

Chile--China: comercio
agropecuario y forestal

 Mayo 2013
OFICINA DE ESTUDIOS Y POLÍTICAS AGRARIAS

www.odepa.gob.cl

Aída Guerrero López y Alexis Gutiérrez Saavedra
Palabras clave: China - Comercio bilateral – Exportaciones – Importaciones - Balanza comercial

I. Antecedentes generales de China

La República Popular China, con 1.350 millones de personas, concentra el 19% de la población mundial, y desde el año
2010 es la segunda mayor economía del mundo. Su Producto Interno Bruto1 en 2013 alcanzó la suma de USD 8,26 billones2
(8.260.000 millones de dólares). Las medidas orientadas a controlar la alta inflación que China enfrentó en 2010 y 2011, han
llevado a desacelerar el ritmo de crecimiento económico, de 10,4% en 2010 a 9,3% en 2011 y 7,8% en 2012, proceso que
se espera que continúe en 2013, por los efectos de la recesión en Europa.

En las últimas tres décadas, China se ha movido gradualmente desde un modelo de economía cerrada y centralmente
planificada a una economía de mercado. Las reformas implementadas incluyeron el fin de la agricultura colectiva, el
crecimiento del sector privado, la apertura al comercio e inversión foránea, la liberalización de precios, y la mayor autonomía
de las empresas estatales. La restructuración económica ha permitido ganar eficiencia, hasta el punto que actualmente el
valor de la producción agrícola e industrial de China sobrepasa su equivalente en Estados Unidos, país que en cambio
supera a China en el valor de la producción de servicios. En 2010 China se convirtió en el mayor exportador mundial de
bienes, a lo cual contribuyó su política cambiaria, que ha buscado controlar la apreciación de su moneda, el renminbi. No
obstante todo lo anterior, el ingreso per cápita chino es bajo, alcanzando 9.100 dólares en 2012.

China posee la cuarta superficie más extensa del mundo (aproximadamente 9,6 millones de kilómetros cuadrados), la mayor
parte de la cual corresponde a zonas montañosas, desérticas y semidesérticas, quedando disponible un 12% de tierra
cultivable. El 55,7% de ésta se considera tierra agrícola (afectada a cultivos permanentes y praderas permanentes)3. Esta
superficie le otorga una gran capacidad productiva, que posiciona a China como uno de los principales productores de
alimentos. Durante el último quinquenio, el peso de su población rural se ha reducido en un punto porcentual por año,
llegando a un 49% de la población total en 2011. Actualmente, la agricultura en China da empleo al 35% de la fuerza laboral
y representa el 10% del PIB4. Entre los numerosos desafíos que enfrenta, como consecuencia del crecimiento del país, se
incluyen el deterioro de las reservas de agua subterránea y la erosión del suelo. Esta última, junto con la expansión de otras

1 Al tipo de cambio oficial.
2 En la escala numérica corta utilizada en Estados Unidos, son USD 8,26 trillones.
3 Indicadores de desarrollo mundial, Banco Mundial.
4 CIA World Factbook.

 Chile–China: comercio agropecuario y forestal

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

2

actividades productivas, ha llevado a la pérdida continua de tierra cultivable. A esto se suman algunas ineficiencias
estructurales de la agricultura china, como la gran atomización de las unidades productivas (tamaño medio de 0,14 ha), el
alto número de intermediarios y las grandes distancias hasta llegar al consumidor.

Las exportaciones agrícolas tienen una baja participación (3%) en las exportaciones totales de China. Los principales rubros
son los ajos, manzanas frescas, jugo de manzana, hongos, entre otros. Debido al crecimiento de su población y el mayor
poder adquisitivo de ésta, China se ha convertido en un importador neto de alimentos. Este déficit comercial, además, se ha
incrementado por el alto precio de las materias primas agrícolas. Las importaciones agrícolas chinas están fuertemente
concentradas en unos pocos productos primarios, destacándose los porotos de soja (provenientes en su mayoría de
Estados Unidos, Brasil y Argentina), seguidos por el algodón, el aceite de palma y la lana. A lo anterior se agrega que, a
partir de 2011, China se convirtió en un importador neto de maíz. Sin embargo, el aumento en el nivel de ingreso, la
creciente preocupación de los consumidores por la inocuidad en los alimentos, y el fuerte crecimiento de la industria de
supermercados, está llevando a un aumento en la demanda por productos importados como carnes, lácteos, frutas
procesadas, bebidas y licores, lo cual abre mayores oportunidades para los agroexportadores chilenos.

II. Comercio entre Chile y China

En junio de 2002, la República Popular China propuso a Chile negociar un Tratado de Libre Comercio (TLC). En noviembre
de 2004, el inicio de las negociaciones fue anunciado por los presidentes de ambos países en el marco de la Cumbre de
APEC efectuada en Santiago. Durante las cinco rondas celebradas, tanto en territorio chileno como chino, entre enero y
octubre del año 2005, se logró cerrar un acuerdo de amplio alance que comprende, además del acceso a los mercados,
capítulos sobre cooperación, procedimientos aduaneros, y medidas sanitarias y fitosanitarias, entre otros aspectos.

El TLC Chile-China entró en vigencia el 1 de octubre de 2006, estableciendo la liberalización arancelaria del 92% de las
exportaciones chilenas hacia China desde el primer día de vigencia. Estas partidas correspondían en ese momento al 50%
del comercio bilateral. Las listas de productos negociadas contemplan desgravaciones inmediatas, como también a uno,
cinco y diez años, además de un reducido número de productos exceptuados.

Las consecuencias positivas del TLC se produjeron de manera inmediata. Como se muestra en el Gráfico 1, las
exportaciones chilenas destinadas a China se duplicaron en 2007, respecto de 2006. En los cinco años siguientes, crecieron
un 73% adicional, llegando a USD 18.218 millones en 2012. Los envíos chilenos a China corresponden en su gran mayoría
a productos mineros y celulosa, los cuales concentraron el 88% y 5% del total, respectivamente, en 2011. Sin embargo,
existe una creciente diversificación: durante el período 2005-2011, las exportaciones distintas de productos mineros y
celulosa han crecido a una tasa promedio anual de 21%.5 Desde 2009, China es el primer destino de las exportaciones de
Chile, concentrando en 2012 el 23,3% de su monto total.

5 Direcon, "Evaluación de las relaciones comerciales entre Chile y China a seis años de la entrada en vigencia del Tratado de Libre
Comercio", Departamento de Estudios, octubre de 2012.

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

M
ill

o
n

es
 U

S
D

Gráfico 1. Comercio total entre Chile y China, 2003-2012

Exportaciones de Chile a China Importaciones de Chile desde China

Fuente: elaborado por Odepa con información del Banco Central de Chile.

 Chile–China: comercio agropecuario y forestal

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

3

El acceso de los productos del sector silvoagropecuario chileno al mercado chino se vio fuertemente beneficiado por el TLC.
China otorgó desgravación inmediata o a cinco años (es decir, ya se encuentran desgravados), a productos tales como la
celulosa y los tableros de madera; las carnes de cerdo, de ave y los quesos; frutas frescas como cerezas, ciruelas y
nectarines; y productos agroindustriales como duraznos en conserva y pasta de tomate. Las principales exportaciones
chilenas de fruta fresca –uvas y manzanas- que habían sido declaradas de alta sensibilidad por China, tienen fijada su
liberación total en un plazo de diez años, es decir, su desgravación se completará en 2016. Respecto de las importaciones
desde China, se logró exceptuar de desgravación, por parte de Chile, a los productos sujetos a bandas de precios.

Los resultados para el sector agroexportador chileno, en términos de mayores flujos de comercio, han sido de gran
magnitud. El año 2007, inmediatamente después de la entrada en vigencia del TLC entre ambos países, las exportaciones
silvoagropecuarias chilenas destinadas a China registraron una expansión de 95,7% con respecto al año 2006. China de
esta forma se convirtió, y se ha mantenido en esa posición desde entonces, en el tercer principal destino de las
exportaciones de Chile en el ámbito silvoagropecuario, desplazando de ese lugar a Japón. Desde la firma del TLC, las
exportaciones chilenas del sector a China se han prácticamente cuadruplicado, pasando de USD 427,1 millones en 2006 a
USD 1.629,6 millones en 2012. Entre 2003 y 2012, en tanto, la participación de las exportaciones agropecuarias y forestales
a China en el total de exportaciones chilenas del sector creció de 4,3% a 11,2%.

Los principales productos que explican este dinamismo pertenecen al subsector forestal, representando sólo la celulosa más
del 55% del monto total silvoagropecuario exportado por Chile a China. Sin embargo, en los últimos años el crecimiento ha
sido liderado por productos agrícolas y pecuarios (ver Gráfico 2). Se destacan las exportaciones de cerezas, que han
pasado de sólo USD 105 mil en 2003 a un total de USD 162 millones en 2012, mientras que las exportaciones de uvas
frescas y de vino con denominación de origen han crecido de USD 4,8 millones y USD 14 millones en 2003, a USD 115,5
millones y USD 79,3 millones en 2012, respectivamente. Por su parte, el monto exportado de manzanas ha pasado de cerca
de USD 2,2 millones en 2006 a USD 19,7 millones en 2012 y, dado que aún no termina su proceso de desgravación, cabe
esperar, al igual que en el caso de las uvas, un importante crecimiento adicional en el futuro. Otros productos que tienen
perspectivas similares, cuyos montos de exportación al mercado chino eran poco significativos hace una década, alcanzaron
en 2012, cada uno de ellos, valores del orden de USD 8 a 20 millones. Entre ellos se encuentran las ciruelas, carnes
porcinas congeladas, lana esquilada, frutillas congeladas, y los kiwis.

Los resultados anteriores han sido posibles gracias a la negociación de protocolos sanitarios y fitosanitarios que, junto con
un memorándum de entendimiento para vinos, han permitido o permitirán que los productos agroalimentarios chilenos
accedan al mercado chino. Los productos agrícolas beneficiados comprenden las cerezas, uvas, arándanos, manzanas,
kiwis, ciruelas, bulbos de lillium y chalotas. En cuanto al subsector pecuario, se incluyen la carne y tripas de cerdo; carne
bovina, ovina, caprina y de ave; leche y camélidos vivos.

0

200

400

600

800

1.000

1.200

M
ill

o
n

es
 U

S
D

Gráfico 2. Exportaciones silvoagropecuarias de Chile a China, por subsector, 2000-2012

Exportaciones agrícolas Exportaciones pecuarias Exportaciones forestales

Fuente: elaborado por Odepa con información del Servicio Nacional de Aduanas.

 Chile–China: comercio agropecuario y forestal

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

4

III. Evolución del comercio silvoagropecuario bilateral, año 2012

Durante 2012, el comercio agropecuario y forestal (exportaciones más importaciones) entre Chile y China llegó a la suma de
USD 1.755 millones, con un saldo a favor para Chile de USD 1.504,2 millones. Las exportaciones silvoagropecuarias
totalizaron USD 1.629,6 millones, con un aumento de 15,2% respecto de 2011. Esto les permitió pasar a representar el 8,9%
de las exportaciones chilenas totales a China, contrastando además con el crecimiento de estas últimas (-2,2%). El
comportamiento de los envíos sectoriales, no obstante, fue muy desigual entre los subsectores agrícola (que registró una
expansión de 72,5% en sus envíos a China), pecuario (que creció 22,3%) y forestal (cuyo monto se redujo en 1,6%). Por su
parte, las importaciones silvoagropecuarias chilenas desde China sumaron USD 125,4 millones, lo que implica un
crecimiento de 18% con respecto a 2011 (ver Cuadro 1 y Gráfico 3).

2008 2009 2010 2011 2012 Var. %

Total Exportaciones 8.519.107 13.027.733 17.324.392 18.619.564 18.218.438 -2,2
Total Importaciones 8.276.516 6.188.716 9.970.610 12.691.164 14.432.126 13,7
Balanza Total 242.591 6.839.017 7.353.783 5.928.400 3.786.312 -36,1

Exportaciones Silvoagropecuarias 893.206 1.023.641 957.641 1.414.353 1.629.591 15,2
Exportaciones Agrícolas 107.178 110.841 177.039 298.376 514.726 72,5
Exportaciones Pecuarias 19.288 27.510 42.513 71.794 87.792 22,3
Exportaciones Forestales 766.740 885.290 738.089 1.044.183 1.027.073 -1,6

Importaciones Silvoagropecuarias 82.641 53.969 84.485 106.277 125.404 18,0
Importaciones Agrícolas 46.485 34.118 44.829 53.766 62.340 15,9
Importaciones Pecuarias 5.186 4.186 10.155 10.716 7.495 -30,1
Importaciones Forestales 30.970 15.665 29.501 41.795 55.569 33,0

Balanza Silvoagropecuaria 810.565 969.672 873.156 1.308.076 1.504.187 15,0
Balanza Agrícola 60.693 76.723 132.210 244.610 452.386 84,9
Balanza Pecuaria 14.102 23.324 32.358 61.078 80.297 31,5
Balanza Forestal 735.770 869.625 708.588 1.002.388 971.504 -3,1

Fuente: elaborado por Odepa con información del Banco Central de Chile (totales nacionales) y del Servicio
Nacional de Aduanas (sector silvoagropecuario).

Valor (miles USD)

Cuadro 1. Balanza comercial Chile - China

 Chile–China: comercio agropecuario y forestal

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

5

IV. Composición del comercio silvoagropecuario bilateral, año 2012

Los principales productos que explican el dinamismo de las exportaciones silvoagropecuarias chilenas hacia China son los
forestales, representando sólo la celulosa más del 55% del monto total exportado a este país (ver Gráfico 4), que a su vez es
el principal mercado para las exportaciones chilenas de este producto. Sin embargo, el subsector agrícola (que equivale al
31,6% de las exportaciones sectoriales) comprende algunos productos que han tenido un crecimiento muy alto en la última
década. El más importante lo constituyen las cerezas, cuyos envíos han pasado de sólo USD 105 mil en 2003 a USD 162
millones en 2012. Les siguen las exportaciones de uvas y de vino con denominación de origen han crecido de USD 4,8
millones y USD 14 millones en 2003, a USD 115,5 millones y USD 79,3 millones en 2012, respectivamente. Más atrás se
ubican las exportaciones de manzanas y ciruelas, que han más que cuadruplicado su monto con respecto a 2008.
Finalmente, algunas exportaciones pecuarias emergentes, como los trozos y despojos congelados (de ave), y las piernas y
paletas (de cerdo), que en los últimos años han crecido considerablemente, contribuyen a diversificar los envíos del sector.

Las importaciones silvoagropecuarias chilenas provenientes de China en 2012 consistieron principalmente (49,7%) en
productos agrícolas, seguidas de los productos forestales (44,3%) y un monto más pequeño de importaciones pecuarias
(USD 7,5 millones). El gluten de trigo, que representa el 8,2% del total (ver Gráfico 5), es el producto individualmente más
importante. Le siguen, dentro de las importaciones agrícolas, las setas y hongos preparados o conservados, los demás
azúcares (incluido el azúcar invertido), y las judías o porotos comunes. La lista de principales productos silvoagropecuarios
importados desde China comprende también una gran cantidad de partidas arancelarias forestales, relativas a tableros de
fibra, manufacturas de madera, y maderas contrachapadas, chapadas y estratificadas.

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2008 2009 2010 2011 2012

M
ill

o
n

es
 U

S
D

Gráfico 3. Balanza silvoagropecuaria Chile - China

Exportaciones Importaciones Balanza

NOTA: Cifras registradas en marzo de 2013. El valor de las exportaciones se ajusta
mensualmente de acuerdo al Informe de Variación de Valor (IVV), instrumento mediante el
cual los exportadores registran los cambios en el valor de las mercancías exportadas en la
modalidad de consignación. Asimismo, el valor de las exportaciones e importaciones puede
incluir ajustes por aclaraciones y anulaciones ante el Servicio Nacional de Aduanas.

 Chile–China: comercio agropecuario y forestal

ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA ODEPA

6

0 200.000 400.000 600.000 800.000

Maderas cepilladas ya sea en todas sus caras o en alguna(s) de ellas

Trozos y despojos comestibles de gallo o gallina, congelados

Demás vinos

Vino con denominación de origen

Celulosa coníferas a la sosa cruda

Maderas simplemente aserradas

Uvas

Cerezas

Celulosa no coníferas a la sosa semiblanqueada o blanqueada

Celulosa coníferas a la sosa semiblanqueada o blanqueada

Miles USD FOB

Gráfico 4. Principales exportaciones silvoagropecuarias chilenas a China, 2012

0 2.000 4.000 6.000 8.000 10.000 12.000

Demás judías (porotos, frejoles) comunes, excepto para siembra

Demás azúcares, incluidos el azúcar invertido

Setas y demás hongos preparados o conservados

Demás glándulas y demás órganos para usos opoterápicos

Demás maderas contrachapadas, chapadas y estratificadas coníferas

Demás maderas contrachapadas, chapadas y estratificadas similar no
coníferas

Demás maderas contrachapadas, chapadas y estratificadas, no coníferas

Demás manufacturas de madera

Tableros de fibra de densidad media de espesor > a 5 mm pero ≤ 9 mm

Gluten de trigo, incluso seco

Miles USD FOB

Gráfico 5. Principales importaciones silvoagropecuarias chilenas desde China, 2012

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

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

