% Vinos con denominación de origen (25%), manzanas frescas (7%), demás vinos envase hasta 2 lt. (5%), fresas (frutillas)
congeladas (5%), tableros de fibra densidad superior a 0,5 g/cm3 e inferior o igual a 0,8 g/cm3 (5%).

Importaciones 76 73 -3% 0% Demás trigos (33%), trigo duro (28%), lentejas (11%), demás carnes porcinas congeladas (4%), guisantes (arvejas,
chícharos) secos (4%), malta (de cebada u otros cereales), sin tostar (3%), alpiste (2%).

Exportaciones 101 206 104% 8% Manzanas frescas (18%), celulosa coníferas blanqueada o semiblanqueada (14%), papel prensa (para periódico) (6%),
vinos con denominación de origen (6%), celulosa no coníferas blanqueada o semiblanqueada (4%)

Importaciones 8 61 676% 26% Azúcar refinada (85%), aceites de palma en bruto (4%), demás preparaciones alimenticias (3%), aceites de palma refinado
(2%), café sin tostar, sin descafeinar (1%), café instantáneo (1%).

Exportaciones 51 420 718% 26% Demás carnes porcinas congeladas (25%), celulosa coníferas blanqueada o semiblanqueada (22%), celulosa no coníferas
blanqueada o semiblanqueada (20%), uvas frescas (9%), vino con denominación de origen (6%).

Importaciones 0 0 48% 4% Demás preparaciones utilizadas para alimentación animal (40%), arroz semiblanqueado o blanqueado (14%), salsa de
soya (8%), pepinos y pepinillos en conserva (8%), jugo demás frutas y hortalizas (6%).

Exportaciones 33 126 282% 16% Manzanas frescas (14%), purés y jugos de tomate (11%), madera simplemente aserrada (10%), vino con denominación de
origen (7%), leche en polvo 26% materia grasa (6%), uvas frescas (6%), demás confituras, jaleas y mermeladas (5%).

Importaciones 17 49 180% 12% Azúcar refinada (89%), ron y aguardiente de caña (8%), demás frutas congeladas (1%), demás plantas vivas (1%).

Exportaciones 157 835 432% 20% Celulosa coníferas blanqueada o semiblanqueada (48%), celulosa no coníferas blanqueada o semiblanqueada (30%),
celulosa coníferas cruda (5%), demás vinos (4%), madera simplemente aserrada (3%), uvas frescas (2%).

Importaciones 8 56 632% 25% Arroz semiblanqueado o blanqueado (8%), néctar y jugo de manzana (7%), ajos frescos (6%), demás manufacturas de
madera (5%), concentrados de proteínas (5%), demás maderas contrachapadas (5%).

Exportaciones 55 109 99% 8% Manzanas frescas (21%), papel prensa (para periódico) (12%), uvas frescas (6%), duraznos en conserva (5%), vino con
denominación de origen (5%), peras frescas (4%), compotas de duraznos (4%), purés y jugos de tomate (3%).

Importaciones 58 66 13% 1% Plátanos (58%), palmitos en conservas (12%), rosas (7%), piñas frescas (6%), cacao en polvo (5%), café sin tostar, sin
descafeinar (3%), demás flores y capullos (2%), mezclas de aceites (1%), demás frutas congeladas (1%).

Exportaciones 1.256 2.532 102% 8% Uvas frescas (21%), listones y molduras de madera (8%), vino con denominación de origen (6%), paltas frescas (5%),
arándanos rojos, mirtilos (5%), maíz para la siembra (4%), manzanas frescas (4%), madera simplemente aserrada (4%).

Importaciones 152 480 215% 14% Demás trigos (29%), demás maíces (17%), residuos de la industria del almidón (12%), tortas y residuos de soja (6%),
demás preparaciones alimenticias (4%), maíz para la siembra (3%), algodón sin cardar ni peinar (3%).

Exportaciones 1 18 1138% 32% Manzanas frescas (45%), celulosa conífera blanqueada o semiblanqueada (23%), tableros de fibra densidad superior a 0,8
g/cm3 (12%), papel prensa (para periódico) (8%), demás cueros y pieles curtidos de bovino o equino (4%).

Importaciones 3 3 26% 3% Demás cueros y pieles curtidas de bovinos o equinos (15%), semilla de comino (10%), cueros y pieles curtidos de bovino o
equino en estado seco (6%), cebollas secas (6%), tabaco sin desvenar (6%).

Exportaciones 452 745 65% 6% Demás maderas en plaquitas (29%), demás carnes porcinas congeladas (25%), celulosa conífera blanqueada o
semiblanqueada (6%), madera simplemente aserrada (5%), vino con denominación de origen (4%)

Importaciones 1 1 -8% -1% Semilla de cebolla (21%), demás semillas de hortalizas (20%), demás semillas de frutos y esporas (19%), demás
preparaciones alimenticias (19%), demás preparaciones para salsas y salsas preparadas (4%).

Exportaciones 396 367 -7% -1% Vino con denominación de origen (16%), papel prensa (para periódico) (14%), celulosa coníferas blanqueada o
semiblanqueada (9%), celulosa no conífera blanqueada o semiblanqueada (4%), nueces sin cáscaras enteras (4%).

Importaciones 695 1.895 173% 12% Carne bovina deshuesada fresca o refrigerada (18%), demás maíces (14%), mezclas de aceites (14%), tortas y residuos
de soja (9%), demás trigos (5%), azúcar refinada (4%), habas de soja (4%).

Exportaciones 91 749 722% 26% Madera simplemente aserrada (15%), demás quesos (8%), demás maderas contrachapadas (7%), maderas cepilladas en
sus caras o cantos (6%), uvas frescas (5%), trozos y despojos comestibles de gallo o gallina congelados (5%).

Importaciones 24 17 -29% -4% Cerveza de malta (28%), café sin tostar descafeinado (14%), papas preparadas o conservadas (13%), trigo duro (11%),
tequila (7%), ron y aguardiente de caña (4%), demás preparaciones alimenticias (4%), demás azúcares (2%).

Exportaciones 93 215 130% 10% Papel prensa (para periódico) (16%), celulosa no coníferas blanqueada o semiblanqueada (10%), malta (de cabada u otros
cereales) sin tostar (10%), manzanas frescas (5%), duraznos en conserva (5%), tableros de partículas (4%).

Importaciones 7 25 257% 15% Café sin tostar sin descafeinar (18%), tabaco desvenado (12%), orégano (8%), leche en estado líquido o semilíquido (6%),
aceitunas en salmuera (6%), cebollas frescas (5%), cueros y píeles curtidos de bovino o equino (3%).

Exportaciones 1.025 2.735 167% 12% Vino con denominación de origen (19%), celulosa de coníferas blanqueada o semiblanqueada (15%), celulosa no coníferas
blanqueada o semiblanqueada (12%), uvas frescas (8%), manzanas frescas (5%), demás vinos (3%), kiwis frescos (3%).

Importaciones 108 253 134% 10% Demás preparaciones utilizadas para alimentación animal (13%), barriles, cubas y demás manufacturas de tonelería
(10%), whisky (7%), levaduras muertas (7%), demás preparaciones alimenticias (6%), gluten de trigo (3%).

Exportaciones 100 293 192% 13% Manzanas frescas (15%), celulosa no coníferas blanqueada o semiblanqueada (12%), celulosa de coníferas blanqueada o
semiblanqueada (9%), vino con denominación de origen (8%), demás confituras, jaleas, mermeladas (4%).

Importaciones 2 9 448% 21% Ron y aguardiente de caña (83%), alcohol etílico sin desnaturalizar (8%), tabaco total o parcialmente desvenado (5%),
cacao en polvo sin azucarar (2%), demás preparaciones utilizadas para alimentación animal (1%).

Exportaciones 38 46 21% 2% Vino con denominación de origen (34%), demás vinos (14%), demás maderas contrachapadas (11%), nueces de nogal sin
cáscaras enteras (9%), uvas frescas (9%), manzanas frescas (8%), frambuesas congeladas (3%), manzanas secas (2%).

Importaciones 1 5 344% 18% Levaduras muertas (25%), tableros de fibra densidad superior a 0,8 g/cm3 (25%), demás preparaciones alimenticias
(20%), demás preparaciones utilizadas para alimentación animal (10%), demás mezclas de especias (6%).

Exportaciones 6 25 304% 17% Uvas frescas (19%), vino con denominación de origen (16%), demás preparaciones utilizadas para alimentación animal
(10%), demás maderas contrachapadas (10%), celulosa de coníferas blanqueada o semiblanqueada (5%).

Importaciones 20 7 -65% -11% Semilla de ballica (30%), lactosa y jarabe de lactosa (20%), leche en polvo 1,5% materia grasa (9%), semilla de trébol
(5%), mantequilla (4%), guisantes (arvejas, chícharos) secos (4%), semen de bovino (3%), hígado vacuno congelado (3%).

Exportaciones 3.956 9.642 144% 10%

Importaciones 1.212 3.048 152% 11% 1) Variación % últimos 10 años

Exportaciones 4.333 10.841 150% 11% 2) Tasa promedio anual

Importaciones 1.262 3.126 148% 11%
FUENTE: elaborado por ODEPA.

Subtotal

Total

2007

Perú

MERCOSUR

UE (27)

Colombia

Ecuador

Centroamérica

Corea del Sur

Cuadro 4, Comparación del Comercio Silvoagropecuario en países con acuerdos comerciales vigentes
(millones de US$)

Composición 2007

Canadá

Variación %Socios comerciales 1998

EFTA

P4

Venezuela

Bolivia

México

Estados
Unidos

China

Japón

India

26

3.3 Tratado de Libre Comercio entre Chile y México

El Tratado de Libre Comercio (TLC) entre la República de Chile y los Estados Unidos Mexicanos
fue suscrito el 17 de abril de 1998 y entró en vigencia el 1 de agosto de 1999, en conformidad con
la normativa internacional existente.

El Tratado tiene como antecedente directo el Acuerdo de Complementación Económica (ACE) N°
17, suscrito el 22 de septiembre de 1991. En este contexto, se establece la obligación de las
Partes de dejar sin efecto el ACE N° 17 a partir del 1 de agosto de 1999, fecha de entrada en
vigencia del TLC.

a) Objetivos

El objetivo general del Tratado es estimular la expansión y diversificación del comercio, eliminar
las barreras que lo dificultan y facilitar la circulación de bienes y servicios; promover condiciones
de competencia leal; aumentar sustancialmente las oportunidades de inversión; proteger y hacer
valer los derechos de propiedad intelectual; establecer lineamientos para la ulterior cooperación
entre las Partes, así como en el ámbito regional y multilateral, encaminados a ampliar y mejorar
los beneficios de este Tratado, y crear procedimientos eficaces para la aplicación y cumplimiento
del Tratado, para su administración conjunta y para la solución de controversias.

b) Acceso a los mercados

Conforme a lo establecido en el ACE N° 17 de 1991, la zona de libre comercio entre Chile y
México comenzó a regir plenamente el 1 de enero de 1998.

En este contexto, el TLC dispone la eliminación de todos los aranceles aduaneros sobre bienes
originarios de las Partes a la fecha de su entrada en vigor, con la salvedad de aquellos bienes
comprendidos en las respectivas listas de excepciones, las cuales incluyen 99 ítems en el caso de
Chile y 89 ítems en el de México. Los productos del sector silvoagropecuario exceptuados por
Chile son los de alta sensibilidad vinculados a las bandas de precios; en el caso de México,
lácteos, uvas, manzanas y maíz. Las manzanas tienen una desgravación progresiva entre el 1 de
enero de 1999 y el año 2006.

En lo relacionado con las medidas no arancelarias, el Tratado establece que ninguna Parte podrá
adoptar o mantener prohibición ni restricción a la importación de cualquier bien de la contraparte.

El Tratado establece dos tipos de salvaguardias: bilaterales y globales. Estas últimas son aquéllas
aplicables en conformidad con las disposiciones del Artículo XIX del Acuerdo General sobre
Aranceles Aduaneros y Comercio (GATT) y el Acuerdo sobre Salvaguardias de la Organización
Mundial del Comercio (OMC). El Tratado obliga a excluir de la aplicación de dichas medidas a las
importaciones provenientes de la otra Parte, salvo que concurran determinadas circunstancias que
se expresan explícitamente.

Por otro lado, se establece que, un año después de la entrada en vigor del Tratado, la Comisión
dará comienzo a negociaciones para eliminar recíprocamente la aplicación de los derechos
antidumping.

El Tratado establece principios, normas y procedimientos relacionados con las medidas sanitarias
y fitosanitarias que regulan o pueden afectar directa o indirectamente el comercio agropecuario,
pesquero, forestal y otros intercambios de animales y vegetales, así como de sus productos y
subproductos.

27

En primer término, se reconoce el derecho a adoptar, mantener o aplicar cualquier medida
sanitaria o fitosanitaria que sea necesaria para la protección de la vida o la salud humana, animal
o vegetal, en el grado que sea necesario para alcanzar un nivel adecuado de protección, y a
verificar que los animales, vegetales y sus productos de exportación se encuentren sujetos a un
riguroso seguimiento sanitario y fitosanitario, certificando el cumplimiento de los requisitos de la
Parte importadora. En segundo término, se contempla un compromiso de evitar que las medidas
sanitarias o fitosanitarias se constituyan en una barrera encubierta al comercio. Además, dichas
medidas deberán estar basadas en principios científicos, deberán contemplar una apropiada
evaluación de riesgos y no serán discriminatorias.

Asimismo, en estas materias, el Tratado contiene disposiciones sobre los siguientes temas:
normas internacionales y armonización; equivalencia, evaluación de riesgos y determinación del
nivel apropiado de protección sanitaria y fitosanitaria; reconocimiento de zonas libres y zonas de
escasa prevalencia de plagas o enfermedades; procedimientos de control e inspección,
transparencia y consultas técnicas.

En materia de subsidios a la exportación de bienes agropecuarios, se establece que no se podrá
mantener o introducir subsidios a la exportación sobre bienes agropecuarios en su comercio
recíproco a partir del 1 de enero del año 2003. De igual modo, a partir de esta fecha, las Partes
renuncian a los derechos que el GATT de 1947 les confiere para utilizar subsidios a la exportación
y a los derechos respecto al uso de estos subsidios que pudieren resultar de negociaciones
multilaterales de comercio agropecuario en el marco del Acuerdo sobre la OMC.

En el caso de que una parte introdujera, reintrodujera o incrementara el nivel de un subsidio a la
exportación, la otra podría aumentar el arancel a dichas importaciones hasta el nivel arancelario
aplicado a terceros países.

Por último, se establece y reglamenta la posibilidad de tomar medidas para contrarrestar
exportaciones subsidiadas provenientes de terceros países.

El TLC establece, además, una serie de normativas que tienen relación con los procedimientos
para la solución de controversias y crea instancias institucionales y procedimientos para su
administración.

28

c) Balanza comercial de Chile con México (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 926.905 1.314.320 1.584.420 2.239.022 2.361.498
Total importaciones 480.600 620.639 764.241 1.003.198 1.349.513
Balanza Total 446.305 693.681 820.179 1.289.824 1.011.985

Exp. Agropecuarias 243.902 336.468 384.686 395.239 444.558
Exp. Forestales 149.257 201.373 264.190 270.091 304.457
Exp. Silvoagropecuarias 393.160 537.841 648.876 665.330 749.015
% sobre total de exportaciones 42% 41% 41% 30% 32%

Imp. Agropecuarias 5.878 9.239 9.636 12.629 17.362
Imp. Forestales 15 1 10 149 11
Imp. Silvoagropecuarias 5.893 9.240 9.646 12.778 17.373
% sobre total de importaciones 1% 1% 1% 1% 1%

Saldo Agropecuario 238.024 327.229 375.050 382.610 427.196
Saldo Agropecuario y Forestal 387.267 528.601 639.230 652.552 731.642

FUENTE: elaborado por ODEPA.

d) Situación general del T.L.C. Chile – México en 2007

Libre 95

Demás maderas aserradas de pino insigne, madera contrachapada, trozos y despojos comestibles
de gallo o gallina congelados, leche condensada, duraznos en conservas al natural, trozos y
despojos de pavo congelados, vino con denominación de origen, ciruelas secas, tableros de fibra,
purés y jugos de tomate.

Excepciones 5 Quesos frescos, fundidos y los demás; manzanas frescas.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a México.

Libre 97
Cerveza de malta, papas preparadas o conservadas sin congelar, café sin tostar descafeinado,
tequila, demás preparaciones alimenticias, semillas de tomates para siembra, manzanilla fresca o
seca.

Excepciones 3 Demás azúcares, incluido el azúcar invertido.

Lista % de Import.,
de 2007.

Principales importaciones silvoagropecuarias desde México.

29

3.4 Acuerdo de Complementación Económica entre Chile y Venezuela

El Acuerdo de Complementación Económica entre Chile y Venezuela (ACE N° 23) fue suscrito el
2 de abril de 1993 y entró en vigencia el 1 de julio de 1993, en el marco del proceso de integración
establecido al amparo del Tratado de Montevideo de 1980.

a) Objetivos

Este Acuerdo tiene como objetivos centrales la conformación de un espacio económico ampliado
entre los dos países, que permita la libre circulación de bienes, servicios y factores productivos, la
liberación total de gravámenes y la eliminación de las restricciones a las importaciones originarias
de los mismos; el propiciar una acción coordinada en los foros económicos internacionales, así
como en relación a los países industrializados; la coordinación y complementación de actividades
económicas, en especial en las áreas industrial y de servicios; el estímulo a las inversiones y la
facilitación del funcionamiento y creación de empresas binacionales y multinacionales de carácter
regional.

b) Acceso a los mercados

Los países signatarios acordaron, para el universo de bienes, eliminar los aranceles y gravámenes
de efectos equivalentes que afectan el comercio recíproco. Para tal efecto, establecieron un
programa de liberación con diferentes modalidades y con plazos que van desde la desgravación
total inmediata, en el momento de entrada en vigor del Acuerdo, hasta 7 años. Por lo tanto, todos
los productos, con excepción de aquéllos que fueron exceptuados de desgravación, quedaron
liberados de arancel el 1 de enero de 1999.

El 1 de septiembre de 1998 las Partes suscribieron el Tercer Protocolo Adicional, que estableció
10 nuevos programas de desgravación para todos aquellos productos comprendidos originalmente
en el Anexo N° 3 de excepciones. De este modo, se eliminaría la lista de excepciones prevista en
el Acuerdo al momento de entrada en vigencia de dicho Protocolo, situación que aún no ha
ocurrido.

El Acuerdo establece, además, disposiciones en materia de servicios, inversiones, compras
gubernamentales, promoción comercial y coordinación de políticas económicas.

Como en acuerdos anteriores, las Partes podrán aplicar a las importaciones el Régimen Regional
de Salvaguardias de la ALADI, por un plazo de hasta un año y en forma no discriminatoria. En
caso de una prórroga, ésta no podrá extenderse por más de un año y deberá ser, necesariamente,
más reducida en su intensidad y magnitud.

También el Acuerdo estableció normas referidas a la aplicación de medidas antidumping y
derechos compensatorios, en virtud de las cuales la Parte afectada podrá aplicar las medidas
correctivas previstas en su legislación interna, conforme a los criterios y procedimientos
dispuestos en el GATT.

Por otra parte, el Acuerdo contiene diversas normativas en materia de transporte, promoción
comercial y armonización de todas aquellas normas que se consideran indispensables para el
perfeccionamiento del mismo.

Finalmente y, como en todos estos acuerdos, se crea una Comisión Administradora del mismo,
con el objetivo fundamental de hacer un seguimiento y, eventualmente, corregir cualquier
incumplimiento de la normativa.

30

c) Balanza comercial de Chile con Venezuela (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 147.283 272.662 358.754 491.942 862.059
Total importaciones 124.167 172.864 135.917 202.117 212.952
Balanza Total 23.116 99.798 222.837 289.825 649.107

Exp. Agropecuarias 40.107 75.631 103.636 140.962 206.880
Exp. Forestales 19.579 33.993 26.780 38.594 85.939
Exp. Silvoagropecuarias 59.686 109.624 130.416 179.556 292.819
% sobre total de exportaciones 41% 40% 36% 36% 34%

Imp. Agropecuarias 2.782 2.821 2.660 4.350 8.991
Imp. Forestales 0 100 0 69 0
Imp. Silvoagropecuarias 2.782 2.921 2.660 4.419 8.991
% sobre total de importaciones 2% 2% 2% 2% 4%

Saldo Agropecuario 37.325 72.810 100.976 136.612 197.889
Saldo Agropecuario y Forestal 56.904 106.703 127.756 175.137 283.828

FUENTE: elaborado por ODEPA.

d) Situación general del A.C.E. Chile-Venezuela en 2007

Libre 96
Manzanas frescas, vino con denominación de origen, purés y jugos de tomate, pasta química, papel
prensa, malta sin tostar, pasas, demás confituras, jaleas y mermeladas, peras frescas, uvas
frescas, demás vinos en envase de capacidad inferior o igual a 2 litros.

Excepciones 4 Leche en polvo, madera contrachapada.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a Venezuela.

Libre 100 Ron y aguardiente de caña, harina de maíz, pimienta seca, tableros de fibra.

Lista % de Import.,
de 2007. Principales importaciones silvoagropecuarias desde Venezuela.

31

3.5 Acuerdo de Complementación Económica entre Chile y Bolivia

El Acuerdo de Complementación Económica entre Chile y Bolivia (ACE N° 22), fue suscrito el 6 de
abril de 1993 y entró en vigencia el 7 de julio de 1993, en el marco del proceso de integración
establecido por el Tratado de Montevideo de 1980.

a) Objetivos

Los principales objetivos del Acuerdo dicen relación con el establecimiento de las bases para una
creciente integración de las economías de los países signatarios; la facilitación, ampliación y
diversificación de los intercambios comerciales de bienes y servicios; el fomento y estímulo de las
actividades productivas en sus territorios; la facilitación de las inversiones de cada país en el
territorio del otro; la creación de condiciones para un avance bilateral armónico y equilibrado; el
establecimiento de un marco jurídico e institucional para el desarrollo de una cooperación
económica en áreas de mutuo interés y el establecimiento de mecanismos que fomenten la
participación de los agentes económicos.

b) Acceso a los mercados

Se establecieron tres diferentes esquemas de preferencias arancelarias:

i. En primer término, se definió un esquema por el cual Chile otorga a Bolivia concesiones
arancelarias sin reciprocidad para importaciones originarias de ese país cuya clasificación,
tratamiento y condiciones se encuentran especificadas en el Acuerdo. Entre los productos del
sector silvoagropecuario incluidos es posible mencionar las tortas oleaginosas y los aceites
comestibles.

ii. En segundo lugar, los países acordaron liberar de gravámenes la importación de algunos
productos y se consolidaron las preferencias arancelarias que ambas Partes habían establecido
en el Acuerdo de Alcance Parcial N° 27, suscrito el 30 de abril de 1983. Los productos más
importantes del sector fueron:

- En favor de Chile: leche entera en polvo, quesos, tomates, cebollas, legumbres secas,
pasas, manzanas, cerezas, ciruelas y manzanas secas, cebada malteada, duraznos en
almíbar y papel prensa.

- En favor de Bolivia: leche entera en polvo, quesos, tomates, cebollas, bananas, piñas,

café, palmitos, frutas tropicales procesadas, jugo de piña y maderas aserradas de origen
tropical.

Cabe señalar que, con fecha 30 de julio de 1997, fue suscrito entre los países signatarios el
Séptimo Protocolo Adicional del Acuerdo, a partir del cual el universo de preferencias arancelarias
concedidas por Bolivia a Chile quedó compuesto por 306 productos y las preferencias otorgadas
por Chile a Bolivia, por 393 productos.

Además, los países signatarios dejaron abierta la posibilidad para que, de común acuerdo y previa
negociación, se incorporen nuevos productos a las listas señaladas anteriormente.

En lo que respecta a las restricciones no arancelarias en el Acuerdo, las Partes se
comprometieron a no introducir este tipo de restricciones, tanto en las importaciones como en las
exportaciones de los productos comprendidos en los esquemas de liberación.

32

Las Partes podrán aplicar a las importaciones del socio el Régimen Regional de Salvaguardias de
la ALADI, por un plazo de hasta un año y en forma no discriminatoria. En caso de una prórroga,
ésta no podrá extenderse por más de un año y deberá ser necesariamente más reducida en su
intensidad y magnitud.

También el Acuerdo establece que, en caso de detectarse dumping o prácticas desleales al
comercio, el país afectado podrá aplicar las medidas correctivas previstas en su legislación,
conforme a los criterios y procedimientos dispuestos en el GATT.

Por otra parte, el Acuerdo estableció normas comunes a los demás Acuerdos y un compromiso en
orden a promover la cooperación en diferentes materias, entre las que destacan: regímenes
normativos y sistemas de control en materia de sanidad animal y vegetal; intercambio de
tecnología en el sector agropecuario, regímenes normativos y sistemas de control en materia de
preservación del medio ambiente.

El Acuerdo establece también la creación de una Comisión Administradora, debiendo destacarse
el establecimiento de un Comité Asesor Empresarial, integrado por representantes de las
organizaciones empresariales de los países signatarios, destinado a promover la vinculación entre
los sectores privados de ambos países.

Recientemente se renegoció el Acuerdo, otorgando a Bolivia el libre ingreso para la totalidad de
los productos, con excepción de aquéllos sujetos a bandas de precios y carne bovina. Sin
embargo, para productos como azúcar y carne bovina, Chile otorgó cupos libres de arancel.

c) Balanza comercial de Chile con Bolivia (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 141.188 139.516 211.068 286.328 299.973
Total importaciones 41.539 53.336 37.870 58.649 56.997
Balanza Total 99.649 86.180 173.198 227.679 242.976

Exp. Agropecuarias 14.593 14.320 13.360 14.389 13.700
Exp. Forestales 5.081 6.163 6.526 6.422 5.457
Exp. Silvoagropecuarias 19.674 20.483 19.886 20.811 19.157
% sobre total de exportaciones 14% 15% 9% 7% 6%

Imp. Agropecuarias 22.344 38.743 24.269 22.409 42.874
Imp. Forestales 2.555 4.003 3.652 3.915 4.212
Imp. Silvoagropecuarias 24.899 42.746 27.921 26.324 47.086
% sobre total de importaciones 60% 80% 74% 45% 83%

Saldo Agropecuario -7.751 -24.423 -10.909 -8.020 -29.174
Saldo Agropecuario y Forestal -5.225 -22.263 -8.035 -5.513 -27.929

FUENTE: elaborado por ODEPA.

33

3.6 Acuerdo de Complementación Económica entre Chile y Colombia

El Acuerdo de Complementación Económica para el establecimiento de un espacio económico
ampliado entre Chile y Colombia (ACE N° 24) fue suscrito el 6 de diciembre de 1993 y entró en
vigencia el 1 de enero de 1994, en el contexto del proceso de integración establecido en el
Tratado de Montevideo de 1980.

a) Objetivos

El Acuerdo tiene entre sus objetivos centrales: el establecimiento de un espacio económico
ampliado entre los dos países, que permita la libre circulación de bienes, servicios y factores
productivos; la liberación total de gravámenes y eliminación de las restricciones a las
importaciones originarias de los mismos; propiciar una acción coordinada en los foros económicos
internacionales, así como en relación con los países industrializados; la coordinación y
complementación de las actividades económicas, en especial en las áreas industrial y de
servicios; el estímulo de las inversiones y la facilitación del funcionamiento de empresas
binacionales y multinacionales de carácter regional.

b) Acceso a los mercados

Los países signatarios acordaron, para el universo de bienes, eliminar los aranceles y gravámenes
de efectos equivalentes que afectan el comercio recíproco. Con tal objeto establecieron un
programa de liberación con diferentes modalidades, el cual contempló plazos desde la
desgravación total e inmediata, en el momento de entrada en vigor del Acuerdo, hasta 6 años.
Además se consideró una serie de productos que por su sensibilidad quedaron exceptuados de
desgravación. No obstante lo anterior, con fecha 14 de agosto de 1997 ambos países suscribieron
el Sexto Protocolo, en el cual se establecieron 10 nuevos programas de desgravación para
aquellos productos comprendidos originalmente en el Anexo N°3 de excepciones. De este modo,
se eliminó la lista de excepciones prevista en el Acuerdo.

Las Partes podrán aplicar a las importaciones el Régimen Regional de Salvaguardias de la ALADI
por un plazo de hasta un año y en forma no discriminatoria. En caso de una prórroga, ésta no
podrá extenderse por más de un año y deberá ser, necesariamente, más reducida en su
intensidad y magnitud.

También el tratado estableció normas respecto de la aplicación de medidas antidumping y
derechos compensatorios, que señalan que la parte afectada podrá aplicar dichas medidas
correctivas según lo disponga su legislación interna, en conformidad con lo dispuesto por la OMC.

En lo que compete a las medidas sanitarias y fitosanitarias, las partes se comprometieron a que
éstas no constituyan obstáculos no arancelarios al comercio. Con este propósito, se suscribió un
“Convenio de Cooperación y Coordinación en materia de Sanidad Agropecuaria” entre el Servicio
Agrícola y Ganadero de Chile y el Instituto Colombiano Agropecuario.

Por otro lado, se establecieron diversas normas comerciales sobre reglas de origen (según el
Régimen General de Origen de la ALADI) y armonización de los incentivos a las exportaciones y
de aquellas medidas que alteren considerablemente los precios relativos, con el fin de corregir
desviaciones de comercio.

Finalmente y como en todos estos acuerdos, se crea una Comisión Administradora del mismo,
con el objetivo fundamental de hacer un seguimiento y, eventualmente, corregir cualquier
incumplimiento de la normativa.

34

c) Balanza comercial de Chile con Colombia (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 284.636 309.924 348.281 494.008 621.976
Total importaciones 203.530 295.054 345.915 364.390 882.805
Balanza Total 81.106 14.870 2.366 129.618 -260.829

Exp. Agropecuarias 66.704 80.004 81.805 95.675 128.666
Exp. Forestales 36.398 44.330 42.772 59.810 77.673
Exp. Silvoagropecuarias 103.102 124.334 124.577 155.485 206.339
% sobre total de exportaciones 36% 40% 36% 31% 33%

Imp. Agropecuarias 20.678 28.549 35.189 50.187 61.325
Imp. Forestales 4 25 3 3 2
Imp. Silvoagropecuarias 20.682 28.574 35.192 50.190 61.327
% sobre total de importaciones 10% 10% 10% 14% 7%

Saldo Agropecuario 46.026 51.455 46.616 45.488 67.341
Saldo Agropecuario y Forestal 82.420 95.760 89.385 105.295 145.012

FUENTE: elaborado por ODEPA.

d) Situación general del A.C.E. Chile-Colombia en 2007

Libre 98
Pasta química, manzanas frescas, vino con denominación de origen, papel prensa, pasas, avena
mondada, peras frescas, duraznos en conserva al natural, puré y jugo de tomate, tableros de fibras,
uvas frescas.

15 años 2
Demás carnes porcinas congeladas, demás aceites vegetales y sus fracciones incluido refinados;
carne porcina piernas, paletas y sus trozos sin deshuesar congeladas; aceite de rosa mosqueta y
sus fracciones.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a Colombia.

Libre 10
Demás preparaciones alimenticias, café sin tostar y tostado sin descafeinar, café instantáneo sin
aromatizar, demás preparaciones para alimentar animales, cacao en polvo sin azucarar ni
edulcorar, demás preparaciones para salsas y salsas preparadas, ron y aguardiente de caña.

15 años 90
Azúcar refinada, azúcar de caña o remolacha y sacarosa químicamente pura, aceite de palma en
bruto, margarina.

Lista % de Import.,
de 2007. Principales importaciones silvoagropecuarias desde Colombia.

35

3.7 Acuerdo de Complementación Económica entre Chile y Ecuador

El Acuerdo de Complementación Económica entre Chile y Ecuador (ACE N° 32) fue suscrito el 20
de diciembre de 1994 y entró en vigencia el 1 de enero de 1995, en el contexto del proceso de
integración establecido en el Tratado de Montevideo de 1980.

a) Objetivos

El Acuerdo tiene como objetivos centrales el establecimiento de un espacio económico ampliado
entre Chile y Ecuador, que permita la libre circulación de bienes, servicios y factores productivos;
la liberación total de gravámenes y eliminación de las restricciones a las importaciones originarias
de los dos países; el propiciar una acción coordinada en los foros económicos internacionales, así
como en relación con los países industrializados; la coordinación y complementación de las
actividades económicas y la facilitación del funcionamiento de las empresas binacionales y
multinacionales de carácter regional.

b) Acceso a los mercados

Los países signatarios acordaron eliminar los aranceles y gravámenes de efectos equivalentes
que afectan el comercio recíproco. Con tal motivo establecieron un programa de liberación con
diferentes modalidades, el cual contempló plazos desde la desgravación inmediata, en el
momento de entrada en vigor del Acuerdo, hasta 6 años. Conforme a dichos plazos se
establecieron listas de productos y además se estableció una lista de excepciones: 238 productos
que están excluidos del programa de liberación.

Las Partes podrán aplicar a las importaciones el Régimen Regional de Salvaguardias de la ALADI,
por un plazo máximo de un año y en forma no discriminatoria. En caso de una prórroga, ésta no
podrá extenderse por más de un año y necesariamente deberá ser más reducida en su intensidad
y magnitud.

También el Acuerdo estableció normas referidas a la aplicación de medidas antidumping y
derechos compensatorios, que señalan que la parte afectada podrá aplicar las medidas
correctivas previstas en la legislación interna, conforme a criterios y procedimientos dispuestos en
el GATT.

En lo que compete a las medidas sanitarias y fitosanitarias, las Partes se comprometieron a que
éstas no se constituyan en obstáculos no arancelarios al comercio. Con este propósito y el de
agilizar y facilitar el intercambio de productos vegetales y pecuarios, se suscribió un “Convenio de
Cooperación y Coordinación en materia de Sanidad Agropecuaria” entre el Ministerio de
Agricultura de Chile y el Ministerio de Agricultura y Ganadería del Ecuador.

Por otra parte y como en otros acuerdos, se establecieron normas acerca de diversos temas,
entre los que destacan el trato nacional y armonización de los incentivos a las exportaciones y
medidas que eviten que se alteren considerablemente los precios relativos, con el fin de corregir
las distorsiones que pudieren afectar las corrientes de comercio entre las Partes.

Igualmente y como en todos estos acuerdos, se creó una Comisión Administradora del mismo,
con el objetivo fundamental de hacer un seguimiento y, eventualmente, corregir cualquier
incumplimiento de la normativa.

36

c) Balanza comercial de Chile con Ecuador (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 293.515 323.063 341.662 422.530 461.125
Total importaciones 77.943 138.535 271.038 607.028 757.880
Balanza Total 215.572 184.528 70.624 -184.498 -296.755

Exp. Agropecuarias 51.943 60.225 63.702 70.103 82.481
Exp. Forestales 18.094 15.832 21.012 24.832 26.743
Exp. Silvoagropecuarias 70.037 76.057 84.714 94.935 109.224
% sobre total de exportaciones 24% 24% 25% 22% 24%

Imp. Agropecuarias 40.519 45.193 50.440 57.160 65.429
Imp. Forestales 49 42 35 58 368
Imp. Silvoagropecuarias 40.568 45.235 50.475 57.218 65.797
% sobre total de importaciones 52% 33% 19% 9% 9%

Saldo Agropecuario 11.424 15.032 13.262 12.943 17.052
Saldo Agropecuario y Forestal 29.469 30.822 34.239 37.717 43.427

FUENTE: elaborado por ODEPA.

d) Situación general del A.C.E. Chile-Ecuador en 2007

Libre 95

Manzanas frescas, papel prensa (para periódico), uvas frescas, duraznos en conservas al natural,
pasta química de coníferas, vino con denominación de origen, tableros de fibra, peras frescas,
granos de avena, purés y jugos de tomate, pasas, duraznos en compotas, jaleas, pastas o pulpas.

Excepciones 5
Leche condensada, demás carnes porcinas congeladas, carne porcina; piernas, paletas y sus
trozos sin deshuesar congeladas; aceite de oliva virgen.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a Ecuador.

Libre 96
Plátanos frescos o secos, cacao en polvo sin azucarar ni edulcorar, palmitos preparados o
conservados, piñas frescas o secas, pasta de cacao sin desgrasar, manteca, grasa y aceite de
cacao, demás frutas congeladas, café sin tostar, sin descafeinar, rosas y demás flores y capullos.

Excepciones 4
Aceite de palma en bruto, aceites de almendra de palma o de babasú y sus fracciones refinados,
aceite de palma refinado pero sin modificar químicamente.

Lista
% de Import.,

de 2007. Principales importaciones silvoagropecuarias desde Ecuador.

37

3.8 Acuerdo de Complementación Económica entre Chile y el MERCOSUR

El Acuerdo de Complementación Económica entre Chile y el MERCOSUR (ACE N° 35) se negoció
al amparo de ALADI, fue firmado el 25 de junio de 1996 y entró en vigencia el 1 de octubre del
mismo año.

a) Objetivos

Los principales objetivos del Acuerdo dicen relación con la conformación de un espacio económico
ampliado que tienda a facilitar la libre circulación de bienes y servicios entre las Partes y la plena
utilización de sus factores productivos; la formación de una zona de libre comercio entre las Partes
en un plazo de 10 años; la promoción del desarrollo y la utilización de la infraestructura física, con
especial énfasis en el establecimiento de interconexiones bioceánicas; la promoción de las
inversiones recíprocas y el estímulo a la complementación y cooperación económica, energética,
científica y tecnológica.

b) Acceso a los mercados

La zona de libre comercio se establece mediante la adopción de un programa de liberación
comercial aplicable al universo de los productos originarios de los territorios de las Partes
signatarias. Las desgravaciones son anuales, progresivas y automáticas y se establecen en
términos de márgenes de preferencia; es decir, se aplican a partir de los gravámenes vigentes
para terceros países. Tales márgenes de preferencia van aumentando gradualmente, hasta llegar
a 100% (arancel 0).

38

Programa de Liberación Comercial del ACE N° 35 entre Chile y el MERCOSUR

Para exportaciones de Chile al MERCOSUR

Lista

Margen de
preferencia

inicial

Años de
desgravación

Fecha de
inicio de

desgravación

Fecha de
liberación

total

Principales productos
de origen

silvoagropecuario

General

40%

8

01/01/1997

01/01/2004
Vermut, carne de cerdo,
semillas de girasol,
tableros de madera.

Anexo

N°1

Desde

40% (1)

8

01/01/1997

01/01/2004

Celulosa, kiwis, nueces,
almendras, orégano, lana
sucia esquilada.

Anexo

N°2

30%

10

01/01/1997

01/01/2006

Pasta de tomate, papel
prensa, porotos,
nectarines, ciruelas
secas.

Anexo
N°3

0% 10 01/01/1997 01/01/2006 Tableros de fibra de
madera.

Anexo
N°6

0% 15 01/01/2006 01/01/2011 Uvas, vinos, manzanas,
ciruelas, pasas.

Anexo
N°8

0% 16 01/01/2007 01/01/2012 Azúcar.

Anexo
N°9

0% 18 No definido 01/01/2014 Trigo harinero.

(1) El Anexo N°1 corresponde al Patrimonio Histórico, que se negoció para un período de ocho
años.

El margen de preferencia inicial varía según cada cronograma de liberación. Del Acuerdo surgen
una lista y doce anexos, en torno a cada uno de los cuales se agruparon los productos según
determinadas características. Para más del 90 % de los productos el proceso de desgravación se
inició el 1 de octubre de 1996 y culminó el 1 de enero del año 2004.

39

Para exportaciones desde el MERCOSUR hacia Chile

Lista Margen de

preferencia
inicial

Años de
desgravación

Fecha de
inicio de

desgravación

Fecha de
liberación

total

Principales productos
de origen

silvoagropecuario

General

40%

8

01/01/1997

01/01/2004

Habas de soja, las
demás margarinas,
tabaco, jugo de naranja.

Anexo
N°1

Entre 40%
y 100% (1)

8 01/01/1997 01/01/2004 Algodón, té, yerba mate,
manteca de cacao.

Anexo
N°2

30% 10 01/01/1997 01/01/2006 Maíz, sorgo, cueros,
alcohol etílico.

Anexo
N°6

0% 15 01/01/2006 01/01/2011 Carne bovina, aceites
comestibles, tortas
oleaginosas.

Anexo
N°8

0% 16 01/01/2007 01/01/2012 Azúcar.

Anexo
N°9

0% 18 No definido 01/01/2014 Trigo y harina.

(1) De acuerdo a la preferencia existente previa al Acuerdo.

El Programa de Liberación del ACE N°35, si bien es común para ambas Partes, se aplica a listas
de productos diferentes, una para el caso de las exportaciones de Chile hacia el MERCOSUR y
otra para las exportaciones del MERCOSUR hacia Chile.

Los productos incorporados en Anexo 1 (patrimonio histórico no sensibles), Anexo 2 (sensibles),
Anexo 3 (sensibles especiales), Anexo 6 (alta sensibilidad) y Anexo 8 (azúcares), se desgravarán
conforme a programas precisos establecidos en sus respectivos anexos. A su vez, los productos
contenidos en el Anexo 9 (trigo y harina de trigo) dispondrán de una modalidad especial de
desgravación, por determinar. En todo caso, la liberación para los productos del universo
arancelario no podrá exceder el año 2014.

Por otra parte, el Acuerdo dispone de un conjunto significativo de normas comerciales que
complementan el programa de liberación y regulan los intercambios entre Chile y el MERCOSUR.

Según lo dispuesto por el Acuerdo, la Comisión Administradora, en cualquier momento, podrá
acelerar el programa de desgravación arancelaria antes mencionado.

El Acuerdo establece el compromiso de las Partes de no aplicar derechos distintos a los
existentes o aumentar su incidencia, aplicarlos a nuevos productos o modificar sus mecanismos
de cálculo, de modo que signifiquen un deterioro de las condiciones de acceso al mercado de la
otra parte.

En relación con la aplicación de derechos compensatorios o antidumping, destinados a
contrarrestar los efectos perjudiciales de la competencia desleal, las Partes se ajustarán a sus
legislaciones y reglamentos internos y a las disposiciones de la OMC.

Respecto a las medidas de salvaguardia, el 30 de septiembre de 1999 las Partes se
comprometieron a poner en vigencia el Régimen Bilateral de Salvaguardias, cuyo período de
aplicación no podrá sobrepasar la fecha en que el producto afectado alcance su desgravación
total.

40

En lo que compete a las medidas sanitarias y fitosanitarias, las Partes se comprometieron a que
éstas no constituyan obstáculos injustificados al comercio. Con este propósito, deberán
compatibilizar sus medidas en el marco del Acuerdo Sanitario y Fitosanitario de la OMC.

Las Partes signatarias se comprometen a no aplicar nuevas restricciones no arancelarias,
estableciendo además que la Comisión Administradora deberá velar porque las existentes sean
eliminadas en el menor tiempo posible.

En lo relacionado con los gravámenes a las exportaciones, las Partes signatarias adquirieron el
compromiso de no aplicar al comercio recíproco nuevos gravámenes ni aumentar la incidencia de
los ya existentes.

En el ámbito del comercio de bienes agrícolas, Chile mantiene el derecho de aplicar su sistema de
bandas de precios y se compromete a no incluir nuevos productos en él ni a modificar los
mecanismos de aplicación, de tal forma que signifique un deterioro de las condiciones de acceso
para el MERCOSUR.

Finalmente, el Acuerdo establece el compromiso de estimular el desarrollo de acciones conjuntas,
orientadas a la ejecución de proyectos de cooperación para la investigación científica y
tecnológica.

c) Balanza comercial de Chile con MERCOSUR (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 1.227.257 1.971.711 2.475.931 3.751.238 4.421.298
Total importaciones 5.931.012 7.105.170 8.810.404 9.111.126 9.188.067
Balanza Total -4.703.755 -5.133.459 -6.334.473 -5.359.888 -4.766.769

Exp. Agropecuarias 118.884 141.733 161.517 193.902 247.135
Exp. Forestales 53.933 88.723 109.866 123.886 120.042
Exp. Silvoagropecuarias 172.817 230.456 271.383 317.788 367.177
% sobre total de exportaciones 14% 12% 11% 8% 8%

Imp. Agropecuarias 868.081 1.036.748 1.226.334 1.396.728 1.851.186
Imp. Forestales 18.238 30.398 35.331 46.613 43.533
Imp. Silvoagropecuarias 886.319 1.067.146 1.261.665 1.443.341 1.894.719
% sobre total de importaciones 15% 15% 14% 16% 21%

Saldo Agropecuario -749.197 -895.015 -1.064.817 -1.202.826 -1.604.051
Saldo Agropecuario y Forestal -713.502 -836.690 -990.282 -1.125.553 -1.527.542

FUENTE: elaborado por ODEPA.

41

d) Situación general del A.C.E. Chile - MERCOSUR en 2007

Libre 82

Pasta química de coníferas, almendras sin cáscara, nueces de nogal con y sin cáscara, lana
esquilada, kiwis frescos, demás frutos de cáscara y semillas, orégano fresco o seco, tripas, vejigas
y estómagos de animales enteros, demás preparaciones alimenticias, barriles, cubas, tinas y
demás manufacturas de tonelería, papel prensa, cerezas en conservas al natural, levaduras vivas,
purés y jugos de tomate, cerezas frescas, ciruelas frescas, nectarines frescos, paltas frescas,
ketchup, frutillas y demás frutas congeladas.

15 años 18
Vino con denominación de origen, uvas frescas, ciruelas frescas, manzanas frescas, demás vinos,
duraznos en conserva al natural y en compotas, jaleas, pastas o pulpas, peras frescas, pasas,
cebollas, vino espumoso, cebollas frescas.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a Mercosur.

Libre 53

Mezclas aceites animales y/o vegetales, habas de soja, leche en polvo, algodón sin cardar ni
peinar, tops de lana peinada, pieles y demás partes de ave, quesos frescos y demás, café sin
tostar ni descafeinar, manteca, grasa y aceite de cacao, harina, polvo y pellets de carne o despojos,
demás maíces excepto para siembra, demás preparaciones del tipo utilizado para alimentar
animales.

15 años 35

Carne bovina deshuesada fresca o refrigerada, tortas y residuos de soja, arroz semiblanqueado o
blanqueado, carne bovina deshuesada congelada, carne de gallo o gallina sin trocear congelada,
aceite de soja en bruto, torta y demás residuos de girasol, trozos y despojos comestibles de gallo o
gallina congelado.

16 años 6 Azúcar refinada, demás fructosas y jarabes, glucosa y jarabe de glucosa; demás azúcares, incluido
el azúcar invertido.

18 años 6 Demás trigos y morcajo, harina de trigo o de morcajo, trigo duro.

Lista
% de Import.,

de 2007. Principales importaciones silvoagropecuarias desde MERCOSUR.

42

3.9 Tratado de Libre Comercio entre Chile y Canadá

El Tratado de Libre Comercio entre Chile y Canadá fue suscrito el 5 de diciembre de 1996 y entró
en vigencia el 5 de julio de 1997.

Junto con dicho Tratado fueron suscritos dos convenios que entraron en vigencia en la misma
fecha: el Acuerdo de Cooperación Ambiental y el Acuerdo de Cooperación Laboral.

a) Objetivos

El objetivo general del Tratado es establecer una zona de libre comercio y apunta a eliminar los
obstáculos al comercio y facilitar la circulación transfronteriza de bienes y servicios entre los
territorios de las Partes; promover condiciones de competencia leal; aumentar sustancialmente las
oportunidades de inversión; crear procedimientos eficaces para la aplicación y cumplimiento del
Tratado y establecer lineamientos para la ulterior cooperación bilateral, regional y multilateral.

b) Acceso a los mercados

El Tratado establece, en primer término, el compromiso de eliminar los aranceles a los bienes
originarios de la otra Parte, salvo para aquéllos comprendidos en las respectivas listas de
excepciones.

Para alcanzar la eliminación de aranceles, se establece la liberación inmediata, desde la entrada
en vigencia del Tratado, de la mayor parte del universo arancelario y un programa de liberación
gradual para diferentes listas de productos.

El programa general de liberación concluyó en enero de 2003 y los programas especiales para un
reducido número de ítems terminarán en el año 2014.

Lista de desgravación de Canadá (exportaciones de Chile)

Lista Años de

desgravación
Fecha de

liberación total
Principales productos agrope-

cuarios y forestales
Inmediata 0 01/01/1997 Vinos con denominación de origen,

pimientos secos, celulosa.
B, B+ 7 01/01/2003 Los demás vinos, frambuesas

congeladas, jugo de uva.
X1, X2, X3 (¹) (¹) Jugos de frutas, espárragos,

manzanas secas.

Excepciones

-

 Lácteos, carne de aves y huevos de
gallina, sobre las cuotas OMC de
Canadá.

(1) Los productos se desgravarán cuando se excluyan del sistema de reintegro simplificado.

43

Lista de desgravación de Chile (importaciones de Chile)

Lista Años de

desgravación
Fecha de

liberación total
Principales productos agrope-

cuarios y forestales
Inmediata 0 01/01/1997 Lentejas secas, malta sin tostar,

cebada, alpiste.
AB 4 años 01/01/2000 Papel prensa.
B, B+ 6 años 01/01/2002 Trigo duro, tableros, las demás

preparaciones alimenticias.
C, C- 11 años 01/01/2007 Carnes de cerdo, aceite de raps.
C-18 18 años 01/01/2014 Los demás trigos (harinero).
Excepciones - Lácteos, carne de gallina y de

pavo, huevos de gallina.

En lo que respecta a los tratamientos sectoriales, el TLC aborda en primer lugar lo referido a los
subsidios a la exportación sobre bienes agropecuarios. Las Partes, junto con compartir el objetivo
de lograr la eliminación multilateral de los subsidios en esta área, establecen que ninguna de las
Partes podrá mantener o introducir subsidios a la exportación sobre bienes agropecuarios en su
comercio recíproco, a partir del 1 de enero de 2003.

Se disponen además normas para regular el período que falta hasta el cumplimiento de dicho
plazo y normas para el caso de que un tercer país esté exportando bienes agrícolas subsidiados
al territorio de algunas de las Partes.

Chile podrá mantener su sistema de bandas de precios establecido en el artículo 12 de la Ley
18.525 respecto de los productos indicados en la propia Ley y en el Anexo del Tratado, con la
limitación de no poder incorporar nuevos productos en dicho sistema, ni modificar el método por el
cual es calculado y aplicado, de tal modo que resulte más restrictivo que al 13 de noviembre de
1996.

El Tratado desarrolla algunas normas en relación con el sector vinos y licores, expresando que
ninguna Parte adoptará ni mantendrá medida alguna que requiera que los licores destilados
importados del territorio de la otra para su embotellamiento, se mezclen con licores destilados del
país importador.

En materia de propiedad intelectual, las Partes, tomando en consideración el acuerdo de la OMC
sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el comercio, se
comprometieron a proteger las indicaciones geográficas del pisco chileno y el whisky canadiense.

En relación con el tema medio ambiental, las Partes suscribieron en forma complementaria el
Acuerdo de Cooperación Ambiental, cuyo objetivo es contribuir a generar las condiciones
necesarias para compatibilizar el desarrollo económico y comercial de los países, con la debida
protección y mejoramiento del medio ambiente. La obligación esencial que surge del Acuerdo es
respetar las propias leyes, sin excluir el compromiso de perfeccionarlas a través del tiempo.

Finalmente, en materia institucional se establecen las normas propias de un TLC, vinculadas a la
administración del Tratado, a la solución de controversias, a la relación con otros tratados y a las
excepciones.

44

c) Balanza comercial de Chile con Canadá (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 414.957 780.322 1.071.104 1.291.700 1.203.186
Total importaciones 333.094 348.466 406.423 482.882 979.106
Balanza Total 81.863 431.856 664.681 808.818 224.080

Exp. Agropecuarias 68.541 89.345 106.925 135.627 159.324
Exp. Forestales 42.889 50.054 36.613 35.280 41.576
Exp. Silvoagropecuarias 111.430 139.399 143.538 170.907 200.900
% sobre total de exportaciones 27% 18% 13% 13% 17%

Imp. Agropecuarias 47.366 47.065 42.194 57.281 70.757
Imp. Forestales 1.736 451 876 658 2.525
Imp. Silvoagropecuarias 49.102 47.516 43.070 57.939 73.282
% sobre total de importaciones 15% 14% 11% 12% 7%

Saldo Agropecuario 21.175 42.280 64.731 78.346 88.567
Saldo Agropecuario y Forestal 62.328 91.883 100.468 112.968 127.618

FUENTE: elaborado por ODEPA.

d) Situación general del T.L.C. Chile - Canadá en 2007

Libre 100
Vino con denominación de origen, los demás vinos, frambuesas congeladas, demás tableros de
fibra, jugos de uva, listones y molduras de madera para muebles, fresas congeladas, carne porcina,
madera contrachapada, manzanas frescas, demás frutas congeladas.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a Canadá.

Libre 52

Trigo duro, lentejas secas desvainadas, cebada, alpiste, porcinos reproductores de raza pura vivos,
semen de bovino, semillas de lino incluso quebrantadas; demás maderas aserradas de coníferas,
alpiste, demás preparaciones para salsa y salsas preparadas, garbanzos secos desvainados,
mayonesa.

11 años 9 Guisantes (arvejas, chícharos), secos desvainados, incluso mondados o partidos, demás carnes
porcinas congeladas, azúcar y jarabe de arce.

18 años 30 Demás trigos y morcajo.

Excepciones 9
Huevos de ave con cáscara frescos, conservados o cocidos, lactosuero, incluso concentrado,
azucarado, leche en polvo, concentrada o con adición de edulcorante, gallos y gallinas de peso
inferior o igual a 185 grs.

Lista
% de Import.,

de 2007. Principales importaciones silvoagropecuarias desde Canadá.

45

3.10 Acuerdo de Complementación Económica entre Chile y Perú

El Acuerdo de Complementación Económica entre Chile y Perú (ACE N° 38) fue suscrito el 22 de
junio de 1998 y entró en vigencia el 1 de julio del mismo año, en el contexto del proceso de
integración establecido en el Tratado de Montevideo de 1980.

a) Objetivos

El Acuerdo tiene como objetivos centrales el establecimiento de un espacio económico ampliado
entre los dos países, que permita la libre circulación de bienes, servicios y factores productivos; la
intensificación de las relaciones económicas y comerciales; la coordinación en los foros
económicos internacionales; la promoción de la complementación y cooperación económica, y el
estímulo a las inversiones.

b) Acceso a Mercado

Los países signatarios acordaron, para el universo de bienes, eliminar los aranceles y gravámenes
de efectos equivalentes que afectan al comercio recíproco. Para tales efectos establecieron un
programa de liberación con diferentes modalidades, el cual contempla plazos que van desde la
desgravación total inmediata, de una sola vez en el momento de entrada en vigor del Acuerdo,
hasta 10 años y, excepcionalmente, hasta 18 años. Conforme a dichos plazos se establecieron las
listas que se expresan a continuación:

Programa de Liberación Comercial del ACE N° 38 entre Chile y Perú

Lista Años de

desgravación
Fecha de
liberación

total

Principales exportaciones
agropecuarias y forestales

Principales importaciones
agropecuarias y

forestales
D-0

D-5

D-10

D-15

D-18

0

5

10

15

18

01/07/1998

01/07/2003

01/07/2008

01/07/2013

01/07/2016

Papel prensa, celulosa,
pasas.

Duraznos en conserva,
malta sin tostar.
Manzanas, uvas, duraznos,
avena mondada.
Leche en polvo, margarina,
vino fino.
Trozos de carne de gallo o
gallina, frescos o
congelados.

Semillas de melón,
sandía y tomate;
orégano.
Jugos de frutas y
hortalizas.
Ketchup, frutillas en
conserva.
Residuos de molienda de
trigo.

Las Partes se comprometieron, sin perjuicio de las normas establecidas en la OMC, a no aplicar
gravámenes y restricciones a las exportaciones. En este mismo sentido se comprometieron
también a no otorgar nuevos subsidios a la exportación que afecten el comercio entre los dos
países y a no aplicar los existentes más allá del 31 de diciembre de 2002.

En lo referido a normas técnicas, se estableció el compromiso de eliminar todos aquellos
obstáculos técnicos innecesarios al comercio. En este mismo sentido, las Partes se
comprometieron a evitar que las normas sanitarias y fitosanitarias se constituyan en obstáculos
técnicos al comercio, debiendo aplicarse para tales efectos las normas establecidas en el anexo 5
del Acuerdo, como también en el Acuerdo de Cooperación y Coordinación en materia de Sanidad
Agropecuaria suscrito entre las Partes y que se incluye en el anexo 6 del Acuerdo.

46

En lo relativo al tratamiento sectorial, el Acuerdo establece el compromiso de no incluir nuevos
productos, tanto en el sistema de bandas de precios vigente en Chile como en el de derecho
específico variable vigente en el Perú, y obliga además a no modificar dichos mecanismos ni
aplicarlos de tal forma que signifiquen un deterioro de las condiciones de acceso a sus respectivos
territorios.

El Acuerdo establece salvaguardias bilaterales y globales. Las globales son aquéllas aplicables de
conformidad con las disposiciones del artículo XIX del Acuerdo General sobre Aranceles
Aduaneros y Comercio (GATT) y el Acuerdo sobre Salvaguardias de la Organización Mundial del
Comercio (OMC). Estas medidas deben ser aplicables independientemente del origen de los
productos. El ACE suscrito con Perú obliga a excluir de la aplicación de dichas medidas a las
importaciones provenientes de la otra Parte, sólo si se otorga una excepción de ellas a un tercer
país.

Finalmente y como en todos estos Acuerdos, se crea una Comisión Administradora con el objetivo
fundamental de hacer un seguimiento y, eventualmente, corregir cualquier incumplimiento de la
normativa del Acuerdo.

El 21 de agosto de 2006 Chile y Perú transformaron el A.C.E en un Tratado de Libre Comercio
(T.L.C), el cual incorporó tres nuevos capítulos al convenio vigente: servicios, inversiones y
solución de controversias.

Sin embargo, las negociaciones para acelerar el programa de desgravación arancelaria entre
ambos socios comerciales se encuentran pendientes.

c) Balanza comercial de Chile con Perú (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 426.534 523.993 726.804 931.882 1.035.289
Total importaciones 421.062 695.167 1.108.471 1.427.195 1.686.452
Balanza Total 5.472 -171.174 -381.667 -495.313 -651.163

Exp. Agropecuarias 65.195 70.636 75.062 84.714 108.274
Exp. Forestales 49.105 58.650 75.500 91.448 107.061
Exp. Silvoagropecuarias 114.300 129.286 150.562 176.162 215.335
% sobre total de exportaciones 27% 25% 21% 19% 21%

Imp. Agropecuarias 8.322 9.863 19.633 17.037 23.673
Imp. Forestales 193 363 916 1.612 990
Imp. Silvoagropecuarias 8.515 10.226 20.550 18.649 24.663
% sobre total de importaciones 2% 1% 2% 1% 1%

Saldo Agropecuario 56.873 60.773 55.429 67.677 84.601
Saldo Agropecuario y Forestal 105.785 119.060 130.012 157.513 190.672

FUENTE: elaborado por ODEPA.

47

d) Situación general del A.C.E. Chile - Perú en 2007

Libre 75

Papel prensa, pasta química de madera, duraznos en conservas al natural, pasas, demás tableros
de partículas de madera, demás maderas aserradas de pino insigne, malta de cebada u otros
cereales sin tostar, ciruelas secas, té negro, lactosuero, incluso concentrado, azucarado, tableros
de fibra.

10 años 17
Manzanas frescas, avena mondada perlada, peras frescas, leche condensada, achicoria tostada y
demás sucedáneos del café tostado y sus extractos, esencias y concentrados, avena, demás
preparaciones alimenticias.

15 años 6
Margarina, vino con denominación de origen, dulce de leche (manjar), vino espumoso, demás
tableros de fibra, demás quesos, demás preparaciones del tipo utilizado para alimentar animales,
leche en polvo.

18 años 2
Demás vinos capacidad inferior o igual a 2 lt., carne de gallo o gallina sin trocear congelada, trozos

y despojos comestibles de gallo o gallina congelados, demás maices excepto para siembra, demás
vinos.

Principales exportaciones silvoagropecuarias a Perú.Lista % de Export.,
de 2007.

Libre 70

Café sin tostar, sin descafeinar, orégano fresco o seco, aceitunas en salmuera, cochinilla del
carmín, boldo fresco o seco, cueros y pieles curtidos de bovinos o equinos, aceitunas preparadas o
conservadas sin congelar, cacao en polvo sin azucarar ni edulcorar, puertas, marcos y umbrales.

10 años 27
Tabaco, leche en estado líquido o semi sólido sin azúcar ni edulcorante, pimientos secos, ketchup y
demás salsas de tomate, cerveza de malta, aguardiente de uva, cebollas frescas o refrigeradas,
tabaco total o parcialmente desvenado.

15 años 3
Demás preparaciones del tipo utilizado para alimentar animales, aceite de palma refinado, aceite de
oliva virgen, salvados de trigo, demás maíces, excepto para siembra.

Lista
% de Import.,

de 2007. Principales importaciones silvoagropecuarias desde Perú.

48

3.11 Tratado de Libre Comercio entre Chile y Centroamérica

Con ocasión de la II Cumbre de las Américas, celebrada en Santiago de Chile, se reunieron los
presidentes de Chile, Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, y acordaron
contribuir a acelerar el proceso de integración del hemisferio mediante negociaciones directas, en
la forma de un Tratado de Libre Comercio (TLC) entre las Partes (17 de abril de 1998).

El 18 de octubre de 1999, en ciudad de Guatemala, se reunieron los presidentes de las
mencionadas naciones con el objeto de suscribir el TLC Chile - Centroamérica.

El Tratado consta de dos partes: una que contiene las normas comunes que regirán las relaciones
entre Chile y cada país centroamericano en materia de comercio de bienes, servicios e
inversiones, políticas de competencia, contratación pública y administración del Acuerdo, y otra
compuesta por protocolos bilaterales entre Chile y cada país centroamericano, sobre materias
vinculadas directamente a la liberación de los intercambios, tales como programas de
desgravación, reglas de origen, valoración aduanera y comercio transfronterizo de servicios.

a) Objetivos

El TLC con Centroamérica dispone establecer una zona de libre comercio; estimular la expansión
y diversificación del comercio de bienes y servicios entre las Partes; promover condiciones de
competencia leal dentro de la zona de libre comercio; eliminar las barreras al comercio y facilitar la
circulación de bienes y servicios; promover, proteger y aumentar sustancialmente las inversiones
en cada Parte, y crear procedimientos eficaces para la aplicación y cumplimiento del Tratado, para
su administración conjunta y para la solución de controversias.

b) Acceso a los mercados

El Tratado establece que cada Parte eliminará progresivamente sus aranceles aduaneros sobre
todas las mercancías originarias.

Los programas de desgravación son bilaterales entre Chile y cada país centroamericano. El
programa de desgravación Chile-Costa Rica fue aprobado en forma simultánea con la suscripción
del Tratado; posteriormente se aprobó el programa de desgravación con El Salvador. Los
programas de desgravación con los demás países se encuentran en fase de negociación.

Listas de desgravación de Centroamérica (listas de Guatemala, Honduras y Nicaragua
pendientes)

a. Lista de desgravación de Costa Rica

Lista Años de

desgravación
Fecha de

liberación total
Principales productos agrope-

cuarios y forestales
Inmediata 0 Purés y jugos de tomate,

manzanas, vino con denominación
de origen.

B 3 01/01/2004 Harina de cereales y especias.
C 10 01/01/2011 Extractos, esencias y concentrados.
D 14 01/01/2015 Arroz, jamón.
Excepciones - Maderas aserradas, tableros.

49

Lista de desgravación de Chile con Costa Rica

Lista Años de

desgravación
Fecha de

liberación total
Principales productos agrope-

cuarios y forestales
Inmediata 0 Frutas frescas y procesadas.
B 3 años 01/01/2004 Cacao en polvo.
C 10 años 01/01/2011 Extractos, esencias y

concentrados alimenticios.
D 14 años 01/01/2015 Carnes porcinas, maíz blanco.
Excepciones - Carne de ave y lácteos.

b. Lista de desgravación de El Salvador

Lista Años de

desgravación
Fecha de

liberación total
Principales productos agrope-

cuarios y forestales
Inmediata 0 Manzanas, uvas frescas.
B 5 01/01/2006 Palitos para helados.
C 8 01/01/2009 Cebolla, puerros, tomates, maderas.
E 16 01/01/2017 Pastas alimenticias rellenas,

subproductos de carne porcina y
bovina.

Excepciones - Mezcla de caña, azúcar de caña y
remolacha, aceites, carne de ave y
bovina.

Lista de desgravación de Chile con El Salvador

Lista Años de

desgravación
Fecha de

liberación total
Principales productos agrope-

cuarios y forestales
Inmediata 0 Miel, vinos, aceitunas.
B 3 01/01/2004 Coliflores, zanahorias.
D 8 01/01/2009 Ajos, maíz dulce.
E 10 01/01/2011 Tomates, café descafeinado.
Excepciones - Carne de ave, lácteos, paltas.

Las Partes se comprometen a eliminar total e inmediatamente las barreras no arancelarias. Así
mismo, se establecen las disposiciones correspondientes para las medidas sanitarias y
fitosanitarias en el capítulo 8 y medidas de normalización y metrología en el capítulo 9. Como en
otros acuerdos, el Tratado establece que las Partes no podrán adoptar o mantener ninguna
prohibición ni restricción a la importación de cualquier bien de la otra Parte o a la exportación o
venta para exportación de cualquier bien destinado al territorio de la otra Parte.

En lo relativo a medidas de defensa comercial, el tratado establece salvaguardias bilaterales y
globales. Estas últimas son aquéllas aplicables de conformidad con las disposiciones del artículo
XIX del GATT y el Acuerdo sobre Salvaguardias de la OMC. La aplicación de esta última medida a
la contraparte está limitada a los casos en que sea ésta el o uno de los causantes del daño.

Respecto a medidas antidumping, las Partes se comprometen a promover reformas para evitar
que este tipo de dispositivos se conviertan en barreras encubiertas al comercio. A tal efecto,
decidieron cooperar para el logro de dichas reformas en el marco de la OMC y del ALCA, y
establecer un programa de trabajo sobre esta materia.

50

Finalmente, en materia institucional, se establecen las normas propias de un TLC, es decir,
administración del Acuerdo, solución de controversias, vigencia y excepciones.

c) Balanza comercial de Chile con Centroamérica (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 272.946 385.190 391.276 511.414 582.712
Total importaciones 20.668 25.683 26.479 17.780 70.786
Balanza Total 252.278 359.507 364.797 493.634 511.926

Exp. Agropecuarias 54.975 62.285 69.955 79.561 97.904
Exp. Forestales 18.094 11.130 10.084 14.499 28.439
Exp. Silvoagropecuarias 73.069 73.415 80.039 94.060 126.343
% sobre total de exportaciones 27% 19% 20% 18% 22%

Imp. Agropecuarias 7.275 9.156 10.751 3.444 48.586
Imp. Forestales 14 40 31 13 6
Imp. Silvoagropecuarias 7.289 9.196 10.782 3.457 48.592
% sobre total de importaciones 35% 36% 41% 19% 69%

Saldo Agropecuario 47.700 53.129 59.204 76.117 49.318
Saldo Agropecuario y Forestal 65.780 64.219 69.257 90.603 77.751

FUENTE: elaborado por ODEPA.

51

3.12 Acuerdo de Alcance Parcial entre Chile y Cuba

El Acuerdo entre las repúblicas de Chile y Cuba fue suscrito el 2 de octubre de 1998, en el marco
del proceso de integración establecido al amparo del Tratado de Montevideo de 1980, pero aún no
entra en vigencia.

a) Objetivos

El Acuerdo tiene como objetivos centrales: facilitar, expandir, diversificar y promover el comercio
de bienes entre las Partes; procurar que las corrientes bilaterales de comercio fluyan sobre bases
previsibles, transparentes y equilibradas, tomando en consideración las realidades de sus
economías; fortalecer el intercambio comercial mediante el otorgamiento de preferencias
arancelarias y la eliminación o reducción de restricciones no arancelarias, y adoptar las medidas o
desarrollar las acciones que corresponda para dinamizar el proceso de integración.

b) Acceso a los mercados

Las Partes convinieron en otorgarse preferencias arancelarias para un conjunto de 1.010
productos.

Dichas preferencias arancelarias consisten en una reducción porcentual del arancel que rige para
terceros países. Las preferencias arancelarias comenzarán a regir a partir de la fecha de vigencia
del Acuerdo.

Las principales concesiones otorgadas por Cuba a Chile en el sector agrícola son: trozos de pollo,
leche entera en polvo, frutas y hortalizas frescas y deshidratadas, legumbres secas, jugos de
frutas, vino y tableros de madera. Por su parte, las principales concesiones otorgadas por Chile a
Cuba son: animales vivos, miel, frutos frescos, jugos de frutas subtropicales y tropicales y tabaco.
Por otro lado, a partir de la entrada en vigencia del Acuerdo, las Partes se comprometieron a
eliminar las restricciones no arancelarias para los productos con preferencias arancelarias y a no
aplicar nuevas restricciones al comercio recíproco.

En cuanto a las normas y reglamentos técnicos, medidas sanitarias y fitosanitarias, las Partes se
atendrán a las obligaciones asumidas en el Acuerdo sobre Obstáculos Técnicos al Comercio y el
Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias de la Organización Mundial del
Comercio (OMC).

Finalmente, las Partes acordaron procurar el establecimiento de programas de difusión y
promoción comercial, cooperación en materias económicas, aduaneras, normas zoo y
fitosanitarias, transporte, comunicaciones y otros servicios, con el objeto de obtener un mejor
aprovechamiento de las preferencias arancelarias y de las oportunidades en materias comerciales
que se presenten.

El Acuerdo establece también una normativa institucional de similares características a las de
todos los Acuerdos bilaterales.

52

c) Balanza comercial entre Chile y Cuba (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 38.205 46.992 42.508 47.939 64.298
Total importaciones 1.009 792 1.735 1.497 2.932
Balanza Total 37.196 46.200 40.773 46.442 61.366

Exp. Agropecuarias 20.885 23.616 17.058 22.381 28.350
Exp. Forestales 68 94 180 126 305
Exp. Silvoagropecuarias 20.952 23.709 17.238 22.507 28.655
% sobre total de exportaciones 55% 50% 41% 47% 45%

Imp. Agropecuarias 609 423 1.387 1.313 3.204
Imp. Forestales 0 0 0 0 0
Imp. Silvoagropecuarias 609 423 1.387 1.313 3.204
% sobre total de importaciones 60% 53% 80% 88% 109%

Saldo Agropecuario 20.276 23.193 15.671 21.068 25.146
Saldo Agropecuario y Forestal 20.343 23.286 15.851 21.194 25.451

FUENTE: elaborado por ODEPA.

53

3.13 Acuerdo de Asociación Política, Económica y de Cooperación Chile – Unión Europea.

El 21 de junio de 1996, en Florencia, se suscribió el Acuerdo Marco de Cooperación entre la
Comunidad Europea y sus Estados Miembros y la República de Chile, destinado a establecer una
asociación de carácter político y económico. El objetivo central del Acuerdo Marco fue generar las
condiciones necesarias para la preparación de la liberalización progresiva y recíproca de todos los
intercambios, para lo cual se estableció un proceso previo que consistió, básicamente, en el
intercambio de información entre las Partes.

En mayo de 1998 se dieron por finalizados los trabajos de preparación de la futura negociación
comercial. Sobre la base de los antecedentes recopilados, la contraparte europea en las
negociaciones presentó un proyecto de directivas de negociación, que fue aprobado por la
Comisión Europea en julio de 1998 y posteriormente por el Consejo Europeo en junio de 1999.

El inicio de las negociaciones con Chile (y con el MERCOSUR), fue anunciado con motivo de la
Cumbre de Jefes de Estado de la UE y de Latinoamérica y el Caribe, realizada durante los días 28
y 29 de junio de 1999 en Río de Janeiro (Primera Cumbre de América Latina y el Caribe y de la
Unión Europea). A fines de 1999 (16 de noviembre) se dio inicio formal a las negociaciones, con la
constitución del Consejo Conjunto, integrado por los Ministros de Relaciones Exteriores de ambas
Partes.

Finalmente, con fecha 26 de mayo de 2002, en Bruselas, con la celebración de la décima ronda
de conversaciones, se concluyó la negociación.

A partir de la ratificación del Acuerdo por parte del Congreso chileno en febrero de 2003, éste
entró en vigencia en lo relativo a su aspecto comercial.

a) Objetivos

El artículo 2 sobre objetivos y alcance señala que el Acuerdo “establece una asociación política y
económica entre las Partes, basada en la reciprocidad, el interés común y la profundización de la
relación en todas las áreas de aplicación”. Agrega que cubre, en particular, los campos político,
comercial, social, cultural y de cooperación.

b) Acceso a los mercados

El artículo 57 del Título II sobre Libre Movilidad de Bienes, indica que las Partes liberarán
recíproca y progresivamente el comercio de bienes durante un período de transición que se inicia
con la puesta en vigencia del Acuerdo, conforme a las provisiones del mismo y del artículo XXIV
del GATT de 1994.

El artículo 61, por su parte, deja constancia de que Chile podrá mantener su mecanismo de
bandas de precios conforme a la Ley N° 18.525 o disposición legal que la reemplace, para los
productos que al momento de la negociación disfrutaban de ese beneficio. Esto, en términos
consistentes con las disciplinas de la OMC y de manera que no se conceda en acuerdos futuros
un trato más favorable en la materia a terceros países.

54

Listas de desgravación de la UE

Lista Fecha de liberación
total

Principales productos agropecuarios y
forestales

Inmediata 01/01/2003 Manzanas, paltas, peras, frambuesas, ciruelas,
espárragos frescos, cebollas y pimentones,
aguardiente (pisco), pasta de coníferas,
maderas, lana.

Cuatro años 01/01/2007 Uvas, limones, cerezas, puré y jugo de tomate,
vino.

Siete años 01/01/2010 Hortalizas y legumbres diversas, frescas y
congeladas; duraznos, clementinas,
mandarinas.

Diez años 01/01/2013 Puré de ciruelas; dulces y derivados de pera,
damasco y durazno.

Pendientes Sin liberación Carnes bovina, porcina, ovina y de gallina, y
lácteos (todos con cuotas liberadas de arancel).

Listas de desgravación de Chile para importaciones desde la UE

Lista Fecha de liberación

total
Principales productos agropecuarios y
forestales

Inmediata 01/01/2003 Carnes porcina, ovina y de aves; maderas.
Cinco años 01/01/2008 Vino, tortas y residuos.
Diez años 01/01/2013 Carne bovina, porotos, garbanzos, maíz dulce,

trigo duro, arroz, aceite de oliva.
Pendientes Sin liberación Lácteos, aceites comestibles, azúcar, trigo

blanco.

No obstante considerar productos sin desgravación, el Acuerdo dispone que al tercer año las
Partes examinarán la conveniencia de ampliar la liberación comercial. Asimismo, para aquellos
productos excluidos del proceso de desgravación, la UE otorgó cuotas de importación libres de
arancel desde la puesta en vigencia del Acuerdo. Chile hizo lo propio en el caso del queso y el
aceite de oliva (con desgravación a 10 años).

El Acuerdo considera el uso de medidas antidumping y derechos compensatorios conforme a las
disposiciones de la OMC y, además, salvaguardias agrícolas.

En el ámbito agrosanitario se contemplan medidas destinadas a facilitar el comercio entre las
Partes, salvaguardando la salud animal y la sanidad vegetal, básicamente apegándose a las
disposiciones del Acuerdo sobre Medidas Sanitarias y Fitosanitarias de la OMC.

Este Acuerdo comprende igualmente, a manera de anexos, sendos acuerdos específicos referidos
a vinos y licores. En ellos se establecen importantes compromisos en materia de protección de las
indicaciones geográficas y expresiones tradicionales para asegurar el comercio recíproco de estos
productos dentro del marco internacional de propiedad intelectual.

55

c) Balanza comercial entre Chile y la UE (27) (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 5.086.192 8.056.629 9.440.348 15.898.531 16.349.224
Total importaciones 2.905.043 3.597.452 5.068.984 4.617.726 6.001.918
Balanza Total 2.181.149 4.459.177 4.371.364 11.280.805 10.347.306

Exp. Agropecuarias 1.026.821 1.282.676 1.361.444 1.504.126 1.807.335
Exp. Forestales 407.172 505.209 520.867 569.990 927.342
Exp. Silvoagropecuarias 1.433.993 1.787.885 1.882.311 2.074.116 2.734.677
% sobre total de exportaciones 28% 22% 20% 13% 17%

Imp. Agropecuarias 102.373 96.017 100.493 117.192 190.233
Imp. Forestales 33.493 44.261 52.642 57.872 62.683
Imp. Silvoagropecuarias 135.866 140.278 153.135 175.064 252.916
% sobre total de importaciones 5% 4% 3% 4% 4%

Saldo Agropecuario 924.448 1.186.659 1.260.951 1.386.934 1.617.102
Saldo Agropecuario y Forestal 1.298.127 1.647.607 1.729.176 1.899.052 2.481.761

FUENTE: elaborado por ODEPA.

d) Situación general del Acuerdo Chile – Unión Europea en 2007

Libre 90
Pasta química, manzanas frescas, madera contrachapada, demás maderas aserradas de pino
insigne, ciruelas frescas y secas, maíz para la siembra, pasas, manzanas secas, paltas frescas,
nueces de nogal sin cáscara, arándanos rojos, mosquetas secas.

7 años 6
Kiwis, frambuesas congeladas, cerezas y nectarines frescos, miel natural, mandarinas, clementinas
y duraznos frescos, trufas y demás hongos en trozos secos, demás confituras, jaleas y
mermeladas, puré y pastas de frutas.

Excepciones 4
Trozos y despojos comestibles de gallo o gallina congelados, demás cortes de carne ovina sin
deshuesar congelados, demás carnes porcinas congeladas, carne ovina: canales o medias canales
de cordero congelada; trozos y despojos de pavo congelados.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a Unión Europea.

Libre 75

Barriles, cubas, tinas y demás manufacturas de tonelería, demás preparaciones del tipo utilizado
para alimentar animales, demás obras de carpintería de madera, demás tableros de partículas,
pieles y demás partes de aves, demás tableros de fibra, gluten de trigo, semilla de remolacha
azucarera para siembra, tripas, vejigas y estómagos de animales enteros.

5 años 14
Whisky, licores, vodka, gin, vino espumoso y con denominación de origen, demás vinos capacidad
inferior o igual a 2 lts., ron y aguardiente de caña, demás vinos.

Excepciones 11
Demás preparaciones alimenticias, aceite de oliva virgen, lactosuero incluso concentrado
azucarado, demás aceites de oliva y sus fracciones, incluso refinado; demás quesos, quesos
frescos incluido el del lactosuero y requesón, demás azúcares, incluso invertido.

% de Import.,
de 2007.

Principales importaciones silvoagropecuarias desde Unión Europea.Lista

56

3.14 Tratado de Libre Comercio entre Chile – Corea del Sur

La negociación de un tratado de libre comercio con Corea del Sur se encuadra en la política
nacional de regionalismo abierto. Para Corea del Sur, por su parte, éste representa el primer
esfuerzo bilateral en su política de apertura comercial.

Las conversaciones preliminares entre ambos países se iniciaron en 1999, con la formación de
grupos de trabajo que tenían como misión analizar la factibilidad técnica y comercial de llevar a
cabo un TLC entre ambas naciones. Después de dos reuniones realizadas en ese año, se dio
inicio formal al proceso de negociación.

Entre diciembre de 1999 y mayo de 2000 se realizaron tres rondas de negociación, tras lo cual las
conversaciones se suspendieron. El motivo de lo anterior fue la gran divergencia de posiciones en
el ámbito agrícola, debido a limitaciones de Corea del Sur en esa área.

Finalmente, después de seis rondas de negociación a nivel técnico, los presidentes de ambos
gobiernos suscribieron el acuerdo en febrero de 2003. Su vigencia comenzó el 1 de abril de 2004.

a) Objetivos

Los objetivos de este Tratado no difieren de los propósitos establecidos en Acuerdos anteriores,
vale decir, estimular la expansión y la diversificación del intercambio de bienes y servicios entre
las Partes; eliminar los obstáculos al comercio recíproco; promover condiciones de competencia
leal; mejorar las oportunidades de inversión; proteger los derechos de propiedad intelectual y
establecer un marco para la cooperación bilateral.

b) Acceso a los mercados

En su artículo 3.4 el texto del Tratado establece, junto con el compromiso de eliminar los
aranceles, la prohibición de introducir nuevas tarifas o aumentar las existentes. Asimismo, en el
artículo 3.9 se dispone que ninguna de las Partes podrá adoptar o mantener prohibición o
restricción alguna a la importación de cualquier bien de la otra Parte, salvo en conformidad con el
artículo XI del GATT de 1994.

57

Programa de liberación comercial de Corea del Sur

Lista Fecha de liberación total Principales productos
agropecuarios y forestales

Inmediata 01/01/2004 Semen bovino y porcino;
semilla de maravilla, de
forrajeras y otras; madera.

Cinco años

01/01/2009 Flores, bulbos y plantas vivas,
espárragos frescos, aceitunas,
vino, tableros de madera.

Siete años 01/01/2011 Maíz dulce, paltas, duraznos
en conserva.

Nueve años 01/01/2013 Jugo de fruta (de mora).
Diez años 01/01/2014 Carnes porcina, ovina y de

ave; huevos, claveles, rosas,
tomates, cebollas, limones,
uvas (desgravación
estacional), frambuesas, kiwi,
jugo de manzana, jugo de
durazno.

Dieciséis años
(inicio 01/01/2011)

01/01/2020 Frutillas en conserva, peras en
conserva.

DDA (después de la ronda de
Doha)

Carnes bovina y de ave
(cuotas liberadas de arancel);
lácteos, miel, ajo, naranjas,
ciruelas, frutillas, jugo de uva

Excepciones Sin desgravación Manzanas y peras

Programa de liberación comercial de Chile para importaciones desde Corea del Sur

Lista Fecha de liberación total Principales productos
agropecuarios y forestales

Inmediata 01/01/2004 Carnes porcinas, ovinas y de
aves, lácteos, hortalizas, flores
y frutas, vino, derivados
agroindustriales, maderas.

Cinco años 01/01/2009 Manitol, sorbitol, materias
amiláceas, cueros y pieles.

Siete años 01/01/2011 Ningún producto del sector.
Diez años 01/01/2014 Carne bovina, arroz.
Trece años
(inicio el 01/01/2010)

01/01/2017 Ningún producto del sector.

Excepciones Sin desgravación Trigo, harina, aceites, azúcar.

El Acuerdo contempla una “cláusula de emergencia para los productos agrícolas” que permite la
aplicación de salvaguardias a las importaciones del sector bajo circunstancias precisas.
Adicionalmente, considera un mecanismo de salvaguardia bilateral amplia, sin perjuicio de los
derechos de las Partes respecto de la cláusula de salvaguardia general del artículo XIX de la
OMC.

58

Aparte de lo anterior, las Partes conservan los derechos y obligaciones derivadas del Artículo VI
del GATT sobre la aplicación de medidas antidumping.

Por último, en el ámbito agrosanitario el Acuerdo estipula que, por medio de la cooperación mutua,
las Partes facilitarán el comercio agrícola y forestal, evitando que el mismo se constituya en riesgo
a la salud y sanidad de personas, animales y vegetales. Para este efecto, se considera que el
marco normativo es el Acuerdo Sanitario y Fitosanitario de la OMC.

c) Balanza comercial entre Chile y Corea del Sur (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 1.023.436 1.821.303 2.230.914 3.546.204 3.837.757
Total importaciones 540.840 699.701 1.077.276 1.641.924 3.114.495
Balanza Total 482.596 1.121.602 1.153.638 1.904.280 723.262

Exp. Agropecuarias 47.971 78.734 108.702 129.563 201.268
Exp. Forestales 95.415 108.949 118.443 136.175 218.988
Exp. Silvoagropecuarias 143.386 187.683 227.145 265.738 420.256
% sobre total de exportaciones 14% 10% 10% 7% 11%

Imp. Agropecuarias 209 79 98 178 422
Imp. Forestales 32 3 2 1 27
Imp. Silvoagropecuarias 241 81 100 179 449
% sobre total de importaciones 0% 0% 0% 0% 0%

Saldo Agropecuario 47.762 78.655 108.604 129.385 200.846
Saldo Agropecuario y Forestal 143.145 187.602 227.045 265.559 419.807

FUENTE: elaborado por ODEPA.

59

d) Situación general del T.L.C. Chile – Corea de Sur en 2007

Libre 50
Pasta química, puré y jugo de tomate, musgos secos, tocino sin partes magras y grasa de cerdo o
ave, troncos para aserrar y hacer chapas de pino insigne, demás semillas de hortalizas para
siembra.

5 años 11
Vino con denominación de origen, demás maderas aserradas de pino insigne, huesos y núcleos
córneos, demás vinos, madera aserrada o desbastada longitudinalmente.

10 años 39
Demás carnes porcinas congeladas, uvas y kiwis frescos, carne porcina en piernas, paletas y sus
trozos sin deshuesar congeladas, demás despojos comestibles de porcinos congelados, tableros de
partículas de madera, limones frescos.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias a Corea del Sur.

Libre 90
Salsa de soya preparada, demás preparaciones para salsas y salsas preparadas, jugos de las
demás frutas y hortalizas, pepinos y pepinillos, preparados o conservados en vinagre o ácido
acético, té verde y licores.

10 años 8 Arroz semiblanqueado o blanqueado, incluso pulido.

E 2 Lactosa y jarabe de lactosa, con contenido de lactosa >= 99% en peso, aceite de sésamo (ajonjolí)
y sus fracciones.

Lista
% de Import.,

de 2007. Principales importaciones silvoagropecuarias desde Corea del Sur.

60

3.15 Tratado de Libre Comercio entre Chile – Estados Unidos

A mediados de la década de los noventa, Chile fue invitado a incorporarse al Tratado de Libre
Comercio de América del Norte (NAFTA), integrado por Estados Unidos, Canadá y México. Desde
el inicio del NAFTA se consideró que Chile era el país de la región que mejor calificaba para
incorporarse a este esquema, considerando las características de su política económica y su
apertura internacional. No obstante, debido al fracaso por parte del Gobierno de Estados Unidos
para obtener la aprobación del Fast-Track o Vía Rápida8, Chile declinó comenzar las
negociaciones.

Recién a fines de noviembre del año 2000, los presidentes de Chile y Estados Unidos acordaron
iniciar las negociaciones para un Tratado de Libre Comercio Bilateral, que debía concluirse a fines
del año 2001.

La primera reunión de la negociación se efectuó entre el 6 y el 7 de diciembre del año 2000 y la
decimocuarta y última entre el 2 y el 7 de Diciembre de 2002, ambas en Washington. Su vigencia
comenzó el 1 de enero de 2004.

a) Objetivos

Los objetivos enunciados en este Tratado se refieren a eliminar las barreras al comercio,
promover condiciones para la competencia justa, incrementar las oportunidades de inversión,
proporcionar una adecuada protección a los derechos de propiedad intelectual, establecer
procedimientos para la solución de controversias y aumentar la cooperación bilateral.

b) Acceso a los mercados

Como en otros Acuerdos, el capítulo relativo a acceso de mercaderías establece que las Partes
eliminarán progresivamente sus aranceles aduaneros sobre los bienes del otro país y que no
podrán incrementarlos ni adoptar otros nuevos para la importación de esos productos.

8 Facultad que entrega el Congreso norteamericano al Ejecutivo para suscribir acuerdos internacionales. La ratificación
parlamentaria posterior sólo aprueba o rechaza, pero no modifica los acuerdos.

61

Programa de liberación comercial del acuerdo entre Chile y los Estados Unidos
Lista* Años de

desgrava-
ción

Fecha de liberación
total

Principales productos de
Chile

(apertura de Chile)

Principales productos de
EE.UU.

(apertura de EE.UU.)
A 0 Inmediata Carnes porcina y ovina;

tomates, cebollas, ajos,
frutas, mermeladas, jugos
de uva y de manzana,
maderas.

Carnes porcina y ovina;
huevos, flores cortadas
para ramos; cebollas,
ajos, espárragos,
garbanzos, lentejas,
uvas, peras, damascos,
ciruelas, frutillas,
frambuesas; arroz,
mermeladas, pisco,
maderas.

B 4 Enero del 4° año
(2007)

Carne bovina (con cuota
libre); yogur, mantequilla y
queso; papas, espárragos.

Carne bovina, rosas,
papas, aceitunas en
salmuera, almendras,
nueces, mandarinas,
pasas.

C 8 Enero del 8° año
(2011)

Leche en polvo, porotos,
maíz dulce.

Tomates, aceitunas
frescas, limones,
naranjas, pulpa de
damasco, jugo de uva.

D 10 Enero del 10° año Ninguno. Champiñones, melones.
E 12 Enero del 12° año Huevos, arroz, vermut, gin. Maíz dulce, azúcar.
F 0 Libres actualmente Ninguno. Cerezas, porotos secos,

kiwis, jugos de manzana
y pera, maderas.

G 12 a partir
del 5° **

Enero del 12° año Trigo y harina, aceites
comestibles, azúcar,
duraznos en conserva.

Paltas (con cuota libre),
pasta de tomate.

H 10 a partir
del 2°

Enero del 10° año Carne aviar (con cuota
libre).

Carne aviar (con cuota
libre).

J 12 a partir
del 8°

Enero del 12° año Ninguno. Leche y derivados (con
cuota libre).

O 3 a partir
del 2°

Enero del 3° año Vodka, ron, whisky. Ninguno.

V 12 a partir
del 7°

Enero del 12°*** Vino. Vino.

* Además de las listas señaladas en el cuadro, Chile tiene una lista más (P) y Estados
Unidos cuatro más (K, L, M, N), con distintas modalidades de desgravación, que no se
aplican a productos agrícolas.

** Reducción de 8,3% anual a partir del quinto año y hasta el octavo inclusive, y de 16,7%
anual a partir del noveno año.

*** Reducción de 3,3% del arancel en el séptimo año; 21,7%, en el octavo año; 40%, en el
noveno; 58,3%, en el décimo; 76,7%, en el undécimo y 100% en el año duodécimo.

El Tratado dispone que las Partes se comprometen a no emplear subsidios a las exportaciones
recíprocas y a sostener consultas destinadas a contrarrestar el efecto sobre los productos del
socio de eventuales importaciones subsidiadas provenientes desde terceros países.

62

En el artículo 3.17 del capítulo de acceso se establece un grupo de trabajo encargado de
supervisar la operación de normas de clasificación y calidad y programas de expansión y
desarrollo que afecten el comercio y de resolver los problemas que puedan plantearse en esas
materias.

Dentro de este mismo artículo, las Partes otorgan reconocimiento mutuo a los programas de
clasificación para la comercialización de la carne (equivalencia de cortes y categorías de
clasificación de carne).

Como otros acuerdos, éste contempla la aplicación de un mecanismo bilateral de salvaguardias y
reitera los derechos de las Partes a utilizar la medida general de defensa comercial de la OMC
(Artículo XIX). Dispone además la existencia de salvaguardias agrícolas. Éstas operarán si el
precio de una importación es inferior a un nivel de intervención estipulado en el mismo Acuerdo
para un conjunto de productos. En ningún caso las salvaguardias bilateral o agrícola superarán el
nivel arancelario vigente al momento de entrada en vigor del Tratado.

c) Balanza comercial entre Chile y Estados Unidos (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 3.705.713 4.834.452 6.531.609 9.290.455 8.744.679
Total importaciones 2.576.502 3.402.180 4.722.628 5.592.071 7.290.806
Balanza Total 1.129.211 1.432.272 1.808.981 3.698.384 1.453.873

Exp. Agropecuarias 1.340.885 1.449.718 1.540.829 1.646.089 1.737.139
Exp. Forestales 587.380 938.633 887.628 1.031.270 794.753
Exp. Silvoagropecuarias 1.928.266 2.388.351 2.428.457 2.677.359 2.531.892
% sobre total de exportaciones 52% 49% 37% 29% 29%

Imp. Agropecuarias 117.462 89.676 105.283 304.424 453.056
Imp. Forestales 13.506 17.480 18.814 21.629 27.282
Imp. Silvoagropecuarias 130.968 107.156 124.097 326.053 480.338
% sobre total de importaciones 5% 3% 3% 6% 7%

Saldo Agropecuario 1.223.423 1.360.042 1.435.546 1.341.665 1.284.083
Saldo Agropecuario y Forestal 1.797.298 2.281.195 2.304.360 2.351.306 2.051.554

FUENTE: elaborado por ODEPA.

63

d) Situación general del T.L.C. Chile – Estados Unidos en 2007

Libre 88
Uvas frescas, demás maderas aserradas de pino insigne, listones y molduras de madera para
muebles de coníferas, madera contrachapada, puertas y sus marcos y umbrales, arándanos rojos,
manzanas frescas, cerezas frescas, maíz para la siembra, néctar y jugo de manzana.

4 años 2
Mandarinas y clementinas frescas, moras congeladas, zarzamoras, moras-frambuesas y grosellas
congeladas, tomates, incluso en trozos o rodajas, triturados o pulverizados secos, aceitunas en
salmuera.

8 años 3
Frambuesas congeladas, pasas, demás hortalizas y mezclas preparadas o conservadas sin
congelar, limones frescos, fresas congeladas, jugos de uva, espárragos frescos o refrigerados,
cerezas conservadas.

12 años 7
Paltas frescas, vino con denominación de origen, demás vinos, duraznos en conservas al natural,
ciruelas secas, leche condensada.

Lista % de Export.,
de 2007.

Principales exportaciones silvoagropecuarias hacia Estados Unidos.

Libre 83

Residuos de la industria del almidón, tortas y residuos de soja, demás preparaciones alimenticias,
pasta química de coníferas, concentrados de proteínas, almendras sin cáscara, barriles, cubas,
tinas y demás manufacturas de tonelería, whisky, ron y aguardiente de caña, vodka, licores, demás
maíces excepto para siembra, demás maíces, algodón sin cardar ni peinar, maíz para siembra.

4 años 2
Lactosuero incluso concentrado azucarado, quesos frescos, patatas preparadas o conservadas sin
congelar y congeladas, harina de mostaza y mostaza preparada, patatas frescas o refrigeradas
para siembra.

12 años 15
Demás trigos y morcajo, duraznos en conservas al natural, aceite de coco, azúcar refinada, mezcla
de aceites animales o vegetales y animales con vegetales, huevos de ave con cáscara frescos.

Lista
% de Import.,

de 2007. Principales importaciones silvoagropecuarias desde Estados Unidos.

64

3.16 Tratado de Libre Comercio Chile – Asociación Europea de Libre Comercio (EFTA)

En septiembre de 2000 el Gobierno de Chile decidió acoger positivamente la invitación realizada
por el Consejo de Ministros de EFTA (European Free Trade Agreement), de junio del mismo año,
con el fin de iniciar negociaciones para establecer un Acuerdo de libre comercio.

La EFTA está integrada por Islandia, Noruega, Suiza y, vinculado a esta última, Liechtenstein.
Estos países realizan un intercambio comercial superior a 300 mil millones de dólares al año y
poseen un ingreso per cápita promedio de 35 mil dólares anuales. Si bien no forman parte de la
Unión Europea, se relacionan con dicho bloque a través del Espacio Económico Europeo, que
consta de una amplia estructura de acuerdos recíprocos.

La primera reunión destinada a iniciar las negociaciones Chile – EFTA se realizó en Ginebra el 4
de diciembre de 2000. En dicha ocasión ambas partes examinaron los principios, objetivos
generales, ámbito, estructura y metodología de las negociaciones. En términos de estructura, se
acordó la creación de un Comité de Negociaciones como órgano superior y cuatro Grupos
Técnicos de Negociación (bienes, servicios e inversiones, reglas comunes y aspectos legales e
institucionales).

El proceso de negociaciones comenzó con la reunión del Comité de Negociaciones que se llevó a
cabo en Santiago entre los días 7 y 11 de mayo de 2001. Con posterioridad el proceso sufrió
algunas demoras, debidas principalmente a la necesidad de avanzar y concluir primero el acuerdo
con la U.E., que debía constituir, para ambos negociadores, un modelo y una referencia
necesaria, debido a la amplia relación que vincula a los dos bloques económicos europeos.

Finalmente, en marzo de 2003, al cabo de la sexta ronda efectuada en Ginebra, se concluyó la
negociación. El Acuerdo empezó a operar a partir del 01/12/2004.

a) Objetivos

El Acuerdo señala como objetivos los propósitos siguientes: alcanzar una liberalización del
comercio recíproco de bienes y servicios, conforme a los artículos XXIV y V del GATT de 1994 y
del Acuerdo General sobre Servicios, respectivamente; abrir los mercados de compras
gubernamentales de las Partes; promover condiciones de competencia justa; aumentar las
oportunidades de inversión recíproca; proveer adecuada protección a los derechos de propiedad
intelectual, y establecer un marco para la cooperación posterior bilateral y multilateral destinada a
alcanzar los beneficios del Acuerdo.

b) Acceso a los mercados

Este Acuerdo resulta ser atípico comparado con otros suscritos anteriormente. Ello se debe a tres
circunstancias. Primero, no obstante que la contraparte es un bloque económico, los países que lo
componen tienen características naturales particulares y, consecuentemente, sensibilidades
agrícolas distintas. Por la diversidad de sus políticas sectoriales, mantienen acuerdos diferentes
en lo agrícola con la UE y demandaron lo mismo respecto de Chile. En segundo lugar, por tratarse
de un conjunto de países con agricultura precaria y altos niveles de protección, los compromisos
de desgravación son relativamente modestos, excluyen muchos productos y se circunscriben a
liberaciones inmediatas y preferencias arancelarias permanentes. En tercer término, los
compromisos de liberación arancelaria de los productos agroindustriales con mayor valor
agregado reciben un trato especial, que consiste en una desgravación parcial referida sólo al
componente industrial del arancel.

65

Compromiso de liberación de los países de la EFTA

País Principales productos según tipo de compromiso
 Desgravación inmediata Preferencia arancelaria
Suiza Claveles, tomates (octubre a

abril), cebollas (mayo a junio),
*ajos, porotos verdes,
espárragos (junio a abril),
aceitunas preparadas, porotos
secos, lentejas, limones, uva
(enero a junio con cuota),
damascos, cerezas, ciruelas,
frutillas, frambuesas, moras,
kiwis, pulpa de tomate,
destilados de vino.

Carnes bovina, ovina, caprina
y aviar, y vísceras de esos
animales; huevos, miel, rosas,
papas, jugo de uva,
*manzanas, peras, espárragos
congelados, maíz dulce.

Noruega Flores cortadas, tomates, ajos,
porotos secos, paltas, limones,
uvas, manzanas (diciembre a
abril), peras (diciembre a
agosto), damascos, duraznos
y nectarines, ciruelas, frutillas,
moras, kiwis; semillas de maíz
y de maravilla; malta, pasta de
tomate, champiñones,
duraznos en conserva, jugo de
tomates, jugo de uva, vino.

Miel, cebollas, arvejas
congeladas, espárragos
congelados, aceitunas en
salmuera, cerezas y frutillas
provisionalmente conservadas,
maíz dulce congelado,
mermeladas.

Islandia Cebollas, ajos, espárragos,
aceitunas; arvejas y porotos
congelados; maíz dulce,
leguminosas secas, frutas en
general, malta, semilla de
maravilla, tomates preparados
y pasta de tomates,
mermeladas, jugos de fruta,
tabaco, vino.

Yogur

* Los productos antecedidos por asterisco están sujetos al tope determinado por la cuota
OMC correspondiente de Suiza.

66

Compromiso de liberación de Chile para importaciones provenientes de países de la EFTA

País Principales productos según tipo de compromiso
 Desgravación inmediata Preferencia arancelaria
Suiza Ajos, cebollas, semillas

forrajeras, semillas de
tomates, setas y hongos,
vermut, licores.

Productos de chocolatería,
preparaciones alimenticias del
capítulo 19, cerveza.

Noruega Ajos, espárragos, aceitunas,
setas, semilla de tomates,
tomates, puré de tomates,
espárragos en conserva, peras
en conserva, jugo de naranja
congelado, jugo de uva,
bebidas fermentadas, queso
jarlsberg y riidder (200 ton).

Productos de chocolatería,
preparaciones alimenticias del
capítulo 19, cerveza.

Islandia Carnes ovina y caprina;
cebollas, ajos, espárragos,
arvejas, porotos; frutas
frescas, congeladas y en
conserva; cebada, malta,
semillas de hortalizas y
forrajeras, setas, mermeladas,
tabaco.

Productos de chocolatería,
preparaciones alimenticias del
capítulo 19, cerveza.

Un elemento importante del Tratado es el compromiso de las Partes de no aplicarse medidas
antidumping. No obstante, mantienen sus derechos y obligaciones en materia de salvaguardias
conforme a las disposiciones de la OMC y el texto contempla las correspondientes medidas de
emergencia bilaterales, para corregir incrementos inconvenientes de las importaciones derivadas
de la aplicación del Tratado. Esto último trata de una medida de salvaguardia que no podrá
superar el nivel del arancel vigente al inicio de la negociación.

En el ámbito agrosanitario, el Tratado establece que las Partes se ajustarán en sus derechos y
obligaciones a las disposiciones del Acuerdo Sanitario y Fitosanitario de la OMC. Ante eventuales
problemas se comprometen a desarrollar consultas y, para facilitar la relación comercial, expresan
su voluntad de vincular sus organismos técnicos en la materia.

67

c) Balanza comercial de Chile con los países de la EFTA (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 114.103 190.874 100.941 168.967 233.146
Total importaciones 135.257 171.649 202.993 202.420 283.577
Balanza Total -21.154 19.225 -102.052 -33.453 -50.431

Exp. Agropecuarias 30.793 30.021 33.579 34.234 40.471
Exp. Forestales 5.269 4.324 2.164 1.676 5.064
Exp. Silvoagropecuarias 36.062 34.344 35.742 35.910 45.535
% sobre total de exportaciones 32% 18% 35% 21% 20%

Imp. Agropecuarias 1.017 649 1.513 2.449 3.848
Imp. Forestales 122 51 285 1.528 1.445
Imp. Silvoagropecuarias 1.139 699 1.799 3.977 5.293
% sobre total de importaciones 1% 0% 1% 2% 2%

Saldo Agropecuario 29.776 29.372 32.066 31.785 36.623
Saldo Agropecuario y Forestal 34.923 33.645 33.943 31.933 40.242

FUENTE: elaborado por ODEPA.

68

3.17 Acuerdo de Alcance Parcial entre Chile – India

En el contexto de su política de comercio exterior, orientada a profundizar la liberalización del
comercio a través de la suscripción de TLC e instrumentos similares, Chile evaluó la conveniencia
de acceder a una propuesta que le hiciera India en el año 2003 para negociar un Acuerdo de
Alcance Parcial (AAP) que incluyera desgravación arancelaria, reglas de origen, procedimientos
aduaneros y salvaguardias.

Durante el año 2004 se preparó la oferta chilena, con activa participación del sector privado.
Paralelamente se avanzó en la preparación de los borradores de textos jurídicos para el Acuerdo.
Durante la visita del Presidente Lagos a la India en enero de 2005, se anunció el inicio de
negociaciones, tras la firma del Acuerdo Marco de Cooperación Económica entre ambos países.

La Primera Ronda de Negociaciones para el AAP Chile-India se realizó en Santiago, entre los días
4 y 6 de abril de 2005. En esa oportunidad se avanzó en los textos previamente intercambiados,
abordando entre ellos los asuntos relativos a Reglas de Origen, Salvaguardias y Solución de
Controversias.

Durante la I Ronda de Negociaciones en Santiago, ambas Partes convinieron los Términos de
Referencia para un Estudio de Factibilidad Conjunto de un Tratado de Libre Comercio (TLC) entre
ambos países y se comenzó a trabajar en dicho estudio de manera paralela a las negociaciones
del AAP.

La II Ronda de Negociaciones se realizó en Nueva Delhi, India, en los días 20, 21 y 22 de junio.
En la ocasión se avanzó en la revisión de datos de los textos. Además ambos países
intercambiaron listas de bienes.

La III Ronda de Negociaciones se realizó en Santiago, en los días 5, 6 y 7 de septiembre. En
dicha oportunidad se realizaron avances en los textos de materias sanitarias y fitosanitarias,
normas técnicas del comercio, reglas de origen y procedimientos aduaneros. Ambos países
realizaron revisión de sus propuestas de listas. Además se revisó la situación del Estado Conjunto
para la Factibilidad de un TLC entre ambos países.

La IV Ronda y final se realizó a fines de noviembre de 2005 en Nueva Delhi. En marzo de 2006
fue firmado el acuerdo entre ambos países, el cual empezó a regir el 17 de agosto de 2007.

Dado el dinamismo de la economía de India así como el tamaño de su mercado, esta negociación
ha despertado un alto interés en el sector privado, que ve en el Acuerdo la posibilidad de un
mayor acceso y una diversificación de las exportaciones chilenas a ese país.

a) Objetivos

Los objetivos de este Acuerdo son: promover, a través de la expansión del comercio el desarrollo
armónico de las relaciones económicas entre ambos países; proporcionar condiciones de
competencia leal para el comercio; otorgar debida consideración al principio de la reciprocidad en
la implementación de este Acuerdo; y contribuir de esta manera, mediante la remoción de las
barreras al comercio, al desarrollo y expansión armoniosos del comercio mundial

69

b) Acceso a los mercados

Las Partes establecen un Acuerdo de Alcance Parcial con el propósito de liberalizar el movimiento
de mercancías entre los países, mediante la eliminación o reducción de los aranceles aplicables a
éstos de acuerdo con los anexos respectivos.

A solicitud de cualquiera de las Partes, las mismas se consultarán para considerar la aceleración
de la eliminación o reducción de los aranceles establecidos en las listas respectivas.

El Acuerdo establece, además, disciplinas en materia de trato nacional, empresas comerciales del
Estado, restricciones a las importaciones y exportaciones, subsidios a las exportaciones agrícolas
y salvaguardias, entre otras.

c) Balanza comercial entre Chile con India (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 225.363 413.132 495.506 1.604.885 2.248.875
Total importaciones 70.521 100.818 134.789 164.504 207.821
Balanza Total 154.842 312.314 360.717 1.440.381 2.041.054

Exp. Agropecuarias 571 2.796 3.412 4.335 16.110
Exp. Forestales 4.160 3.772 6.391 6.668 7.782
Exp. Silvoagropecuarias 4.731 6.568 9.803 11.003 17.892
% sobre total de exportaciones 2% 2% 2% 1% 1%

Imp. Agropecuarias 972 1.110 1.865 3.045 3.038
Imp. Forestales 126 120 232 466 351
Imp. Silvoagropecuarias 1.099 1.230 2.096 3.511 3.389
% sobre total de importaciones 2% 1% 2% 2% 2%

Saldo Agropecuario -401 1.686 1.547 1.290 13.072
Saldo Agropecuario y Forestal 3.632 5.338 7.707 7.492 14.503

FUENTE: elaborado por ODEPA.

70

d) Situación general del A.A.P. Chile – India en 2007

20% pref. 44
Tableros de fibra de densidad superior a 0,8 g/cm3 con trabajo mecánico, pasta química de
coníferas a la sosa (soda) o al sulfato,excepto para disolver, semiblanqueada o blanqueada, pasta
química de maderas distintas a las coníferas, papel prensa (para periódico).

50% pref. 5 Cueros y pieles curtidos de bovinos o equinos en estado húmedo, los demás cueros y pieles
incluidas las hojas, curtidas o secadas de bovino o equino, depiladas, divididas con la flor.

Sin pref. 51
Manzanas frescas, vino con denominación de origen, uvas frescas, mezclas aceites, animales o
vegetales y animales con vegetales; las demás semillas de hortalizas para siembra, semillas de
coliflor para siembra, ciruelas y kiwis frescos; pasas.

Lista % de Export.,
de 2007. Principales exportaciones silvoagropecuarias hacia India.

20% pref. 21
Cebollas secas, incluso en trozos o rodajas o trituradas o pulverizadas, semillas de comino, los
demás cueros y pieles incluidas las hojas, curtidas o secadas de bovino o equino, depiladas,
artículos de mesa o de cocina de madera.

Sin pref. 79

Demás cueros y pieles, curtidos o secados de bovino o equino, depilados, divididos con la flor,
cueros y pieles curtidos de bovinos o equinos, en estado seco; tabaco sin desvenar o desnervar,
cueros y pieles enteras, curtidas o secadas y pieles apergaminadas de bovino o equino, depiladas,
plena flor sin dividir; aceites esenciales de piperita, pepinos o pepinillos en salmuera, cueros y
pieles curtidos de bovinos o equinos, en estado húmedo (incluido el wet blue, plena flor sin dividir;
divididos con la flor; los demás cueros y pieles curtidos de bovinos o equinos, en estado seco; las
demás trenzas y artículos similares de materia trenzable, incluso ensamblado o en tiras, de las
demás materias vegetales, las demás plantas, partes de plantas semillas y frutos, para perfumería,
medicina, frescas o secas, incluso cortadas, quebrantadas o pulverizadas; las demás hortalizas
preparadas o conservadas.

Lista % de Import.,
de 2007. Principales importaciones silvoagropecuarias desde India.

71

3.18 Tratado de Libre Comercio entre Chile – R.P. China

En junio de 2002, la República Popular China propuso a Chile iniciar negociaciones para un
Tratado de Libre Comercio (TLC). En abril de 2004 se dio inicio formal al estudio de factibilidad
para la negociación del mismo, a cuya conclusión siguió la aprobación de la idea de negociar un
TLC. El anuncio oficial fue dado a conocer el 23 de abril de 2004, de manera conjunta por los
respectivos Cancilleres. El 18 de noviembre, en el marco de las actividades bilaterales de la
Cumbre APEC 2004, el Presidente de Chile y el presidente de la República Popular China
anunciaron el inicio de las negociaciones tendientes a lograr un TLC.

La I Ronda de Negociaciones se realizó en Beijing, los días 25, 26 y 27 de enero del año 2005. En
la reunión se estableció el Comité de Negociaciones Comerciales para las tratativas del Acuerdo
de Libre Comercio entre Chile y China, así como sus Términos de Referencia (los cuales incluyen
los principios que guiarán las negociaciones, el ámbito y cobertura de las mismas, áreas para la
cooperación e intercambio de experiencias, entre otros).

La II Ronda de Negociaciones para un TLC Chile-China se realizó en Santiago en los días 27, 28
y 29 de abril. En esta II Ronda se conformó el Grupo Técnico de Alto Nivel, integrado por altos
representantes gubernamentales de ambos países. El objetivo de este grupo es facilitar las
negociaciones comerciales, a fin de resolver aquellas materias de orden político que pudieren
entorpecer el avance del proceso negociador.

La III Ronda de Negociaciones se llevó a cabo en los días 28, 29 y 30 de junio en la ciudad de
Wuxi, China. En esta oportunidad, se lograron avances particularmente en los capítulos de
Cooperación, Acceso a Mercados, Reglas de Origen y Procedimientos Aduaneros, Barreras
Técnicas al Comercio y Medidas Sanitarias y Fitosanitarias.

La IV Ronda de Negociaciones se realizó en Santiago entre los días 12 y 16 de septiembre,
ocasión en que se logró finalizar las negociaciones de los capítulos Medidas Sanitarias y
Fitosanitarias y Barreras Técnicas al Comercio. Además, se avanzó en las áreas de Cooperación,
Solución de Controversias y Normas de Origen.

Durante el transcurso de la V Ronda de Negociaciones efectuada entre los días 24 y 28 de
octubre en Beijing, China, concluyó la negociación de un Tratado de Libre Comercio (TLC) entre
Chile y China.

El Acuerdo establece una desgravación arancelaria para un 92% del total de nuestras
exportaciones hacia ese destino desde el primer día de vigencia de éste. En el caso de China este
monto asciende al 50% del comercio actual. Las listas contemplan desgravaciones inmediatas, a
1, 5 y 10 años, además de un reducido número de productos excepcionados.

Dentro de los productos del sector a los que China otorgó desgravación inmediata y a 5 años, que
se verán más beneficiados con el TLC, destacan hortalizas, carnes de ave, cerezas frescas,
ciruelas frescas, duraznos frescos y nectarines frescos, tableros de madera, quesos, duraznos en
conserva y pasta de tomate. En tanto, se logró que la desgravación de productos que habían sido
declarados de alta sensibilidad por China, como uvas y manzanas, bajaran su desgravación de 15
a 10 años. En el caso de la carne bovina, la desgravación es a 10 años, y si bien parece un plazo
muy largo, hay que considerar que dentro del mismo está el proceso de autorización que se debe
cumplir ante las autoridades chinas para comenzar las exportaciones. Asimismo, se logró
exceptuar de desgravación, por parte de Chile, a los productos sujetos a bandas de precios.

72

Es necesario destacar también el acuerdo para constituir un Comité, que abordará y resolverá los
eventuales problemas que surjan en materias sanitarias, el que se basará en el Acuerdo sobre el
tema de la Organización Mundial del Comercio.

Es importante señalar que se acordaron disciplinas en otras materias, que permitirán resolver
disputas comerciales, así como evitar las barreras técnicas al comercio.

a) Objetivos

Los objetivos de este Acuerdo son: estimular la expansión y diversificación del comercio entre las
Partes; eliminar los obstáculos al comercio y facilitar la circulación transfronteriza de mercancías;
promover las condiciones de competencia leal en la zona de libre comercio; y establecer un marco
para expandir y acrecentar los beneficios de este Tratado, mediante la promoción de la
cooperación bilateral, regional y multilateral.

b) Accesos a los mercados

Se establece que ninguna Parte podrá incrementar ningún arancel aduanero de importación
existente, o adoptar ningún nuevo arancel aduanero de importación, sobre una mercancía de la
otra Parte.

Las Partes, a solicitud de una de ellas, realizarán consultas para examinar la posibilidad de
acelerar la eliminación de aranceles aduaneros de importación establecidas en sus listas.

El Acuerdo establece además disciplinas en materia de trato nacional, indicaciones geográficas, y
subsidios a las exportaciones agropecuarias, entre otras.

Además el Acuerdo establece un Comité de Comercio de Mercancías.

73

c) Balanza comercial entre Chile con China (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 1.865.375 3.227.481 4.445.653 5.104.350 10.120.901
Total importaciones 1.290.194 1.847.643 2.542.732 3.491.368 4.885.979
Balanza Total 575.181 1.379.838 1.902.921 1.612.982 5.234.922

Exp. Agropecuarias 33.099 43.827 36.538 63.632 102.612
Exp. Forestales 222.295 347.866 366.556 363.505 732.679
Exp. Silvoagropecuarias 255.394 391.693 403.094 427.137 835.291
% sobre total de exportaciones 14% 12% 9% 8% 8%

Imp. Agropecuarias 9.474 11.581 12.179 16.525 35.253
Imp. Forestales 5.979 9.425 12.158 15.166 20.478
Imp. Silvoagropecuarias 15.453 21.006 24.337 31.691 55.731
% sobre total de importaciones 1% 1% 1% 1% 1%

Saldo Agropecuario 23.625 32.246 24.359 47.107 67.359
Saldo Agropecuario y Forestal 239.941 370.687 378.757 395.446 779.560

FUENTE: elaborado por ODEPA.

74

d) Situación general del T.L.C. Chile – China en 2007

1 89
Bulbos, cebollas, tubérculos, raíces y bulbos tuberosos, cueros y pieles curtidos de bovinos o
equinos, en estado húmedo, madera simplemente aserrada, madera cepillada, pasta química de
coníferas.

5 años 1 Cerezas y ciruelas frescas

10 años 9

Trozos y despojos comestibles de gallo o gallina congelados, tripas, vejigas y estómagos de
animales enteros o en trozos frescos; uvas y manzanas frescas, Fresas (frutillas) congeladas,
incluso con azúcar o edulcorante; vino con denominación de origen y los demás; cueros y pieles en
bruto de ovino, con lana; demás preparaciones del tipo utilizado para alimentar animales.

Excepción 1 Lana esquilada, sucia, incluida la lavada en vivo.

Lista % de Export.,
de 2007. Principales exportaciones silvoagropecuarias hacia China.

1 62

Ajos, frescos o refrigerados; las demás manufacturas de madera; setas y demás hongos
preparados o conservados excepto en vinagre o acido acético; artículos de cestería de material
vegetal, duraznos en conservas al natural, palitos para dulces y helados de madera, artículos de
mesa o de cocina de madera; las demás hortalizas; mezclas de hortalizas secas.

5 años 6

Gluten de trigo, incluso seco; cueros y pieles depiladas de porcino, apergaminadas; cueros
preparados después del curtido y cueros y pieles apergaminados; fécula de patata, almidón de
trigo, las demás harinas de cereales, excepto de trigo o morcajo, aceite de maíz y sus fracciones,
refinados pero sin modificar químicamente; harina, sémola y polvo de patatas.

10 años 27

Las demás maderas contrachapadas, maderas chapadas y maderas estratificadas similares, no
coníferas, los demás tableros ensamblados para revestimiento de suelo multicapas, tableros de
fibra de densidad media de espesor superior a 5 mm pero inferior o igual a 9 mm, los demás
tableros denominados blockboard, laminboard y battenboard, las demás maderas contrachapadas,
chapadas y estratificadas, no coníferas, las demás maderas contrachapadas, maderas chapadas y
maderas estratificadas similar de coníferas, tableros de partículas, maderas distinta de las
coníferas, perfiladas longitudinalmente, en una o varias caras, cantos o extremos.

Excepción 5 Glucosa y jarabe de glucosa, sin fructosa, las demás preparaciones alimenticias, azúcar y jarabe de
arce, demás azúcares, incluidos el azúcar invertido.

Lista % de Import.,
de 2007. Principales importaciones silvoagropecuarias desde China.

75

3.19 Tratado de Libre Comercio entre Chile - P4

Con la incorporación oficial de Brunei Darussalam como miembro del P3, lo que inicialmente
comenzó como “Pacific Three Strategic Economic Partnership” (P-3), se transformó en P-4,
consolidando a este Acuerdo en una negociación transpacífica, capaz de generar una alianza para
enfrentar en conjunto los desafíos de la globalización.

Siguiendo los objetivos del Gobierno chileno, este acuerdo que involucra a Chile, Nueva Zelanda,
Brunei Darussalam y Singapur, constituye un gran estímulo para la construcción de un puente de
comercio e inversión entre el sur de América Latina y Asia Pacífico, así como un significativo
incentivo a la política de constituir a Chile en una plataforma de negocios que aproveche la red de
acuerdos comerciales vigentes.

Un 94% de las exportaciones que actualmente se destinan a Nueva Zelanda tienen acceso libre
de arancel desde la entrada en vigencia del Acuerdo. Entre los productos con potencialidades,
dada su liberación inmediata, figuran las carnes de cerdo y de ave, avena mondada, maderas
aserradas y puertas de madera.

Las categorías de desgravación son inmediatas y a 3, 5 y 10 años, y un 79,1% de los productos
chilenos quedaron libres de arancel desde el primer día.

Singapur, en tanto, otorgó a Chile desgravación inmediata para todos los productos, lo que implica
que todas las exportaciones chilenas a dicho mercado ingresarán libres de aranceles desde la
entrada en vigencia del Acuerdo. Uno de los productos más favorecidos con esta concesión serán
los vinos y licores.

En cuanto a la desgravación arancelaria que Chile otorgó a sus socios de P-4, un 74,6% de los
productos tiene acceso inmediato libre de aranceles: un 4% se desgravará a 3 años; 10,9%, a 6
años, y 3,1% de los productos lo hace entre 10 y más años.

En términos de las importaciones de Chile desde Nueva Zelanda, un 88% de ellas pueden
ingresar libre de aranceles desde la entrada en vigencia del Acuerdo, mientras un porcentaje
similar de las importaciones provenientes de Singapur también ingresa con arancel cero desde el
primer día de vigencia del Acuerdo.

Los productos lácteos, con gran sensibilidad respecto de las importaciones provenientes de Nueva
Zelanda, se desgravan en 12 años, con un período de gracia de 6 años, con lo cual el sector
quedará liberalizado completamente en el año 2017. Además, como una forma de garantizar la
estabilidad del sector, se incluyó una salvaguardia especial automática, que tendrá como
mecanismo de activación el volumen de importación que se efectúe en cada semestre.

Una alianza estratégica al amparo de este P-4 puede permitir que el sector lácteo chileno dé un
salto en calidad, productividad, certificación, tecnología y presencia internacional en las principales
cadenas de distribución y comercialización. Con ello el sector podrá salir a competir
vigorosamente en terceros mercados, transformándose en un exportador fuerte de productos
como leche en polvo, mantequilla y quesos a los más exigentes mercados internacionales.

Respecto a Normas Técnicas, se alcanzaron acuerdos para mantener un equilibrio en la
protección que se debe dar a los consumidores. Asimismo, en materia de cooperación, se
concretó un capítulo de colaboración estratégica bilateral y trilateral. Esto conforma la tónica de un
tratado que va más allá de lo estrictamente comercial y que permitió avanzar hacia un Acuerdo de
Asociación Económica Estratégica entre los cuatro países.

76

En el ámbito medioambiental, se reafirmó el interés por alcanzar altos niveles de protección
ambiental y cumplir los compromisos de esa naturaleza originados en los tratados multilaterales,
así como en planes de acción conducentes a alcanzar el desarrollo sostenible. En este sentido, se
acordó como inapropiado el uso de políticas, leyes y regulaciones ambientales con fines
proteccionistas, rebajar los niveles de protección ambiental, dejar de hacer cumplir o de
administrar las leyes y regulaciones ambientales para promover el comercio y la inversión.

En propiedad intelectual y entrada temporal, se concluyeron satisfactoriamente para Chile
capítulos en los que se incluyó el reconocimiento de las indicaciones geográficas para vinos y
licores en el territorio de las Partes, en el primer caso, y facilitar el ingreso y residencia del
personal transferido entre empresas relacionadas, en el segundo. Adicionalmente, se acordó la
ampliación a dos años del ingreso de prestadores de servicios profesionales y visitantes de
negocios.

a) Objetivos

Esta alianza establece un Acuerdo Estratégico Transpacífico de Asociación Económica entre las
Partes, basado en el interés común y en la profundización de la relación entre ellas en todas las
áreas de aplicación, cubriendo en particular las áreas comercial, económica, financiera, científica,
tecnológica y de cooperación, con el objetivo de expandir e incrementar los beneficios.

Los objetivos comerciales de este Acuerdo, desarrollados de manera más específica a través de
sus principios y reglas, incluyen trato nacional, trato de nación más favorecida y transparencia.

b) Accesos a los mercados

Las Partes acuerdan no incrementar el arancel aduanero vigente a la firma del Acuerdo, además
de considerar la aceleración de la eliminación de aranceles aduaneros establecidos en sus listas.

El Acuerdo también establece disciplinas con relación a medidas no arancelarias, impuestos a las
exportaciones, subsidios a las exportaciones agropecuarias, sistema de bandas de precios,
medidas de salvaguardias agropecuarias especiales, además de crear un Comité de Comercio de
Mercancías.

77

c) Balanza comercial de Chile con los países del P4 (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 62.510 82.373 100.344 79.007 140.541
Total importaciones 37.856 53.246 71.737 71.388 158.215
Balanza Total 24.654 29.127 28.607 7.619 -17.674

Exp. Agropecuarias 10.933 18.316 20.106 16.210 18.814
Exp. Forestales 2.218 3.260 2.261 2.221 5.979
Exp. Silvoagropecuarias 13.151 21.576 22.367 18.431 24.793
% sobre total de exportaciones 21% 26% 22% 23% 18%

Imp. Agropecuarias 5.447 6.967 9.584 6.360 6.950
Imp. Forestales 675 213 346 154 88
Imp. Silvoagropecuarias 6.123 7.179 9.929 6.513 7.038
% sobre total de importaciones 16% 13% 14% 9% 4%

Saldo Agropecuario 5.486 11.349 10.522 9.850 11.864
Saldo Agropecuario y Forestal 7.028 14.397 12.438 11.918 17.755

FUENTE: elaborado por ODEPA.

78

3.20 Tratado de Libre Comercio entre Chile - Japón

Después de un año de negociaciones, Chile ya cuenta con un Tratado de Libre Comercio (TLC)
con Japón. El Acuerdo incluye capítulos de: Acceso a Mercados, Comercio de Servicios, Servicios
Financieros, Inversiones, Medidas Fitosanitarias, Compras Públicas, Barreras Técnicas al
Comercio y Entrada Temporal de Personas, entre otros.

Este acuerdo con Japón contribuirá a incrementar el intercambio comercial de bienes, servicios y
a mejorar el clima de los negocios entre ambos países, permitiendo a los empresarios japoneses
contar con reglas claras al momento de optar por Chile como destino de sus inversiones. Además,
consolidará el rol de la economía chilena como plataforma productiva y de negocios en América
del Sur.

El capítulo de Servicios otorga mayor certeza jurídica a los prestadores transfronterizos de
servicios de ambos países en sectores tales como: servicios profesionales, transporte marítimo y
telecomunicaciones. En materia de Servicios Financieros, el Acuerdo garantiza el acceso
recíproco de los instrumentos financieros en condiciones de no discriminación respecto de
instituciones financieras nacionales.

Por otra parte, el capítulo de medidas fitosanitarias le asegura a Chile que las exigencias en esta
materia a sus exportaciones de alimentos, se basarán en la aprobación de protocolos sanitarios,
de forma que dichas medidas no generen barreras comerciales a nuestro comercio.

En el capítulo de Compras Públicas, se establecen los principios y procedimientos que regirán el
acceso de proveedores chilenos a las compras que realice el Gobierno de Japón. La cobertura
incluye las contrataciones de bienes y servicios que efectúen las entidades de ambos países,
tanto a nivel del gobierno central como descentralizado.

a) Objetivos

Los objetivos de este Acuerdo son: liberalizar el comercio de mercancías entre las Partes;
liberalizar el comercio de servicios; incrementar las oportunidades de inversión y reforzar la
protección para las inversiones y las actividades de inversión en las Partes, intensificar las
oportunidades de los proveedores de las Partes para participar en compras gubernamentales;
proporcionar una protección adecuada a la propiedad intelectual y promover la cooperación en
dicho campo, y así como crear procedimientos efectivos para prevenir y resolver controversias.

b) Acceso a Mercados

El sector agrícola será uno de los más favorecidos en esta negociación. Un 53% de los envíos
agrícolas a Japón quedarán desgravados de inmediato, mientras que otro 35%, gozará de un
acceso preferencial por la vía de cuotas arancelarias desde el primer día de vigencia del Acuerdo.
Es decir, casi el 90% de nuestras exportaciones agropecuarias tendrán arancel cero o una
preferencia arancelaria importante para ingresar al mercado japonés.

Por su parte, casi el 90% de las exportaciones japonesas quedará con arancel cero en el mercado
chileno. Esto supone un beneficio para los consumidores chilenos y para la economía del país, ya
que los bienes de capital, que son claves para la modernización y ampliación de nuestra base
productiva, quedarán con liberalización inmediata, al igual que los automóviles y la mayoría de los
bienes de consumo final. Los productos intermedios, industriales y más elaborados se
desgravarán en diferentes plazos.

79

El Acuerdo empezó a regir el 3 de septiembre del año 2007, tras la aprobación de las entidades
legislativas respectivas de ambos países.

c) Balanza comercial entre Chile con Japón (en miles de dólares)

Item 2003 2004 2005 2006 2007

Total exportaciones 2.287.302 3.732.891 4.592.143 6.374.070 7.234.575
Total importaciones 636.753 803.224 1.021.073 1.149.975 1.613.919
Balanza Total 1.650.549 2.929.667 3.571.070 5.224.095 5.620.656

Exp. Agropecuarias 227.270 314.729 372.238 343.085 369.020
Exp. Forestales 255.262 295.940 278.633 316.230 375.996
Exp. Silvoagropecuarias 482.532 610.669 650.871 659.315 745.016
% sobre total de exportaciones 21% 16% 14% 10% 10%

Imp. Agropecuarias 427 388 1.018 1.069 512
Imp. Forestales 2 3 59 1 9
Imp. Silvoagropecuarias 429 391 1.077 1.070 521
% sobre total de importaciones 0% 0% 0% 0% 0%

Saldo Agropecuario 226.843 314.341 371.220 342.016 368.508
Saldo Agropecuario y Forestal 482.103 610.278 649.794 658.245 744.495

FUENTE: elaborado por ODEPA.

80

4 Evolución del comercio exterior silvoagropecuario chileno desde el inicio de los años
noventa.

4.1 Cifras generales

El comercio exterior agropecuario y forestal entre Chile y el mundo ha experimentado un aumento
notable durante los últimos años: de un intercambio de US$ 5.595 millones en 1998, se llegó a
US$ 13.967 millones en 2007, con un incremento de 150%.

Durante el año 2007, las exportaciones silvoagropecuarias de Chile al mundo ascendieron a US$
10.841 millones, un 150% más que en 1998. En tanto, las importaciones del sector sumaron US$
3.126 millones, registrando un aumento de 148% en el mismo período. Como consecuencia de
estos resultados, el superávit de balanza comercial silvoagropecuaria se ha incrementado en 151
%, al pasar de US$ 3.071 millones en 1998 a US$ 7.715 millones en el año 2007.

Cuadro 5. CHILE: comercio exterior silvoagropecuario 1998 – 2007
(millones US$)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 07/98
Exportaciones (1) 4.333 4.721 4.976 4.785 5.184 5.936 7.515 8.043 8.896 10.841 150%
Importaciones (2) 1.262 1.156 1.201 1.133 1.203 1.397 1.606 1.836 2.295 3.126 148%
Saldo balanza (1) - (2) 3.071 3.564 3.775 3.653 3.982 4.539 5.908 6.207 6.601 7.715 151%
Comercio total (1) + (2) 5.595 5.877 6.177 5.918 6.387 7.333 9.121 9.879 11.191 13.967 150%
FUENTE: elaborado por ODEPA.

a) Exportaciones

En el transcurso del período analizado la importancia de los envíos silvoagropecuarios dentro de
las exportaciones totales enviadas por Chile al mundo ha disminuido levemente: en el año 2007
las exportaciones del sector representaron un 16% del total de exportaciones, mientras que en
1998 dicha participación era de 29%.

No obstante, los envíos han tenido un crecimiento sostenido de 11% anual en dicho lapso, de
manera que las exportaciones sectoriales han pasado de US$ 4.333 millones en 1998 a la
señalada cifra de US$ 10.841 millones en 2007 (anexo, gráfico 2).

La estructura sectorial de las exportaciones no ha mostrado una variación considerable desde
1998. Las exportaciones del sector agrícola son sin duda las más importantes y totalizaron US$
5.434 millones en el año 2007, con un 50% de las exportaciones del sector. Le sigue en
importancia el sector forestal, cuyos envíos ascendieron a US$ 4.494 millones en 2007, con el 41
% del total de exportaciones silvoagropecuarias. El sector pecuario, si bien es el que tiene menor
importancia relativa en los envíos sectoriales (8%), ha mostrado un fuerte crecimiento durante el
período, con un promedio anual de 21%, mientras que las exportaciones agrícolas y forestales
crecieron anualmente en 8% y 14%, respectivamente.

81

Cuadro 6: exportaciones silvoagropecuarias por sector 1998 – 2007
(millones de US$)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 07/98
Agrícola 2.729 2.738 2.681 2.629 2.878 3.316 3.904 4.175 4.636 5.434 99%
Pecuario 169 165 192 266 285 406 600 775 789 913 440%
Forestal 1.435 1.818 2.103 1.891 2.022 2.214 3.011 3.093 3.471 4.494 213%
Total 4.333 4.721 4.976 4.785 5.185 5.936 7.515 8.043 8.896 10.841 150%
FUENTE: elaborado por ODEPA.

Además de lo anterior, las exportaciones silvoagropecuarias han mostrado una importante
diversificación. En 1998 el número de países de destino alcanzaba a 150, mientras que en el año
2007 llegaron a 165 (ver anexo, gráfico 2).

b) Importaciones

En el período 1998-2007, las importaciones nacionales y sectoriales mantienen un crecimiento
promedio anual de un 11%, respectivamente. No obstante, a pesar de su fuerte desarrollo, han
mostrado poca importancia dentro de las importaciones totales: ambos períodos representaron un
7%.

La estructura de las importaciones sectoriales ha evolucionado, de manera que, si bien las
compras de productos del sector agrícola han sido las más importantes desde inicios de la
década, su participación relativa en el total de importaciones silvoagropecuarias ha ido
aumentando desde un 73% en 1998 a un 76% en 2007. El sector pecuario le sigue en
importancia, con compras que ascendieron a US$ 572 millones en 2007, equivalentes al 18% de
las compras del sector. El sector forestal es el de menor importancia, con una participación que ha
ido subiendo hasta alcanzar un 5% en 2007.

Cuadro 7: importaciones silvoagropecuarias por sector 1998 – 2007
(millones de US$)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 07/98
Agrícola 915 863 845 808 874 980 1.111 1.188 1.627 2.385 161%
Pecuario 281 241 283 244 246 339 386 519 510 572 104%
Forestal 65 52 73 80 83 78 109 129 158 168 158%
Total 1.262 1.156 1.201 1.133 1.203 1.397 1.606 1.836 2.295 3.126 148%
FUENTE: elaborado por ODEPA.

82

4.2 Perfil del comercio exterior silvoagropecuario

A continuación se muestran algunas cifras que reflejan las principales características de las
exportaciones e importaciones sectoriales.

a) Exportaciones

Durante el año 2007 los productos forestales y las frutas frescas significaron un 66% del valor de
las exportaciones silvoagropecuarias chilenas (ver anexo, gráfico 8). Esta participación es superior
en 1 punto porcentual a la situación de 1998.

Las frutas y hortalizas procesadas han mantenido una participación que en el período 1998 - 2007
ha oscilado entre 10% y 8% del total silvoagropecuario. Por otra parte, el subgrupo de vinos y
alcoholes ha mostrado un fuerte crecimiento, lo que le permitió ocupar el tercer lugar en
importancia durante el año 2007, con cerca de US$ 1.273 millones (participación de 12%). En
1998 bordeaba apenas los US$ 549 millones (13%). Esto representa un crecimiento de 132% y
una tasa promedio anual de 10%.

Cada subgrupo está integrado a su vez por un reducido número de productos, lo cual significa que
las exportaciones silvoagropecuarias chilenas están poco diversificadas9.

9 Los gráficos 9, 10, 11, 12 y 13 del anexo muestran los principales mercados de destino para las exportaciones
silvoagropecuarias, por subgrupo.

83

Cuadro 8. CHILE: exportaciones silvoagropecuarias por subsectores
(Año 2007: US$ 10.841 millones; año 1998: US$ 4.333 millones)

 Composición de las exportaciones en el año 2007 Tasa de crecimiento
 (principales componentes) 1998 – 2007 Promedio

anual

Total sector 150% 11%

Frutas frescas Uvas frescas (37%), manzanas frescas (21%), paltas
frescas (6%), arándanos rojos, azules frescos (6%),
kiwis frescos (5%), ciruelas frescas (4%), cerezas
frescas (4%), pasas (4%)

91%

7%

Forestales Celulosa (52%), maderas aserradas (18%), maderas

contrachapadas (6%), maderas en plaquitas (5%),
listones y molduras de madera (5%), papel prensa (3%),
tableros de fibra de densidad superior a 0,5 g/cm3 pero
inferior o igual a 0,8 g/cm3 (2%), puertas y sus marcos
(2%).

213%

14%

Vinos y alcoholes Vino con denominación de origen (80%), los demás

vinos (12%), vino en envase hasta 2 lt. (6%).

132%

10%

Frutas y hortalizas
procesadas

Ciruelas secas (11%), pasas (10%), purés y jugo de
tomate (8%), frambuesas congeladas (8%), duraznos en
conservas (7%), duraznos en compotas (7%), demás
confituras, jaleas y mermeladas (6%), jugo de uva (5%),
néctar y jugo de manzana (5%).

111%

 9%

Resto Carne porcina (23%), carne de ave (9%), maíz para la

siembra (8%), quesos (4%), leche condensada (4%),
cebollas frescas (2%), carne bovina (2%).

171%

 12%

FUENTE: elaborado por ODEPA.
NOTA: en paréntesis se indica el porcentaje de participación del producto en el subsector.

b) Importaciones

Durante el año 2007 los cereales, las carnes y las oleaginosas representaron cerca del 61% de las
importaciones sectoriales. Las principales importaciones silvoagropecuarias se concentran en
productos en los cuales Chile es deficitario (ver anexo, gráfico 20).

Respecto al crecimiento durante el período, a diferencia de las exportaciones, existen para
algunos productos importantes variaciones entre las participaciones de un año a otro, debido a las
fluctuaciones de la producción interna (por ejemplo, para cereales). En el caso de las carnes, sí se
puede establecer un crecimiento sostenido en los últimos diez años, con un ritmo promedio anual
de 10%.

Al igual que en el caso de las exportaciones, una gran parte del valor total importado corresponde
a un reducido número de productos.

84

Cuadro 9. CHILE: importaciones silvoagropecuarias por subsectores
(Año 2007: US$ 3.126 millones; año 1998: US$ 1.262 millones)

 Composición de las importaciones en el año 2007 Tasa de crecimiento
 (principales componentes) 1998 - 2007 Promedio

anual

Total sector 148% 11%

Cereales

Maíz consumo (45%), trigo blando (33%), arroz
semiblanqueado o blanqueado (5%), trigo duro (3%),
maíz para la siembra (3%), sorgo para grano
(granífero) (3%).

230%

14%

Oleaginosas Mezclas de aceites (39%), tortas y residuos de soja

(31%), habas de soja (10%), residuos de la industria
del almidón (8%), tortas y demás residuos de girasol
(3%).

148%

11%

Carnes y despojos de
animales

Carne bovina deshuesada fresca o refrigerada (86%),
carne de gallo o gallina sin trocear congelada (5%),
trozos y despojos de gallo o gallina, congelados (4%).

129%

10%

Frutas y hortalizas
frescas y procesadas

Plátanos (20%), papas preparadas o conservadas,
congeladas (7%), palmitos en conservas (5%), jugo de
naranja congelado (5%), almendras sin cáscara (4%),
piñas en conservas (3%).

75%

9%

Azúcar, café, té,
yerba mate

Azúcar refinada (72%), café sin tostar (12%), té negro
(fermentado) (10%), yerba mate (2%).

104%

8%

Forestales Barriles, cubas, tinas y demás manufacturas (19%),

tableros de fibra masa (15%), maderas
contrachapadas (12%), celulosa (6%), maderas
aserradas (5%).

157%

11%

Vinos y alcoholes Ron y aguardiente de caña (26%), whisky (21%),

alcohol etílico sin desnaturalizar (20%), cerveza de
malta (13%), licores (6%), vodka (4%), vino en envase
hasta 2 lts. (3%).

117%

9%

Lácteos Quesos (41%), lactosuero (19%), leche en polvo

(16%), dulce de leche (manjar) (6%).

37%

4%

FUENTE: elaborado por ODEPA
NOTA: en paréntesis se indica el porcentaje de participación del producto en el subsector.

85

4.3 Destinos y orígenes del comercio exterior silvoagropecuario

a) Exportaciones

En términos de distribución geográfica, América del Norte fue la principal región de destino en el
año 2007, con una participación en ambos períodos de 32% en el total de exportaciones del
sector. Los envíos hacia ese mercado en 2007 ascendieron a US$ 3.482 millones, comparados
con sólo US$ 1.404 millones en 1998. Así, el flujo en esa dirección ha aumentado anualmente en
un 11% durante el período, lo que la convierte en la región con mayor tasa de crecimiento anual.

Les siguen los embarques hacia Europa Occidental con US$ 2.746 millones en 2007 y US$ 1.057
en 1998 con una participación en ambos períodos de 24% y 25% respectivamente, en el total de
exportaciones. Asimismo, las exportaciones muestran una tasa de crecimiento promedio de 11%
anual.

Los envíos a Asia (US$ 2.648 millones) representaron el 24% del total en el año 2007 y han
mostrado un crecimiento promedio de sólo 13% anual. En tanto, América del Sur tuvo un aumento
en términos absolutos entre 1998 y 2007 de 5% anual, con envíos por US$ 1.211 millones en este
último año y con una participación de un 11% de las exportaciones silvoagropecuarias. (ver anexo,
gráfico 4).

Cuadro 10: exportaciones por región geográfica 1998 – 2007
(millones de US$)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 07/98
América del Norte 1.404 1.692 1.733 1.775 2.160 2.433 3.066 3.221 3.514 3.482 148%
América del Sur 788 715 742 719 575 540 690 782 945 1.211 54%
Asia 877 993 1.047 988 1.034 1.168 1.540 1.668 1.825 2.648 202%
Europa Occidental 1.057 1.128 1.218 1.070 1.140 1.455 1.797 1.883 2.068 2.746 160%
Resto 207 193 236 233 276 340 422 489 544 754 264%
Total 4.333 4.721 4.976 4.785 5.185 5.936 7.515 8.043 8.896 10.841 150%
FUENTE: elaborado por ODEPA.

En términos de zonas económicas, APEC es el principal destino de nuestras exportaciones. En el
2007 se exportó hacia esos países un valor de US$ 6.467 millones, lo que representó el 60% del
total de exportaciones, mientras que en 1998 estas exportaciones sumaban sólo US$ 2.355
millones (54%). Así, las exportaciones hacia ese destino han crecido un 12% anual. Cabe
considerar que las exportaciones destinadas al NAFTA representan el 54% del total de
exportaciones enviadas a países de APEC.

86

Cuadro 11: exportaciones por zona económica 1998 – 2007
(millones de US$)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 07/98
APEC 2.355 2.760 2.882 2.874 3.307 3.743 4.811 5.125 5.595 6.467 175%
- NAFTA 1.404 1.692 1.733 1.775 2.160 2.433 3.066 3.221 3.514 3.482 148%
- Resto APEC 951 1.068 1.149 1.099 1.147 1.310 1.745 1.904 2.081 2.985 214%
MERCOSUR 396 337 345 271 167 173 230 271 318 367 -7%
Pacto Andino 391 377 397 447 408 367 460 510 627 843 116%
Unión Europea (27) 1.025 1.072 1.185 1.040 1.118 1.434 1.788 1.882 2.074 2.735 167%
FUENTE: elaborado por ODEPA.

Los embarques despachados a la Unión Europea han mostrado en diez años un incremento,
desde US$ 1.025 millones en 1998 a US$ 2.735 millones en 2007, con un crecimiento promedio
de 12% anual. En términos absolutos, la importancia de este bloque económico ha mostrado un
significativo aumento, en tanto en términos relativos se mantiene entre un 24% y 25% en el
período.

Las exportaciones dirigidas al MERCOSUR ascendieron en 2007 a US$ 367 millones, mientras
que en 1998 sumaban US$ 396 millones. La participación relativa de esta zona es cercana al 3%
(ver anexo, gráfico 5).

Estados Unidos es el principal destino de las exportaciones silvoagropecuarias chilenas. En el año
2007 ellas ascendieron a US$ 2.516 millones y representaron el 23% del total, mientras que en
1998 sólo sumaban US$ 1.256 millones, con un 29%.

Por el contrario, R. P. China, segundo país en importancia, ha aumentado su participación en el
total de exportaciones del sector, desde un 4% en 1998 (US$ 157 millones) a un 8% en el año
2007 (US$ 835 millones). Luego de Estados Unidos y R. P. China, otros destinos importantes son:
México (7%), Japón (7%), Holanda (7%), Reino Unido (5%), (ver anexo, gráfico 7).

b) Importaciones

En términos de clasificación por zona geográfica, destaca el predominio de las importaciones
provenientes de América del Sur, que en el año 2007 representaron el 67% del total de
importaciones del sector (US$ 2.103 millones). En 1998 las importaciones desde América del Sur
correspondían sólo al 64% de las importaciones totales, con un valor de US$ 802 millones.

87

Cuadro 12: importaciones por región geográfica 1998 - 2007
(millones de US$)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 07/98
América del Norte 252 254 223 160 153 186 164 177 397 571 127%
América del Sur 802 722 793 804 880 984 1.197 1.398 1.600 2.103 162%
Asia 47 41 31 36 38 61 66 62 80 102 117%
Europa Occidental 106 92 105 106 107 139 142 155 179 257 142%
Resto 55 47 49 27 25 27 37 44 39 93 69%
Total 1.262 1.156 1.201 1.133 1.203 1.397 1.606 1.836 2.295 3.126 148%
FUENTE: elaborado por ODEPA.

Al mismo tiempo, América del Norte bajó su participación relativa, de 20% a 18%. Desde Europa
Occidental provino el 8% en 1998, con US$ 106 millones, y US$ 257 millones en 2007, con una
participación de 8%.

Las importaciones desde Asia fueron de US$ 102 millones en 2007 y de US$ 47 millones en 1998,
representando 3% y 4%, respectivamente (ver anexo, gráfico 16).

Visto por zona económica, MERCOSUR es la principal zona de origen de las importaciones
sectoriales a lo largo de la década. En el año 2007 se importaron productos agropecuarios desde
esos países por un valor de US$ 1.895 millones, lo que representa el 61% del total de
importaciones, mientras que en 1998 esas importaciones ascendían a US$ 695 millones, con un
55%.

Cuadro 13: importaciones por zona económica 1998 –2007
(millones de US$)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 07/98
APEC 315 306 279 200 194 255 245 256 490 690 119%
- NAFTA 252 254 223 160 153 186 164 177 397 571 127%
- Resto APEC 63 52 56 40 41 69 81 79 93 119 89%
MERCOSUR 695 634 693 726 795 886 1.067 1.262 1.443 1.895 173%
Pacto Andino 107 88 101 78 84 97 130 137 157 208 94%
Unión Europea (27) 107 92 102 104 107 136 140 153 175 253 136%
FUENTE: elaborado por ODEPA.

Las importaciones provenientes de APEC han mostrado una disminución, tanto en términos
absolutos como relativos. En 1998 las compras desde esa zona alcanzaron a US$ 315 millones
(25% del total importado), mientras que en 2007 su participación fue de 22%, correspondiente a
US$ 690 millones. Las compras realizadas desde los países pertenecientes al NAFTA constituyen
el 83% del total de compras desde APEC y su participación en el total de importaciones
silvoagropecuarias desde el mundo bajó de un 19% en 1998, a un 18% en 2007. Las
importaciones desde el resto de los países de APEC han disminuido su importancia relativa de un
5% en 1998 a un 4% en 2007.

Las importaciones desde la Unión Europea han mostrado un crecimiento promedio de 10% anual
en el transcurso de 1998 – 2006 y su participación dentro de las importaciones del sector es de un
8% para ambos períodos. En el año 2007 las importaciones desde esa zona ascendieron a US$
253 millones, en tanto que en 1998 llegaban sólo a US$ 107 millones (ver anexo, gráfico 18).

88

En términos de países, Argentina es el principal origen de las importaciones silvoagropecuarias.
En 2007, las importaciones desde dicho país sumaron US$ 1.437 millones, lo que representó el
43% del total de importaciones del sector, mientras que en 1998 sólo llegaban a US$ 502 millones
(40%). Estados Unidos es el segundo país en importancia, con US$ 480 millones y una
participación de 15%. Otros países relevantes son: Paraguay (7%), Brasil (6%) y Canadá (5%)
(ver anexo, gráfico 19).

89

5 Perfil de las exportaciones regionales10

El total de las exportaciones silvoagropecuarias chilenas al mundo creció en 83% entre los años
2003 y 2007. En el mismo período, superaron ampliamente esa tasa las regiones de Antofagasta,
Tarapacá, Los Lagos, Araucanía, Bío Bío, L. B. O’Higgins y Maule. En cambio, la Región de la
Araucanía tuvo una fuerte caída en los niveles exportados.

Cuadro 14: exportaciones silvoagropecuarias regionales, 2003 – 2007
(Valores en miles de dólares)

Región de 2003 2004 2005 2006 2007 2007/2003

Arica y Parinacota 0 0 0 479
Tarapacá 4.361 8.847 10.332 6.939 16.825 286%

Antofagasta 193 1.164 1.537 1.385 2.857 1377%
Atacama 146.685 153.816 169.209 198.510 146.799 0%

Coquimbo 232.721 244.431 323.805 315.831 385.143 65%
Valparaíso 603.597 811.627 901.321 930.229 1.058.330 75%

Metropolitana 1.226.133 1.366.871 1.323.689 1.420.201 1.568.035 28%
L. Bernardo O'Higgins 836.377 1.033.387 1.150.384 1.331.863 1.623.308 94%

Maule 640.243 791.191 852.283 975.464 1.201.726 88%
Bio-Bio 1.928.438 2.496.276 2.711.786 3.100.694 4.064.305 111%

Araucanía 155.728 313.198 273.291 315.836 402.208 158%
Los Ríos 0 0 0 280

Los Lagos 114.052 233.883 265.295 248.490 319.767 180%
Gral. Carlos Ibáñez del Campo 7.192 7.979 5.677 5.227 3.643 -49%

Magallanes 40.204 51.836 54.536 45.748 46.961 17%
Total 5.935.922 7.514.507 8.043.145 8.896.417 10.840.666 83%

FUENTE: elaborado por ODEPA, con información del Servicio Nacional de Aduanas.

Para el año 2007, las regiones que registraron más exportaciones fueron: Bío Bío con 37%, L. B.
O’Higgins con 15%, Metropolitana con 14%; Maule con 11% y Valparaíso con 10% (ver cuadro
14).

El cuadro 15 muestra los 20 principales destinos de las exportaciones y su origen regional. Esto
corresponde al 86% del total exportado durante 2007.

Los destinos más significativos fueron Estados Unidos, con 23%; R.P. China, con 8%; México,
7%. La Región del Bío Bío llevó a cabo exportaciones hacia esos países por US$ 805 millones,
US$ 597 millones y US$ 336 millones, respectivamente.

10 Las cifras de exportaciones por región corresponden a las registradas por el Servicio Nacional de Aduanas.

90

Cuadro 15: principales destinos de exportaciones regionales durante el 2007
(Valores en miles de dólares)

Destinos
Arica y

Parinacota Tarapacá Antofagasta Atacama Coquimbo Valparaíso Metropolitana
L. Bernardo
 O'Higgins

Estados Unidos 69 966 1.521 104.105 205.428 392.760 317.772 392.025
China 21 2.292 10.260 9.089 15.045 27.051
México 7.453 20 6.456 25.378 68.771 108.284 60.204
Japón 271 3.557 21.984 73.010 72.532 189.356
Holanda 2.371 45 3.178 28.849 72.787 65.808 99.649
Reino Unido 58 107 1.717 20.390 68.178 170.513 147.368
Italia 45 123 1.880 1.590 14.629 32.661 45.081
Corea del Sur 214 7.352 14.558 12.020 21.960 124.337
Venezuela 74 354 1.622 58.070 53.028 29.178
España 60 915 7.756 30.777 25.100 37.973
Alemania 344 363 3.661 15.930 60.580 54.612
Taiwán 102 1.294 3.165 7.603 8.094 26.092
Perú 165 1.268 46 332 16.143 28.707 14.912
Brasil 87 1.173 65 1.642 1.294 15.031 72.914 27.917
Colombia 400 63 830 1.394 24.409 32.175 33.246
Canadá 101 364 4 351 5.683 16.210 60.116 35.996
Francia 87 22 54 1.695 8.022 24.582 23.944
Bélgica 9 101 517 2.030 4.273 20.431 14.079
Indonesia 58 339 775 621 462
Rusia 2.185 6.048 13.891 38.510 33.299
Subtotal 422 14.890 2.461 139.146 363.456 922.378 1.229.433 1.416.781
Total 479 16.825 2.857 146.799 385.143 1.058.330 1.568.035 1.623.308
FUENTE: elaborado por ODEPA, con información del Servicio Nacional de Aduanas.

Destinos Maule Bio-Bio Araucanía Los Ríos Los Lagos

Gral. Carlos
Ibáñez

del Campo Magallanes Total
Estados Unidos 247.655 805.231 13.466 49.423 25 1.446 2.531.892
China 70.171 596.866 91.903 6.555 206 5.833 835.292
México 44.800 336.363 23.388 65.472 33 2.392 749.014
Japón 33.193 256.376 25.087 69.298 9 342 745.015
Holanda 61.756 180.130 28.994 18.371 746 1.922 564.606
Reino Unido 58.226 66.182 8.502 6.213 55 3.760 551.269
Italia 31.880 251.194 50.295 1.342 129 5.712 436.561
Corea del Sur 38.223 153.669 42.664 5.054 206 420.257
Venezuela 47.110 84.797 6.021 12.077 488 292.819
España 21.528 119.076 14.843 614 350 7.543 266.535
Alemania 47.947 45.546 5.248 4.716 617 3.381 242.945
Taiwán 70.223 87.832 14.312 3.759 68 222.544
Perú 18.174 109.600 5.043 19.873 66 1.004 215.333
Brasil 41.852 47.975 19 2.937 11 212.917
Colombia 33.287 76.472 1.182 2.771 108 206.337
Canadá 19.739 57.017 3.269 1.304 5 742 200.901
Francia 24.092 78.586 26.300 2.708 134 1.963 192.189
Bélgica 26.222 98.833 673 144 326 167.638
Indonesia 1.738 111.364 18.778 32 4 134.171
Rusia 38.333 886 39 133.191
Subtotal 976.149 3.563.995 380.026 272.663 2.375 37.251 9.321.004
Total 1.201.726 4.064.305 402.208 280 319.767 3.643 46.961 10.840.666
FUENTE: elaborado por ODEPA, con información del Servicio Nacional de Aduanas.

El cuadro 16 contiene los 20 productos más relevantes enviados por cada región en el año 2007,
correspondientes al 71% del total exportado del sector silvoagropecuario.

La celulosa conífera semiblanqueada o blanqueada representó el 11% del total del sector
exportado al mundo y la región del Bío Bío fue la que más exportó, con US$ 919 millones. El vino
con denominación de origen participó con el 9% del total y provino de la Región Metropolitana, con
US$ 573 millones, y las uvas frescas aportaron el 9%, principalmente de la Región de Valparaíso,
con US$ 286 millones.

91

Cuadro 16: principales productos exportados regionalmente durante el 2007

(Valores en miles de dólares)

Productos

Arica y
Parinacota Tarapacá Antofagasta Atacama Coquimbo Valparaíso Metropolitana

L. Bernardo
 O'Higgins

Celulosa coníferas semiblanqueada o
blanqueada 54

Vino con denominación de origen 116 392 49 3.361 67.765 573.450 171.594
Uvas frescas 155 53 126.757 246.715 285.529 81.258 233.922
Celulosa no coníferas semiblanqueada o
blanqueada 27

Manzanas frescas 184 138 489 2.814 101.016 6.120 206.301

Madera simplemente aserrada (desde 2007) 36 43 133

Las demás carnes porcinas congeladas 237 373 194 38.297 283.262
Las demás maderas contrachapadas,
maderas chapadas y maderas estratificadas
similares de coníferas (desde 2007)

35 158 35

Las demás maderas en plaquitas o partículas
no coníferas 49.629 554

Listones y molduras de madera para
muebles de coníferas 58 20 5.974

Celulosa coníferas cruda
Paltas frescas o refrigeradas 254 203 8.349 48.885 106.271 3.065 885
Arándanos rojos, azules, mirtilos y demás
frutos del género vaccinium 181 6 3.920 20.666 3.525 14.279

Los demás vinos 54 22 1.227 8.984 36.757 29.532
Papel prensa (para periódico) 184 609
Kiwis frescos 46 137 1.213 21.498 4.550 61.916
Madera cepillada ya sea en todas sus caras
y cantos o solamente en alguno(s) de ellos
(desde 2007)

54 148

Maíz para la siembra 3 824 5 14 52.964 39.470
Ciruelas frescas 14 107 721 1.825 21.472 12.998 53.740
Cerezas frescas 6 45 1.485 8.003 9.325 59.200
Subtotal 0 1.493 2.199 136.553 311.662 691.083 829.845 1.154.100
Total 479 16.825 2.857 146.799 385.143 1.058.330 1.568.035 1.623.308
FUENTE: elaborado por ODEPA, con información del Servicio Nacional de Aduanas.

Productos Maule Bio-Bio Araucanía Los Ríos Los Lagos

Gral. Carlos
Ibañez

del Campo Magallanes Total
Celulosa coníferas semiblanqueada o
blanqueada 273 919.482 304.123 1.223.933
Vino con denominación de origen 193.077 1.336 374 485 147 1.012.145
Uvas frescas 4.569 451 149 112 4 979.673
Celulosa no coníferas semiblanqueada o
blanqueada 929.664 2.680 932.371
Manzanas frescas 203.468 19.315 10.936 296 11 551.087

Madera simplemente aserrada (desde 2007) 730 523.444 2.269 5.304 488 532.447
Las demás carnes porcinas congeladas 13.142 11 105 6.321 21 341.964

Las demás maderas contrachapadas,
maderas chapadas y maderas estratificadas
similares de coníferas (desde 2007)

901 222.310 21.400 27

244.866
Las demás maderas en plaquitas o partículas
no coníferas 118.776 51.183 220.142
Listones y molduras de madera para
muebles de coníferas 3.919 204.069 333 148 214.521
Celulosa coníferas cruda 190.361 4.117 194.478
Paltas frescas o refrigeradas 59 8 21 2 168.002
Arándanos rojos, azules, mirtilos y demás
frutos del género vaccinium 45.804 36.663 9.250 20.510 154.803
Los demás vinos 72.555 80 197 189 149.597
Papel prensa (para periódico) 142.444 143.237
Kiwis frescos 51.529 1.924 1 180 1 142.995
Madera cepillada ya sea en todas sus caras
y cantos o solamente en alguno(s) de ellos
(desde 2007)

1.688 135.247 2.855 129 1
140.123

Maíz para la siembra 22.312 165 3 1 115.760
Ciruelas frescas 17.309 42 0 108.229
Cerezas frescas 28.185 126 159 106 230 106.870
Subtotal 849.883 3.259.674 354.852 0 84.991 233 674 7.677.241
Total 1.201.726 4.064.305 402.208 280 319.767 3.643 46.961 10.840.666
FUENTE: elaborado por ODEPA, con información del Servicio Nacional de Aduanas.

92

Finalmente, desde el Cuadro N° 17 al 29 se muestra la situación arancelaria de los cuatro
productos más exportados por cada región en el año 2007.

Cada cuadro muestra la lista arancelaria en la que quedó el producto después de cada
negociación y el arancel efectivo para el año 2008, por cada uno de los acuerdos comerciales
vigentes, excluyendo lo que corresponda a los países de Centroamérica, por no estar ratificado
por todos los países que lo integran.

93

Lista efectivo Lista efectivo
Bolivia - 15% - 20%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D5 (2009) 4,559% D5 (2009) 3,34%
China Libre 0% D10 (2015) 7%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D7 (2011) 1,3 cent/kg - 3,7 cent/kg
India - 30% - 20%
Islandia Libre 0% Libre 0%
Japón D7 (2014) 3,86% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% D7 (2010) 2,23%
Venezuela Libre 0% Libre 0%

Lista efectivo Lista efectivo
Bolivia Libre 0% - 0%

Canadá Libre 0% E 238% no menor
a $ 1,67/kg

Colombia Libre 0% D6 (2012) 16,6%
Corea del Sur D10 (2014) 16,35% D10 (2014) 11,717%
China D10 (2015) 10,5% D10 (2015) 14%
Ecuador Libre 0% E 25%
Estados Unidos Libre 0% Libre 0%
India - 15% - 30%
Islandia - 30% - 30%
Japón E 10% R 11,9%
Mercosur Libre 0% D15 (2011) 5%
México Libre 0% Libre 0%
Noruega - 84,31 Nok/kg - 66,73 Nok/kg
Perú D10 (2008) 1,26% D18 (2016) 9%
P4 Libre 0% Libre 0%
Suiza - 110 Fr/100 kg - 15 Fr/100 kg
Unión Europea TQ (1b) 4,92% E TQ (1d)
Venezuela Libre 0% Libre 0%

Notas:

Embutidos de carne

Cuadro 17: situación arancelaria al 2008 de los principales productos exportados
 por la Región de Arica y Parinacota, según acuerdos comerciales

Socios
comerciales

Aceitunas en salmuera Aceitunas en conserva
SACH 07112000 SACH 20057000

Socios
comerciales

Embutidos de carne Carne gallo o gallina sin trocear congelada
SACH 16010000 SACH 02071200

E: sigla estándar utilizada en los Acuerdos que significa Exclusiones de las listas de desgravaciones.

Carne de gallo o gallina sin trocear congelada

Unión Europea: TQ (1d), cupo de 10.875 toneladas (dentro del cupo paga 0% arancel).
Japón: Lista R, se negociará en el quinto año del Acuerdo.

Unión Europea: TQ (1b), ingresará libre de derechos de aduana cuando las cantidades no superen los 5.250 toneladas.

94

Lista efectivo Lista efectivo
Bolivia - 0% - 10%

Canadá E
238% no menor

a $ 6,45/kg Libre 0%

Colombia E 20% Libre 0%
Corea del Sur D.D.A. TQ (2) D5 (2009) 1,34%
China D5 (2010) - D10 (2015) 4% - 7% Libre 0%
Ecuador E 25% Libre 0%
Estados Unidos D10 (2013) 11 cent/kg Libre 0%
India - 15% - 30%
Islandia - 30% Libre 0%
Japón R 11,9% Libre 0%
Mercosur D15 (2011) 5% Libre 0%
México Libre 0% Libre 0%
Noruega E 12,78% Libre 0%
Perú D18 (2016) 9% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 15 Fr/100 kg Libre 0%
Unión Europea - TQ1 (d) Libre 0%
Venezuela Libre 0% Libre 0%

Lista efectivo Lista efectivo
Bolivia - 5% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur Libre 0% Libre 0%
China Libre 0% Libre 0%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 10% - 10%
Islandia Libre 0% Libre 0%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% Libre 0%

Notas:

SACH 12099140 SACH 12099110

China: arancel de 4% corresponde a carne de gallo o gallina con hueso y de 7 % a carne de gallo o gallina deshuesada.
Estados Unidos: cuota libre de arancel de 8.820 toneladas con un aumento del 5% anual.

E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.

Mercosur: Brasil otorga 100% preferencia; Argentina, 100% preferencia; Uruguay y Paraguay otorgan el 50% de preferencia.

Socios
comerciales

Semilla de pimiento Semilla de tomate

Unión Europea: TQ(1d), cupo de 10.875 toneladas (dentro del cupo paga 0% arancel).

Trozos y despojos gallo o gallina congelados

Japón: Lista R, se negociará en el quinto año del Acuerdo.

SACH 12119020

Corea del Sur: TQ(2), cuota libre de arancel aduanero de 2.000 toneladas.

Cuadro 18: situación arancelaria al 2008 de los principales productos exportados
 por la Región de Tarapacá, según acuerdos comerciales

Trozos y despojos gallo o gallina congelados
SACH 02071400Socios

comerciales

Orégano

95

Lista
Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 0% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D7 (2011) 124% D5 (2009) 2,5%
China E 65% D10 (2015) 10%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D12 (2015) 6,3 cent/lt
India - 70% - 100%
Islandia Libre 0% Libre 0%
Japón D10 (2017) 4,05 yen/kg D12 (2019) 13,8% o 125 yen/lt
Mercosur Libre 0% D15 (2011) 10%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% D15 (2013) 9%
P4 Libre 0% Libre 0%
Suiza - s/i - 50 Fr/100 lt
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 15%
Canadá Libre 0% Libre 0%
Colombia D6 (2012) 13% Libre 0%
Corea del Sur D10 (2014) 14,3% D7 (2011) 11%
China D5 (2010) 5% D10 (2015) 18%
Ecuador E 25% Libre 0%
Estados Unidos Libre 0% D12 (2015) 11,2 cent/kg
India - 15% - 30%
Islandia - 30% Libre 0%
Japón - 482 yenes/kg Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega - 64,96 Nor/kg Libre 0%
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 40 Fr/100 kg Libre 0%
Unión Europea - TQ (1b) Libre 0%
Venezuela Libre 0% Libre 0%

Notas:

Unión Europea: TQ (1b) cupo conjunto de 5.250 toneladas, con un aumento anual del 10%.

E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.

SACH 22042110

Cuadro 19: situación arancelaria al 2008 de los principales productos exportados
 por la Región de Antofagasta, según acuerdos comerciales

Socios
comerciales

Maíz para la siembra Vino con denominación de origen
SACH 10051000

Estados Unidos: ingresarán libres de derechos desde el 1 de enero al 30 de septiembre, cuando la cantidad sea menor de 17.364 toneladas, y
desde el 1 de octubre al 31 de diciembre, cuando la cantidad sea menor de 41.327 toneladas.

Japón: sujeto a un arancel mínimo de 50,25 yenes por litro.

Socios
comerciales

Demás carnes porcinas congeladas Paltas frescas
SACH 02032900 SACH 08044000

Vino con denominación de origen

Demás carnes porcinas congeladas

Paltas frescas

96

Lista efectivo Lista efectivo
Bolivia - 10% - 15%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D10 (2014) 24,797%- 45,5% D7 (2011) 11%
China D10 (2015) 9,10% D10 (2015) 18%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D12 (2015) 11,2 cent/kg
India - 40% - 30%
Islandia Libre 0% Libre 0%
Japón D10 (2017) - D15 (2022) 7,02% - 15,87% Libre 0%
Mercosur D15 (2011) 0% - 3,8% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea E 0% + EP - 3,6% Libre 0%
Venezuela Libre 0% Libre 0%

Lista efectivo Lista efectivo
Bolivia - 20% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% D6(2012) 10,1%
Corea del Sur D5 (2009) 3,34% D10 (2014) 17,44%
China D10 (2015) 7% D20 (2015) 7,7%
Ecuador Libre 0% Libre 0%
Estados Unidos D7 (2011) 1,3 cent/kg - 3,7 cent/kg D8 (2011) 0,8 cent/kg
India - 20% - 40%
Islandia Libre 0% Libre 0%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea D7 (2010) 2,23% Libre 0% + EP
Venezuela Libre 0% Libre 0%

Notas:

Suiza: Ingresarán libres desde el 1 de enero al 30 de Junio dentro de los límites de una cuota arancelaria de 1.000 toneladas.

Cuadro 20: situación arancelaria al 2008 de los principales productos exportados
 por la Región de Atacama, según acuerdos comerciales

Socios
comerciales

Uvas frescas Paltas frescas
SACH 08061000 SACH 08044000

Unión Europea: la liberalización se refiere exclusivamente al derecho ad-valorem, manteniéndose el derecho específico vinculado al precio de
entrada y dependiendo del período en que ingrese el producto.

Limones
SACH 20057000 SACH 08055010

Japón: el arancel es de 7,02% para el período 1 de noviembre hasta el último día de febrero y de 15,87% para el período 1 de marzo al 31 de
octubre.

Estados Unidos: ingresarán libres de derechos desde el 1 de enero al 30 de septiembre, cuando la cantidad sea menor de 17.364 toneladas, y
desde el 1 de octubre al 31 de diciembre, cuando la cantidad sea menor de 41.327 toneladas.

Socios
comerciales

Aceitunas en conservas

Corea del Sur: el arancel es de 24,79% en los períodos 1 de enero al 30 de abril y 1 de noviembre al 31 de diciembre, y de 45,5% para el
período 1 de mayo al 31 de octubre.

E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.
Uvas frescas

Paltas frescas

97

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 15%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D10 (2014) 24,797%- 45,5% D7 (2011) 11%
China D10 (2015) 9,10% D10 (2015) 18%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D12 (2015) 11,2 cent/kg
India - 40% - 30%
Islandia Libre 0% Libre 0%
Japón D10 (2017) - D15 (2022) 7,02% - 15,87% Libre 0%
Mercosur D15 (2011) 0% - 3,8% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea E 0% + EP - 3,6% Libre 0%
Venezuela Libre 0% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 15% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% D6(2012) 10,1%
Corea del Sur D.D.A. 0% D10 (2014) 17,44%
China D12 (2015) 8,4% D20 (2015) 7,7%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D8 (2011) 0,8 cent/kg
India - 30% - 40%
Islandia Libre 0% Libre 0%
Japón R 17% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 2 Fr/100 kg Libre 0%
Unión Europea D7 (2010) 4% - 14% + EP Libre 0% + EP
Venezuela Libre 0% Libre 0%

Notas:

Cuadro 21: situación arancelaria al 2008 de los principales productos exportados
 por la Región de Coquimbo, según acuerdos comerciales

Socios
comerciales

Uvas frescas Paltas frescas
SACH 08061000

E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.
Uvas frescas

SACH 08044000

Corea del Sur: el arancel es de 24,79% en los períodos 1 de enero al 30 de abril y 1 de noviembre al 31 de diciembre, y de 45,5% para el
período 1 de mayo al 31 de octubre.

Paltas frescas

Limones

Clementinas
Japón: Lista R, se negociará en el quinto año del Acuerdo.

Unión Europea: la liberalización se refiere exclusivamente al derecho ad-valorem, manteniéndose el derecho específico vinculado al precio de
entrada y dependiendo del período en que ingrese el producto.

SACH 08052020 SACH 08055010

Estados Unidos: ingresarán libres de derechos desde el 1 de enero al 30 de septiembre, cuando la cantidad sea menor de 17.364 toneladas, y
desde el 1 de octubre al 31 de diciembre, cuando la cantidad sea menor de 41.327 toneladas.

Socios
comerciales

Clementinas

Suiza: Ingresarán libres desde el 1 de enero al 30 de junio dentro de los límites de una cuota arancelaria de 1.000 toneladas.

Japón: el arancel es de 7,02% para el período 1 de noviembre hasta el último día de febrero y de 15,87% para el período 1 de marzo al 31 de
octubre.

98

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 15%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D10 (2014) 24,797%- 45,5% D7 (2011) 11%
China D10 (2015) 9,10% D10 (2015) 18%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D12 (2015) 11,2 cent/kg
India - 40% - 30%
Islandia Libre 0% Libre 0%
Japón D10 (2017) - D15 (2022) 7,02% - 15,87% Libre 0%
Mercosur D15 (2011) 0% - 3,8% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea E 0% + EP - 3,6% Libre 0%
Venezuela Libre 0% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 15%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur E 45% D10 (2014) 12,2%
China D10 (2015) 7% D10 (2015) 7%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D8 (2011) 1,3 cent/kg
India - 50% - 105%
Islandia Libre 0% Libre 0%
Japón D15 (2022) 16% Libre 0%
Mercosur D15 (2011) 5% D15 (2011) 5%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 2% Libre 0%
Unión Europea - 0 % + EP Libre 0%
Venezuela Libre 0% Libre 0%

Notas:

Uvas frescas

Paltas

Cuadro 22: situación arancelaria al 2008 de los principales productos exportados
 por la Región de Valparaíso, según acuerdos comerciales

Socios
comerciales

Uvas frescas Paltas
SACH 08061000 SACH 08044000

Japón: el arancel es de 7,02% para el período 1 de noviembre hasta el último día de febrero y de 15,87% para el período 1 de marzo al 31 de
octubre.

Estados Unidos: ingresarán libres de derechos desde el 1 de enero al 30 de septiembre, cuando la cantidad sea menor de 17.364 toneladas, y
desde el 1 de octubre al 31 de diciembre, cuando la cantidad sea menor de 41.327 toneladas.

Corea del Sur: el arancel es de 24,79% en los períodos 1 de enero al 30 de abril y 1 de noviembre al 31 de diciembre, y de 45,5% para el
período 1 de mayo al 31 de octubre.

Pasas
SACH 08081000 SACH 08062000Socios

comerciales

Manzanas frescas

Suiza: Ingresarán libre desde el 1 de enero al 30 de junio dentro de los límites de una cuota arancelaria de 1.000 toneladas.
Unión Europea: la liberalización se refiere exclusivamente al derecho ad-valorem, manteniéndose el derecho específico vinculado al precio de
entrada y dependiendo del período cuando ingrese el producto.

E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.

99

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D5 (2009) 2,5% D10 (2014) 24,797%- 45,5%
China D10 (2015) 10% D10 (2015) 9,10%
Ecuador Libre 0% Libre 0%
Estados Unidos D12 (2015) 6,3 cent/lt Libre 0%
India - 100% - 40%
Islandia Libre 0% Libre 0%
Japón D12 (2019) 13,8% o 125 yen/lt D10 (2017) - D15 (2022) 7,02% - 15,87%
Mercosur D15 (2011) 10% D15 (2011) 0% - 3,8%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D15 (2013) 9,00% D10 (2008) 1,26%
P4 Libre 0% Libre 0%
Suiza - 50 Fr/100 lt Libre 0%
Unión Europea Libre 0% E 0% + EP - 3,6%
Venezuela Libre 0% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 15% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D10 (2014) 10,5% D5 (2009) 2,5%
China D10 (2015) 18% D10 (2015) 10%
Ecuador Libre 0% Libre 0%
Estados Unidos D10 (2015) 13% D12 (2015) 6,3 cent/lt
India - 25% - 100%
Islandia Libre 0% Libre 0%
Japón Libre 0% D12 (2019) 13,8% o 125 yen/lt
Mercosur Libre 0% D15 (2011) 10%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% D15 (2013) 9%
P4 Libre 0% Libre 0%
Suiza Libre 0% - 50 Fr/100 lt
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% Libre 0%

Notas:
Vino con denominación de origen - demás vinos envase hasta 2 lt

Unión Europea: la liberalización se refiere exclusivamente al derecho ad-valorem, manteniéndose el derecho específico vinculado al precio de
entrada y dependiendo del período en que ingrese el producto.

Uvas frescas
Corea del Sur: el arancel es de 24,79% en los períodos 1 de enero al 30 de abril y 1 de noviembre al 31 de diciembre, y de 45,5% para el
período 1 de mayo al 31 de octubre.

Japón: sujeto a un arancel mínimo de 50,25 yenes por litro.

Japón: el arancel es de 7,02% para el período 1 de noviembre hasta el último día de febrero y de 15,87% para el período 1 de marzo al 31 de
octubre.

Cuadro 23: situación arancelaria al 2008 de los principales productos exportados
 por la Región Metropolitana, según acuerdos comerciales

Socios
comerciales

Vino con denominación de origen Uvas frescas
SACH 22042110

Suiza: Ingresarán libres desde el 1 de enero al 30 de junio dentro de los límites de una cuota arancelaria de 1.000 toneladas.

SACH 08061000

Socios
comerciales

Ciruelas secas Demás vinos envase hasta 2 lts.
SACH 08132000 SACH 22042190

100

Lista efectivo Lista efectivo
Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia D6 (2012) 13% Libre 0%
Corea del Sur D10 (2014) 14,3% D10 (2014) 24,797%- 45,5%
China D5 (2010) 5% D10 (2015) 9,10%
Ecuador E 25% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 15% - 40%
Islandia - 30% Libre 0%
Japón - 482 yenes/kg D10 (2017) - D15 (2022) 7,02% - 15,87%
Mercosur Libre 0% D15 (2011) 0% - 3,8%
México Libre 0% Libre 0%
Noruega - 64,96 Nor/kg Libre 0%
Perú D10 (2008) 1,26% D10 (2008) 1,26%
P4 Libre 0% Libre 0%
Suiza - 40 Fr/100 kg Libre 0%
Unión Europea - TQ (1b) E 0% + EP - 3,6%
Venezuela Libre 0% Libre 0%

Lista efectivo Lista efectivo
Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur E 45% D5 (2009) 2,5%
China D10 (2015) 7% D10 (2015) 10%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D12 (2015) 6,3 cent/lt
India - 50% - 100%
Islandia Libre 0% Libre 0%
Japón D15 (2022) 16% D12 (2019) 13,8% o 125 yen/lt
Mercosur D15 (2011) 5% D15 (2011) 10%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D10 (2008) 1,26% D15 (2013) 9%
P4 Libre 0% Libre 0%
Suiza - 2% - 50 Fr/100 lt
Unión Europea - 0% + EP Libre 0%
Venezuela Libre 0% Libre 0%

Notas:

Unión Europea: TQ (1b) cupo conjunto de 5.250 toneladas, con un aumento anual del 10%.
Uvas frescas

Suiza: Ingresarán libres desde el 1 de enero al 30 de junio dentro de los límites de una cuota arancelaria de 1.000 toneladas.
Unión Europea: la liberalización se refiere exclusivamente al derecho ad-valorem, manteniéndose el derecho específico vinculado al precio de
entrada y dependiendo del período en que ingrese el producto.
Vino con denominación de origen

Manzanas frescas Vino con denominación de origen
SACH 08081000 SACH 22042110

E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.
Demás carnes porcinas congeladas

Corea del Sur: el arancel es de 24,79% en los períodos 1 de enero al 30 de abril y 1 de noviembre al 31 de diciembre, y de 45,5% para el
período 1 de mayo al 31 de octubre.
Japón: el arancel es de 7,02% para el período 1 de noviembre hasta el último día de febrero y de 15,87% para el período 1 de marzo al 31 de
octubre.

Japón: sujeto a un arancel mínimo de 50,25 yenes por litro.

Cuadro 24: situación arancelaria al 2008 de los principales productos exportados
 por la Región del Libertador Bernardo O'Higgins, según acuerdos comerciales

Socios
comerciales

Demás carnes porcinas congeladas Uvas frescas
SACH 02032900 SACH 08061000

Socios
comerciales

101

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur E 45% D5 (2009) 2,5%
China D10 (2015) 7% D10 (2015) 10%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D12 (2015) 6,3 cent/lt
India - 50% - 100%
Islandia Libre 0% Libre 0%
Japón D15 (2022) 16% D12 (2019) 13,8% o 125 yen/lt
Mercosur D15 (2011) 5% D15 (2011) 10%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D10 (2008) 1,26% D15 (2013) 9%
P4 Libre 0% Libre 0%
Suiza - 2% - 50 Fr/100 lt
Unión Europea - 0% + EP Libre 0%
Venezuela Libre 0% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 5% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur Libre 0% D5 (2009) 2,5%
China Libre 0% D10 (2015) 14%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% D12 (2015) 8,4 cent/lt - 22,4 cent/lt
India - 5% - 100%
Islandia Libre 0% Libre 0%
Japón Libre 0% D12 (2019) 13,8% o 125 yen/lt
Mercosur Libre 0% D15 (2011) 10%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% D18 (2016) 9%
P4 Libre 0% Libre 0%
Suiza Libre 0% - 46 Fr/100 lt
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% Libre 0%

Notas:

Vino con denominación de origen

Demás vinos

Estados Unidos: según grado alcohólico, características y envasado del producto.

SACH 47031100 SACH 22042990

Vino con denominación de origen
SACH 08081000

Japón: sujeto a un arancel mínimo de 50,25 yenes por litro.

E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.

SACH 22042110

Japón: sujeto a un arancel mínimo de 50,25 yenes por litro.

Cuadro 25: situación arancelaria al 2008 de los principales productos exportados
 por la Región del Maule, según acuerdos comerciales

Socios
comerciales

Manzanas frescas

Socios
comerciales

Celulosa conífera cruda Demás vinos

102

Lista efectivo Lista efectivo
Bolivia - 5% - 5%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur Libre 0% Libre 0%
China Libre 0% Libre 0%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 5% - 5%
Islandia Libre 0% Libre 0%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% Libre 0%

Lista efectivo Lista efectivo
Bolivia - 10% - 15%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D6 (2009) 1% D6 (2009) 1%
China Libre 0% D10 (2015) 2,8%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 13% - 13%
Islandia Libre 0% Libre 0%
Japón Libre 0% E 15%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela E 10% E 15%

Notas:
E: sigla estándar utilizada en los acuerdos que significa Exclusiones de las listas de desgravaciones.

Celulosa coníferas semiblanq o blanqueada
SACH 47032900 SACH 47032100

Cuadro 26: situación arancelaria al 2008 de los principales productos exportados
 por la Región del Bio Bio, según acuerdos comerciales

Socios
comerciales

Celulosa no conífera semiblanq o blanqueada

Socios
comerciales

Madera simplemente aserrada Demás maderas contrachapadas
SACH 44071012 SACH 44123910

103

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 5% - 15%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur Libre 0% D6 (2009) 1%
China Libre 0% D10 (2015) 2,8%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 5% - 13%
Islandia Libre 0% Libre 0%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% E 15%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur E 45,0% D10 (2014) 25,3%
China D10 (2015) 7% D10 (2015) 21%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 50% - 30%
Islandia Libre 0% Libre 0%
Japón D15 (2022) 16% Libre 0%
Mercosur D15 (2011) 5% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 2% Libre 0%
Unión Europea - 0% + EP Libre 0%
Venezuela Libre 0% Libre 0%

Socios
comerciales

Manzanas frescas Arándanos azules o blueberry
SACH 08081000 SACH 08104020

SACH 44123910

Cuadro 27: situación arancelaria al 2008 de los principales productos exportados
 por la Región de la Araucanía, según acuerdos comerciales

Socios
comerciales

Celulosa conífera semiblanq o blanqueada Demás maderas contrachapadas
SACH 47032100

104

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D5 (2009) 0,835% D5 (2009) 0,835%
China Libre 0% Libre 0%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - s/i - s/i
Islandia Libre 0% Libre 0%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% E 10%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia Libre 0% - 15%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur Libre 0% D6 (2009) 1,3%
China Libre 0% E 40%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India Libre 0% - 16%
Islandia - 5% Libre 0%
Japón D (2017) 14,4% D10 (2017) 3,24%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% E 15%

Socios
comerciales

Cueros y pieles en bruto bovinos y equinos Tableros llamados oriented strand board
SACH 41015000 SACH 44101200

Cuadro 28: situación arancelaria al 2008 de los principales productos exportados
 por la Región de los Ríos, según acuerdos comerciales

Socios
comerciales

Maderas aserradas de raulí Demás maderas aserradas coníferas
SACH 44079910 SACH 044071090

105

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia Libre 0% - 5%

Canadá E 245,5% pero no menor a $
3,53/kg Libre 0%

Colombia Libre 0% Libre 0%
Corea del Sur D10 (2014) 20% Libre 0%
China D5 (2010) 5% Libre 0%
Ecuador E 20% Libre 0%
Estados Unidos D12 (2015) TQ (4) Libre 0%
India - 40% - 5%
Islandia - 30% Libre 0%
Japón R 29,8% Libre 0%
Mercosur Libre 0% Libre 0%
México E 125% Libre 0%
Noruega - 27,15 Nor/kg Libre 0%
Perú D15 (2013) 9% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 315 Fr/100kg Libre 0%
Unión Europea - TQ (2a) Libre 0%
Venezuela E 20% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 20,0% Libre 0%

Canadá Libre 0% E 243% pero no menor a $
2,82/kg

Colombia Libre 0% D6 (2012) 22,11%
Corea del Sur D9 (2013) 25,0% D.D.A. 180,4%
China D10 (2015) 14,0% D10 (2015) 7%
Ecuador Libre 0% E 20%
Estados Unidos Libre 0% D12 (2015) $ 1,092 /kg
India - 30% - 60%
Islandia Libre 0% - 30%
Japón D7 (2013) 6,2% E 25,5% + 612 yen/kg
Mercosur Libre 0% Libre 0%
México Libre 0% E 125%
Noruega - 27,2 Nor/kg - 23,99 Fr/kg
Perú Libre 0% D15 (2013) 0%
P4 Libre 0% Libre 0%
Suiza - 82 Fr/100kg -
Unión Europea D7 (2010) 2,93%
Venezuela Libre 0% E 20%

Notas:
Quesos

Estados Unidos: cuota libre de 1.877 toneladas.
Japón: Lista R, se negociará en el tercer año del Acuerdo.

Leche en polvo 26% materia grasa
Estados Unidos: cuota libre de 1.085 toneladas.

Maderas en plaquita
SACH 04069000 SACH 44012200

Cuadro 29: situación arancelaria al 2008 de los principales productos exportados
 por la Región de los Lagos, según acuerdos comerciales

Socios
comerciales

Demás quesos

Unión Europea: cuota libre de 1.875 toneladas

Canadá: dentro del cupo OMC este producto no paga arancel.

Socios
comerciales

Jugos de las demás frutas y hortalizas Leche en polvo 26% materia grasa
SACH 20098000 SACH 04022118

106

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D5 (2009) 0,8% Libre 0%
China Libre 0% E 38%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 13% - 15%
Islandia Libre 0% Libre 0%
Japón D10 (2016) 3,24% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 20%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D5 (2009) 3,9% D10 (2014) 12,43%
China D10 (2015) 8% D10 (2015) 14%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0,0%
India - 30% - 30,0%
Islandia E 30% E 30%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega - 85,27 Nor/kg - 24,64 Nor/kg
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 20 Fr/100 kg - 26 Fr/100kg
Unión Europea E 12,8% + EP TQ1 © Libre 0%
Venezuela Libre 0% Libre 0%

Notas:
Carne ovina sin deshuesar congelada
Unión Europea: TQ1(c), cuota de 2.800 toneladas.

SACH 44079920 SACH 51011100

Cuadro 30: situación arancelaria al 2008 de los principales productos exportados
 por la Región del Gral. Carlos Ibáñez del Campo, según acuerdos comerciales

Socios
comerciales

Madera aserrada de lenga

Socios
comerciales

Carne ovina sin deshuesar congelada Carne de conejo
SACH 02044200 SACH 02081000

Lana sucia

107

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 5%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur D5 (2009) 3,9% Libre 0%
China D10 (2015) 8% E 38%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 30% - 20%
Islandia E 30% Libre 0%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega E 85,27% Libre 0%
Perú D10 (2008) 1,26% Libre 0%
P4 Libre 0% Libre 0%
Suiza - 20 Fr/100kg Libre 0%
Unión Europea E 12,8% + EP TQ1 © Libre 0%
Venezuela Libre 0% Libre 0%

Lista Arancel
 efectivo

Lista Arancel
 efectivo

Bolivia - 10% - 10%
Canadá Libre 0% Libre 0%
Colombia Libre 0% Libre 0%
Corea del Sur Libre 0% D5 (2009) 0,8%
China E 38% Libre 0%
Ecuador Libre 0% Libre 0%
Estados Unidos Libre 0% Libre 0%
India - 15% - 13%
Islandia Libre 0% Libre 0%
Japón Libre 0% Libre 0%
Mercosur Libre 0% Libre 0%
México Libre 0% Libre 0%
Noruega Libre 0% Libre 0%
Perú Libre 0% Libre 0%
P4 Libre 0% Libre 0%
Suiza Libre 0% Libre 0%
Unión Europea Libre 0% Libre 0%
Venezuela Libre 0% Libre 0%

Notas:
Carne ovina sin deshuesar congelada
Unión Europea: TQ1(c), cuota de 2.800 toneladas.

SACH 51052910

Socios
comerciales

Lana sucia Madera aserrada de lenga
SACH 51011100 SACH 44079920

Cuadro 31: situación arancelaria al 2008 de los principales productos exportados
 por la Región de Magallanes, según acuerdos comerciales

Socios
comerciales

Carne ovina sin deshuesar congelada Tops de lana peinada
SACH 02044200

108

6 Anexo. Gráficos: descripción global del comercio silvoagropecuario

109

Gráfico 2

Chile : exportaciones silvoagropecuarias al mundo y Nº países de destino

Gráfico 3
Chile : exportaciones silvoagropecuarias por sectores

100

120

140

160

180

200

220

240

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

N
º d

e
pa

ís
es

M
ill

on
es

 d
e

U
S

$

Exportaciones Nº de países

10.841

4.333

151

165

FUENTE: ODEPA.

0

1.000

2.000

3.000

4.000

5.000

6.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

M
ill

on
es

 d
e

U
S$

Agrícola Pecuario Forestal

5.434

1.435

4.494

169

913

2.879

FUENTE: ODEPA.

110

Gráfico 5
Chile : exportaciones silvoagropecuarias por zona económica

(1998: US$ 4.333 millones; 2007 US$ 10.841 millones)

Gráfico 4
Chile : exportaciones silvoagropecuarias por región geográfica

(1998: US$ 4.333 millones; 2007 US$ 10.841 millones)

América del Norte
32%

América del Sur
11%

Asia (excluido Medio
Oriente)

25%

Europa Occidental
25%

Resto del mundo
7%

(1998: 33%)

(1998: 21%)

(1998: 25%)

(1998: 3%)

(1998: 19%)

FUENTE: ODEPA.

UE (27)
25%

MERCOSUR
3%

Resto ALADI
6%

Resto APEC
28%

NAFTA
33%

Resto del mundo
5%

(1998: 6%)

(1998: 32%)

(1998: 22%)

ALADI
18%

APEC
60%

(1998: 24%)

(1998: 20%)

(1998: 9%)

(1998: 6%)(1998: 54%)

* Resto ALADI excluye MERCOSUR, México y Perú.

FUENTE: ODEPA.

111

(1998: US$ 4.333 millones; 2007 US$ 10.841 millones)

Gráfico 6
Chile: exportaciones silvoagropecuarias a socios comerciales

(2007: US$ 10.841 millones)

Chile : exportaciones silvoagropecuarias por países (%)
Gráfico 7

0% 5% 10% 15% 20% 25% 30%

España

Venezuela

Corea del Sur

Italia

Reino Unido

Holanda

Japón

México

China

Estados Unidos

1998 2007FUENTE: ODEPA.

Estados Unidos
23%

UE
25%

México
7%

Resto ALADI
6%

MERCOSUR
2%

R.P.China
8%

Japón
7%

Resto del mundo
22%

FUENTE: ODEPA.

112

Gráfico 9
Chile : exportaciones de frutas frescas por destino

(2007: US$ 2.643 millones)

Gráfico 8
Chile: composición de las exportaciones silvoagropecuarias

(1998: US$ 4.333 millones; 2007 US$ 10.841 millones)

Vinos y alcoholes
12%

Fruta fresca
24%

Frutas y hortalizas
procesadas

8%

Forestales
42%

Carnes y despojos de
animales

5%

Resto
9%

(1998: 10%)

(1998: 32%)

(1998: 13%)
(1998: 11%)

(1998: 33%)

(1998: 1%)

FUENTE: ODEPA.

Países asiáticos
10%

ALADI
13%

Unión Europea
27%

Estados Unidos
43%

Resto del mundo
7%

FUENTE: ODEPA.

113

Chile : exportaciones de vinos y alcoholes por destino
(2007: US$ 1.272 millones)

Gráfico 10
Chile : exportaciones forestales por destino

(2007: US$ 4.494 millones)

Gráfico 11

Estados Unidos
18%

Unión Europea
20%

Países asiáticos
39%

ALADI
16%

Resto del mundo
5%

FUENTE: ODEPA.

Estados Unidos
15%

Unión Europea
48%

Canadá
5%

Japón
3%

ALADI
13%

Resto del mundo
10%

FUENTE: ODEPA.

114

Gráfico 13
Chile : exportaciones de carnes y despojos animales por destino

(2007: US$ 582 millones)

Gráfico 12
Chile : exportaciones de frutas y hortalizas procesadas por destino

(2007: US$ 887 millones)

Estados Unidos
19%

Unión Europea
21%

Japón
5%

ALADI
34%

Resto del mundo
18%

FUENTE: ODEPA.

Países asiáticos
57%

Unión Europea
20%

ALADI
18%

Resto
5%

FUENTE: ODEPA.

115

(1997:US$ 1.262 millones; 2007: US$ 3.126 millones)

Gráfico 14
Chile : importaciones silvoagropecuarias desde el mundo y Nº países de origen

Gráfico 15
Chile: importaciones silvoagropecuarias por sectores

80

85

90

95

100

105

110

115

0

600

1.200

1.800

2.400

3.000

3.600

4.200

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

N
º d

e
pa

ís
es

M
ill

on
es

 d
e

U
S

$

Importaciones Nº de países

3.126

90

961.262

FUENTE: ODEPA.

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

2.200

2.400

2.600

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

M
ill

on
es

 d
e

U
S

$

Agrícola Pecuario Forestal

2.385

281

572

915

65
168

FUENTE: ODEPA.

116

(1998:US$ 1.262 millones; 2007: US$ 3.126 millones)

Gráfico 17

Gráfico 16
Chile : importaciones silvoagropecuarias por región geográfica

(1998:US$ 1.262 millones; 2007: US$ 3.126 millones)

Chile : importaciones silvoagropecuarias por zona económica

UE
8%

Resto ALAD I*
6%

MERCOSUR
61%

Resto APEC
4%

NAFTA
18%

Resto del mundo
3% (1998: 9%)

(1998: 8%)

(1998: 55%)

(1998: 5%)

(1998: 20%)

(1998: 3%)

APEC
21%

(1998: 25%)

ALADI
68%

(1998: 65%)

* Resto ALADI excluye MERCOSUR, México y Perú

FUENTE: ODEPA.

América del Sur
68%

América del Norte
18%

Europa Occidental
8%

Asia (excluido Medio
Oriente)

3%

Resto del mundo
3%(1998: 8%)

(1998: 4%)

(1998: 64%)

(1998: 4%)

(1998: 20%)

FUENTE: ODEPA.

117

Chile : importaciones silvoagropecuarias por países (%)
(1998:US$ 1.262 millones; 2007: US$ 3.126 millones)

Gráfico 18
Chile : importaciones silvoagropecuarias desde socios comerciales

(2007: US$ 3.126 millones)

Gráfico 19

MERCOSUR
61%

México
0%

Resto ALADI
7%

Canadá
2%

UE
8%

Resto del mundo
22%

FUENTE: ODEPA.

0 5 10 15 20 25 30 35 40 45 50

Uruguay

Francia

China

Colombia

Ecuador

Canadá

Brasil

Paraguay

EE.UU.

Argentina

1998 2007
FUENTE: ODEPA.

118

(2007: US$ 787 millones)

Gráfico 21

Gráfico 20
Chile : composición de las importaciones silvoagropecuarias

(1998:US$ 1.262 millones; 2007: US$ 3.126 millones)

Chile : importaciones de cereales por origen

Oleaginosas
23%

Azúcar, café, té y yerba
mate
8%

Carnes y despojos de
animales

13%
Cereales

25%

Forestales
5%

Frutas y hortalizas
frescas y procesadas

6%

Lácteos
2%

Vinos y alcoholes
3%

Resto
15%

(1998: 23%)

(1998: 9%)

(1998: 14%)

(1998: 19%)(1998: 5%)

(1998: 8%)

(1998: 4%)

(1998: 4%)

(1998: 15%)

FUENTE: ODEPA

Argentina
58%

Estados Unidos
30%

Canadá
6%

Paraguay
1% Resto del mundo

5%

FUENTE: ODEPA.

119

Chile : importaciones de oleaginosas por origen
(2007: US$ 714 millones)

Gráfico 22
Chile : importaciones de carnes y despojos de animales por origen

(2007: US$ 401 millones)

Gráfico 23

Argentina
68%

Paraguay
10%

Estados Unidos
15%

Bolivia
4%

Resto
3%

FUENTE: ODEPA.

Argentina
52%

Brasil
5%

Paraguay
34%

Uruguay
6%

Resto
3%

FUENTE: ODEPA.

120

Gráfico 25
Chile : importaciones forestales por origen

(2007: US$ 167 millones)

Gráfico 24
Chile : importaciones de azúcar, té, café y yerba mate por origen

(2007: US$ 236 millones)

Argentina
32%

Colombia
23%

Guatemala
16%

Brasil
11%

Sri Lanka
6%

Resto
12%

FUENTE: ODEPA.

Francia
16%

Estados Unidos
16%

China
12%Brasil

12%

Alemania
12%

Argentina
7%

Resto del mundo
25%

FUENTE: ODEPA.

