

CONSEJO FEDERAL DE INVERSIONES

CONSEJO FEDERAL DE INVERSIONES

PROVINCIA DE LA PAMPA

**"Encadenamientos productivos: Estudio para detectar productos de la
Provincia de La Pampa con potencial para formar encadenamientos generando una
nueva alternativa de exportación utilizando los tratados de libre comercio suscriptos
por Chile"**

INFORME FINAL

OCTUBRE DE 2011

CONSEJO FEDERAL DE INVERSIONES

AUTORIDADES

PROVINCIA DE LA PAMPA

Sr. Gobernador de la Provincia

CPN Oscar Mario Jorge

Secretario General de la Gobernación

I.

SR. Raúl Eduardo ORTÍZ

Ministro de Hacienda y Finanzas

CPN Ariel RAUSCHENBERGER

CONSEJO FEDERAL DE INVERSIONES

Secretario General

Ing. Juan José CIÁCERA

CONSEJO FEDERAL DE INVERSIONES

AUTOR

Lic. en Comercio Internacional Eugenia L. PATURLANNE

ÍNDICE

INTRODUCCIÓN	2
1. BÚSQUEDA Y ANÁLISIS DE LA ESTRUCTURA PRODUCTIVA DE LA PROVINCIA DE LA PAMPA	
1.1 Difusión por diferentes medios del estudio que se llevará a cabo.....	3
1.2 Investigación y análisis de datos de los principales sectores productivos de la provincia de La Pampa.....	4
2. INFORMACIÓN Y ANÁLISIS DEL COMERCIO EXTERIOR ARGENTINA-CHILE	
2.1 Análisis de las exportaciones argentinas a Chile.....	10
2.2 Análisis de las exportaciones de la provincia de La Pampa a Chile.....	12
2.3 Exportaciones chilenas: análisis de los sectores y destinos de las exportaciones chilenas.....	38
3. EVALUACIÓN DE LOS PRINCIPALES ACUERDOS COMERCIALES SUSCRITOS POR CHILE.....	43
4. DESCRIPCIÓN, ANÁLISIS Y MODALIDADES DE LOS ENCADENAMIENTOS PRODUCTIVOS	
4.1 Descripción de las etapas de los encadenamientos productivos.....	52
4.2 Análisis de las formas de generar encadenamientos productivos:	
4.2.1 Alianzas estratégicas entre empresas pampeanas y chilenas.....	54
4.2.2 Instalación de empresas pampeanas en Chile.....	54
4.3 Regímenes de Origen: Definición. Criterios.....	55
5. ANÁLISIS DE LOS SECTORES DE LA PROVINCIA DE LA PAMPA CON POTENCIALIDAD PARA REALIZAR ENCADENAMIENTOS PRODUCTIVOS CON CHILE.....	56
6. ORGANISMOS E INSTITUCIONES DE APOYO.....	59

7. CONCLUSIONES Y RECOMENDACIONES.....	61
8. ANEXO I.....	63

INTRODUCCIÓN

El Ministerio de la Producción de la Provincia de La Pampa es el encargado de la formulación y ejecución de las acciones de gobierno tendientes a la preservación, promoción, desarrollo y control de las actividades productivas para el fortalecimiento de la competitividad de los sectores productivos, promoviendo la internacionalización de la economía y teniendo presente el desarrollo sustentable, equilibrado y equitativo de los distintos sectores y regiones económicas de la Provincia.

El presente informe intentará detectar los productos elaborados en el ámbito de la provincia de La Pampa con posibilidades de formar parte de encadenamientos productivos con el mercado chileno utilizando las oportunidades que presenta este mercado de acuerdo a los convenios comerciales que tiene firmados con terceros países.

Los encadenamientos productivos que se plantearán en el informe final constituyen un proceso que involucra tres etapas. La primera corresponde a la exportación hacia Chile de las partes (insumos) desde nuestro país. Dichos insumos ingresan a Chile casi en la mayoría de los casos, libres de arancel, siempre que cumplan con las normas de origen establecidas en el Acuerdo Comercial existente. La segunda etapa, corresponde al proceso de transformación mínimo de esos insumos en Chile requerido en los acuerdos, para convertirse en un bien final, que cumple con la norma de origen para acogerse a la preferencia arancelaria que tiene ese bien en el mercado destino. La tercera etapa, es la exportación del bien final, acogiéndose a la tarifa preferencial que otorga el TLC (Tratado de libre comercio) entre Chile y el mercado destino.

Chile tiene firmados en la actualidad 20 acuerdos comerciales con 56 países, es decir, un acceso preferencial a un mercado de 3.800 millones de habitantes.

De este panorama, surge la posibilidad que nuestra provincia detecte los productos que permitan unirnos a socios comerciales chilenos en una producción conjunta y así abordar estos grandes mercados.

1. BÚSQUEDA Y ANÁLISIS DE LA ESTRUCTURA PRODUCTIVA DE LA PROVINCIA DE LA PAMPA

1.1 Difusión por diferentes medios del estudio que se llevará a cabo

A fin de lograr la correspondiente difusión del relevamiento, se realizó un comunicado de prensa que fue publicado tanto en las noticias oficiales del Gobierno de La Pampa como en los medios de prensa de la Provincia.

Asimismo se difundió en todas las participaciones públicas que tuvieron los funcionarios del área respectiva del Ministerio de la Producción.

Se envió una nota a las distintas Intendencias y Cámaras de Comercio de la Provincia para informar el trabajo que se estaba llevando a cabo.

COMUNICADO DE PRENSA

PROVINCIA DE LA PAMPA
Ministerio de la Producción
SUBSECRETARIA DE INDUSTRIA, COMERCIO y PyMEs
Dirección de Comercio Interior y Exterior

La Dirección de Comercio Interior y Exterior dependiente del Ministerio de la Producción de la Provincia de la Pampa informa que se llevará a cabo un estudio con la finalidad de detectar sectores productivos de la provincia de La Pampa con potencialidad para formar parte de encadenamientos productivos con el mercado chileno utilizando las oportunidades que presenta Chile dado los acuerdos comerciales que tiene firmados con terceros países.

El eje principal de este trabajo será estudiar y detectar qué sectores de la provincia de La Pampa cuentan con posibilidades para formar parte de encadenamientos productivos con Chile para luego, estos productos ser exportados a terceros países.

Para el logro de este objetivo se realizará una búsqueda de datos de los sectores productivos de la Provincia de La Pampa y detección de productos potenciales y el posterior análisis de las formas, etapas e ítems a tener en cuenta para el desarrollo de los encadenamientos productivos con Chile.

Para mayor información comunicarse al 02954- 455255 o al siguiente mail: comercio@lapampa.gov.ar

1.2 Investigación y análisis de datos de los principales sectores productivos de la provincia de La Pampa

Se trabajó en la búsqueda de datos disponibles en los distintos organismos para comenzar a obtener información. Cabe destacar que se consultaron diversas fuentes a fin de obtener la mayor cantidad y calidad de información posible.

Se tomó como información base los datos obtenidos del relevamiento llevado a cabo por la Dirección de Comercio Interior y Exterior dependiente de la Subsecretaría de Industria y Comercio del Ministerio de la Producción de la Provincia de La Pampa.

Asimismo se consultó a la Dirección de Estadística y Censo Provincial, la Dirección de Industria y se mantuvo contacto con las distintas Intendencias y Comisiones de Fomento. A medida que se recopiló información suministrada por las distintas entidades consultadas se analizó la misma. La mayoría de los organismos consultados aportaron distintos listados o datos de empresas que fueron debidamente estudiados.

De acuerdo a la base de datos suministrada por la Dirección de Comercio Interior y Exterior sobre un informe realizado en el año 2009 sobre empresas que elaboraban sus productos dentro del territorio provincial la Provincia de La Pampa contaba con:

- ✓ 94 empresas del sector metalmecánico, principalmente pymes dedicadas a la fabricación de implementos agrícolas distribuidas en toda la provincia
- ✓ 35 Empresas de la industria maderera, ubicadas en su mayoría en la ciudad de Santa Rosa y General Pico
- ✓ 12 Empresas que pertenecen a la industria plástica, química y de limpieza
- ✓ 24 empresas de agroindustria y minería
- ✓ 14 Empresas pertenecientes a la industria cárnica, principalmente frigoríficos de carne bovina. Asimismo se incluyen empresas de este rubro que se dedican a la faena de carne equina, porcina, cerdos, caprinos, ovinos y demás animales pequeños.
- ✓ 70 empresas que elaboran alimentos y bebidas
- ✓ 12 empresas que elaboran materiales apícolas
- ✓ 32 empresas de la industria textil e indumentaria
- ✓ 37 empresas que desarrollan objetos de arte, diseño y decoración

CONSEJO FEDERAL DE INVERSIONES

De acuerdo a datos suministrados por un informe elaborado por el Ministerio de la Producción, los complejos productivos de la Provincia se dividen por microrregiones

En dicho informe se partió de la base de ordenamiento territorial en micro-regiones dispuesto en la Ley N° 2.461, de descentralización provincial.

Se entiende por complejos productivos aquella concentración sectorial y/o geográfica de empresas que se desempeñan en las mismas actividades o en actividades estrechamente relacionadas tanto hacia atrás, hacia los proveedores de insumos y equipos, como hacia adelante y hacia los lados, hacia industrias procesadoras y usuarias así como de servicios y actividades estrechamente relacionadas.

Se presenta a continuación un mapa con la división por microrregiones y luego las especificaciones de las principales actividades productivas de cada una de ellas:

Microrregión 1

REALICÒ, Roncal, Quetrequén, Maisonave, Adolfo Van Praet, Falucho, Ingeniero Luiggi, Embajador Martini, Parera.

Principales actividades productivas

- ✓ Complejo agroindustrial agrícola (cereales y oleaginosas)
- ✓ Complejo agroindustrial lácteo

CONSEJO FEDERAL DE INVERSIONES

- ✓ Complejo agroindustrial ganadero (bovino, ovino, porcino)
- ✓ Producción y exportación de conejos para carne
- ✓ Producción textil
- ✓ Industrialización de la madera (principalmente de caldén)
- ✓ Desarrollo de producción hortícola y fruta fina
- ✓ Industria Metal Mecánica
- ✓ Actividad Apícola

Micro-región 2

General Pico, Coronel Hilario Lagos, Sarah, Bernardo Larroudé, Intendente Alvear, Cevallos, Vertiz, Alta Italia, Trenel, Speluzzi, Agustoni, Dorila, Metileo, Monte Nuevas, Villa Mirasol, Quemú Quemú, Miguel Cané, Colonia Barón.

Principales actividades

- ✓ Complejo agroindustrial agrícola (cereales y oleaginosas)
- ✓ Complejo agroindustrial ganadero. Carne bovina, de cerdo y ovina
- ✓ Complejo agroindustrial lácteo
- ✓ Industria metal mecánica – maquinarias agrícolas, transporte y equipamiento industrial
- ✓ Industria química y plásticos
- ✓ Industria textil y de la confección
- ✓ Industria de Alimentos
- ✓ Complejo agroindustrial maderero y fabricación de muebles
- ✓ Industria productora de bienes para la construcción (materiales de construcción y aberturas)
- ✓ Desarrollo de producción hortícola y fruta fina
- ✓ Desarrollo del complejo apícola
- ✓ Industrias con base tecnológicas
- ✓ Proyectos de base biotecnológica, farmacéutica y cosmética
- ✓ Producción y exportación de conejos para carne
- ✓ Turismo
- ✓ Producción equina
- ✓ Producción avícola

Micro-región 3

Eduardo Castex, La Maruja, Pichi Huinca, Caleufú, Arata, Conhelo, Rucanelo.

Principales actividades productivas

CONSEJO FEDERAL DE INVERSIONES

- ✓ Complejo agroindustrial agrícola (cereales y oleaginosas)
- ✓ Producción de cerdos y elaboración de chacinados
- ✓ Industrialización de la madera, especialmente de caldén
- ✓ Industria productora de bienes para la construcción (materiales de construcción y aberturas)
- ✓ Industria metal mecánica – maquinarias agrícolas, transporte y metalúrgicas
- ✓ Complejo agroindustrial lácteo
- ✓ Cría de bovinos para carne
- ✓ Producción intensiva de bovinos para carne
- ✓ Producción y exportación de miel a granel
- ✓ Producción y exportación de conejos para carne
- ✓ Industrias Químicas y Plásticas
- ✓ Industrias de base tecnológica
- ✓ Desarrollo de producción hortícola y fruta fina

Micro-región 4

Santa Isabel, La Humada, Puelén, Algarrobo del Aguila.

Principales actividades productivas

- ✓ Desarrollo del complejo caprino de productos y subproductos
- ✓ Producción Ovina (especialización en carnes)
- ✓ Producción bovina de cría.
- ✓ Turismo (Agroturismo, turismo aventura y cinegético)
- ✓ Producción y comercialización de artesanías tradicionales
- ✓ Explotación de minerales (bentonita, mármol, sales, arcillas)
- ✓ Producción apícola y de miel fraccionada.
- ✓ Producción de tinturas naturales
- ✓ Producción de camélidos para carne y fibras
- ✓ Piscicultura
- ✓ Servicios petroleros

Micro-región 5

Victorica, Telén, Carro Quemado, Loventué, Luan Toro.

Principales actividades productivas

- ✓ Complejo agroindustrial ganadero – bovinos para carne
- ✓ Producción bovina de cría y producción ovina
- ✓ Complejo agroindustrial maderero, principalmente del bosque nativo (caldén)

CONSEJO FEDERAL DE INVERSIONES

- ✓ Turismo (Agroturismo, turismo aventura y cinegético)
- ✓ Producción y comercialización de artesanías tradicionales
- ✓ Producción caprina y comercialización de productos y subproductos
- ✓ Producción y procesamiento de carnes salvajes y alternativas

Micro-región 6

Santa Rosa, Winifreda, Toay, Ataliva Roca, Anguil, Mauricio Mayer.

Principales actividades

- ✓ Turismo, gastronomía, esparcimiento
- ✓ Proyectos de logística y comunicación
- ✓ Complejo agroindustrial ganadero – Exportación de carne bovina
- ✓ Industria de alimentos: productos regionales, embutidos y bebidas
- ✓ Complejo agroindustrial maderero y fabricación de muebles (principalmente de caldén)
- ✓ Complejo Agroindustrial Agrícola (Cereales y oleaginosas)
- ✓ Industria productora de bienes para la construcción
- ✓ Producción textil y de confección
- ✓ Producción porcina, elaboración de chacinados y productos regionales
- ✓ Industria metal mecánica – maquinaria agrícola y metalúrgicas
- ✓ Desarrollo del complejo Apícola
- ✓ Desarrollo de producción hortícola y fruta fina
- ✓ Complejo agroindustrial lácteo (quesos y leche deshidratada)
- ✓ Industrias con base tecnológicas: Informática y biotecnología
- ✓ Producción y exportación de conejos para carne
- ✓ Industria Química: farmacéutica y cosmética
- ✓ Industria Minera

Micro-región 7

Macachín, Relmo, Catrilo, Tomas M. Anchorena, Lonquimay, Miguel Riglos, Uriburu, Doblas, Rolón.

Principales actividades

- ✓ Complejo agroindustrial agrícola (cereales y oleaginosas)
- ✓ Complejo agroindustrial lácteo
- ✓ Complejo agroindustrial ganadero – bovinos, ovinos, porcinos y equinos para carne.
- ✓ Explotación de minerales (salinas) y proyectos de agregado de valor al sector

CONSEJO FEDERAL DE INVERSIONES

- ✓ Servicios Logísticos
- ✓ Turismo
- ✓ Producción y exportaciones de miel a granel
- ✓ Complejo agroindustrial maderero
- ✓ Industria metal mecánica – maquinaria agrícola y metalúrgica
- ✓ Desarrollo de producción hortícola, frutas finas y especies aromáticas
- ✓ Producción y exportación de conejos para carne
- ✓ Bosques cultivados

Micro-región 8

General Acha, Limay Mahuida, La Reforma, Chacharramendi, Puelches, Cuchillo Co, Quehué

Principales actividades

- ✓ Explotación e industrialización de minerales
- ✓ Producción bovina de cría
- ✓ Complejo agroindustrial ganadero – bovinos y ovinos para carne
- ✓ Turismo (Rural y Cinegético)
- ✓ Comercialización de artesanías tradicionales
- ✓ Producción caprina y comercialización de productos y subproductos
- ✓ Complejo agroindustrial maderero, principalmente del bosque nativo (caldén)
- ✓ Fruticultura y Horticultura

Micro-región 9

Guatraché, Unanue, Colonia Santa María, Alpachiri, General Campos, Perú, Colonia Santa Teresa, Abramo, Bernasconi, General San Martín, Jacinto Arauz.

Principales actividades

- ✓ Complejo agroindustrial lácteo
- ✓ Explotación de salinas
- ✓ Proyectos que agreguen valor a la minería (industrialización)
- ✓ Producción de ovinos (carne, leche y lana), industrialización de la producción.
- ✓ Complejo agroindustrial maderero, principalmente del bosque nativo (caldén).
- ✓ Complejo agroindustrial agrícola (cereales y oleaginosas)
- ✓ Complejo agroindustrial ganadero – bovinos para carne. Producción bovina de cría
- ✓ Turismo (Religioso, termal, cultural)
- ✓ Industria metal mecánica – metalúrgica

CONSEJO FEDERAL DE INVERSIONES

- ✓ Producción y exportación de conejos para carne
- ✓ Producción e industrialización de Hortalizas y aromáticas
- ✓ Producción Apícola
- ✓ Industria de Alimentos: chacinados, embutidos, encurtidos y productos regionales

Micro-región 10

Colonia 25 de Mayo, Gobernador Duval, La Adela.

Principales actividades productivas a desarrollar:

- ✓ Explotación hidrocarburífera
- ✓ Servicios de apoyo a la producción hidrocarburífera.
- ✓ Desarrollo del complejo vitivinícola
- ✓ Turismo (deportivo, aventura, recreativo)
- ✓ Implantación e Industrialización de bosques cultivados
- ✓ Explotación e industrialización de minerales (bentonita, diatomita, yeso y sal)
- ✓ Producción de forraje y cereales bajo riego
- ✓ Complejo agroindustrial ganadero – bovinos de carne y leche
- ✓ Desarrollo de producción frutihortícola, especialmente fruta fina
- ✓ Producción de especies aromáticas
- ✓ Producción caprina y comercialización de productos y subproductos
- ✓ Producción y comercialización de artesanías tradicionales
- ✓ Piscicultura

Actualmente, existen a fin de generar un polo de desarrollo regional en la provincia 2 parques industriales, uno ubicado en la ciudad de Santa Rosa y otro ubicado en General Pico.

Asimismo en la ciudad de General Pico se encuentra actualmente funcionando la Zona Franca que presenta importantes beneficios para las empresas radicadas allí.

2 INFORMACIÓN Y ANÁLISIS DEL COMERCIO EXTERIOR ARGENTINA-CHILE

2.1 Análisis de las exportaciones argentinas a Chile

De acuerdo a cifras del Mercosur On Line, durante el año 2009, las exportaciones realizadas por nuestro país a Chile alcanzaron los US\$ 5.227,3 millones, mostrando una caída en relación al 2008 de 13,5%. Por otro lado, las importaciones que Argentina realizó desde Chile también se manifestaron a la baja (29,8%).

CONSEJO FEDERAL DE INVERSIONES

La Balanza Comercial, registró un total de US\$ 4.632,4 millones y el Intercambio Comercial alcanzó a US\$ 5.822,3 millones.

(millones de US\$)	2007	2008	2009
Argentina: Exportaciones a Chile	4595,05	6044,92	5227,34
Argentina: Importaciones desde Chile	626,42	847,77	594,94
Balanza Comercial	3968,63	5197,15	4632,4
Intercambio Comercial	5221,47	6892,69	5822,28

De acuerdo a las estadísticas de exportación extraídas del INDEC Chile es el principal destino de las exportaciones argentinas de combustibles y energía seguido por Brasil. Respecto a las exportaciones de productos primarios, para el año 2009 se registra una suma de 251.326 mil. de Usd ocupando así el tercer lugar luego de Brasil y Perú.

Analizando el destino de nuestras exportaciones de MOA, el primer destino en orden de importancia lo ocupa Brasil con 1.195.093 seguido por Chile con 977.158 Mil de Usd. Asimismo Chile, es el segundo destino de nuestras exportaciones de MOI.

Comercio exterior con los países del MERCOSUR y resto de ALADI. Año 2009

País	Exportación por grandes rubros				
	Total	Productos primarios	Manufacturas de origen agropecuario	Manufacturas de origen industrial	Combustibles y energía
Miles de dólares					
Total ALADI	22.979.066	2.448.289	3.988.099	12.755.702	3.786.976
Total Mercosur	13.860.878	1.386.838	1.596.867	8.945.830	1.931.344
Brasil	11.373.510	1.247.814	1.195.093	7.591.621	1.338.982
Zona Franca Brasil	368	-	-	368	-
Paraguay	842.727	49.844	135.048	463.067	194.767
Uruguay	1.606.289	89.142	266.659	852.893	397.595
Zona Franca Uruguay	37.984	38	67	37.879	-
Total Resto ALADI	9.118.188	1.061.452	2.391.232	3.809.873	1.855.632
Bolivia	579.816	28.761	163.098	374.796	13.161
Zona Franca Bolivia	21	-	-	21	-
Chile	4.388.822	251.326	977.158	1.409.074	1.751.264

CONSEJO FEDERAL DE INVERSIONES

Zona Franca Chile	1.554	35	1.177	342	-
Colombia	874.169	310.830	283.116	280.017	206
Cuba	52.087	7.153	21.242	23.443	248
Ecuador	454.532	20.251	190.384	238.557	5.339
México	932.387	71.157	164.010	614.342	82.877
Perú	793.022	272.788	243.803	274.116	2.315
Venezuela	1.041.779	99.149	347.243	595.164	222

Fuente: INDEC.

Este análisis demuestra la sólida relación comercial que existe entre ambos países y la importancia y variedad del intercambio comercial.

En el marco de la ALADI, la relación comercial entre Argentina y Chile está regida por el Acuerdo de Complementación Económica N°35 y por la Preferencia Arancelaria Regional (AR.PARN°4). Estos acuerdos permiten que los productos argentinos puedan ingresar al mercado chileno en condiciones preferenciales.

Evolución del intercambio con Chile

Abeceb.com

2.2 Análisis de las exportaciones de la provincia de La Pampa a Chile

El perfil de La Pampa es históricamente el de provincia exportadora de Productos Primarios, si bien los esfuerzos del gobierno están orientados a que las empresas incorporen y agreguen valor a la producción y las acciones de promoción están orientadas estratégicamente en este sentido.

CONSEJO FEDERAL DE INVERSIONES

Según datos oficiales las exportaciones totales de la provincia hasta agosto de 2009 suman 199.151.929 millones de USD. El principal rubro lo componen los cereales por un valor de 76.824.537 seguidos por las semillas y frutos oleaginosos (36.216.968 millones de USD). El tercer lugar en orden de importancia lo ocupan las carnes con un valor de 32.058.331 millones de USD. En este sentido el Gobierno provincial está haciendo un gran esfuerzo por reacondicionar los frigoríficos para que puedan estar en condiciones de exportar.

En cuanto al rubro combustibles y energía, los últimos años la provincia ha visto incrementado notablemente el valor de exportaciones de petróleo crudo correspondiendo al periodo enero - agosto de este año un valor de 29.252.990 millones de USD.

En cuanto al rubro miel el valor es de 13.003.848 millones de USD.

Estos productos constituyen los principales ítems de exportaciones provinciales. Asimismo podemos nombrar como significativas pero de menor relevancia las exportaciones de grasas y aceites, productos de molinería y algunos tipos de manufactura de origen industrial.

Se presentan a continuación la evolución de las exportaciones a todos los destinos en valor FOB al mes de Agosto de los años 2007, 2008 y 2009.

Respecto a los destinos de las exportaciones de la provincia de La Pampa de petróleo, Chile constituye nuestro principal destino de las exportaciones secundado en orden de importancia por Estados Unidos y China en tercer lugar.

Rubro: Combustibles y Energía

PAÍS	PRINCIPALES PRODUCTOS	A Sept. 2007	A Sept. 2008	A Sept. 2009
		VALOR FOB en U\$S		
Chile	Petróleo crudo	623.211	3.326.844	12.928.988
Total Chile		623.211	3.326.844	12.928.988
Estados Unidos	Petróleo crudo	3.961.628	9.604.626	12.474.693
Total Estados Unidos		3.961.628	9.604.626	12.474.693
China	Petróleo crudo	3.454.559	9.830.908	4.015.519
Total China		3.454.559	9.830.908	4.015.519
Brasil	Petróleo crudo	5		3.086.562
Total Brasil		5	90	3.086.562
Sudáfrica	Petróleo crudo		2.287.458	1.252.563
Total Sudáfrica			2.287.458	1.252.563
	Resto		90	
Reino Unido	Petróleo crudo		1	
Total Reino Unido			1	
TOTAL		8.039.403	25.049.926	33.758.326

Fuente: Indec

Dirección General de Estadísticas y Censos La Pampa

CONSEJO FEDERAL DE INVERSIONES

De acuerdo a los datos suministrados por la Dirección de Estadísticas y Censos del Gobierno provincial, dentro de los grandes rubros, el sector del MOA pampeano dirige sus productos principalmente al mercado Chileno. Este sector incluye básicamente las carnes y grasas y aceites.

Otros destinos que también son importantes para nuestra provincia son: Países bajos, Rusia, Alemania, China y Brasil.

Rubro: Manufacturas de Origen Agropecuario

PAÍS	PRINCIPALES PRODUCTOS	A Sept. 2007	A Sept. 2008	A Sept. 2009
		<i>VALOR FOB en U\$S</i>		
Afganistán	Carnes	233		
Total Afganistán		233		
Albania	Carnes	3.311		44.130
Total Albania		3.311		44.130
Angola	Carnes	30.690		328.529
	Otros productos de origen animal			93.053
Total Angola		30.690		421.581
Antillas Holandesas (territorio vinculado a Países Bajos)	Carnes	10.810		
	Grasas y aceites	49		24.330
Total Antillas Holandesas (territorio vinculado a Países Bajos)		10.859		24.330
Arabia Saudita	Carnes	504		
Total Arabia Saudita		504		
Argelia	Carnes	32.820		163.755
Total Argelia		32.820		163.755
Aruba	Carnes	5.453		
Total Aruba		5.453		
Australia	Grasas y aceites	4		
Total Australia		4		
Bélgica	Carnes	73.271		46.608
	Productos de molinería		185	
Total Bélgica		73.271	185	46.608
Bolivia	Carnes		46.987	167.769
	Grasas y aceites	42	20.655	13.644
	Productos de molinería	2.600.007	219.662	56.451

CONSEJO FEDERAL DE INVERSIONES

	Resto de MOA	102.516		
Total Bolivia		2.702.565	287.304	237.864
Bosnia Herzegovina	Carnes	3.501		
Total Bosnia Herzegovina		3.501		
Brasil	Carnes	402.500	696.234	844.849
	Grasas y aceites	197.610	89.198	206.179
	Productos de molinería	239.366	3.299.677	1.724.603
	Resto de MOA	6.341	2.580	
Total Brasil		845.817	4.087.689	2.775.631
Bulgaria	Carnes	272		124.376
Total Bulgaria		272		124.376
Canadá	Bebidas, líquidos alcohólicos y vinagre		6.318	33.603
Total Canadá			6.318	33.603
Chile	Azúcar y artículos de confitería	193	675	247
	Bebidas, líquidos alcohólicos y vinagre	1.879	376	60
	Café, té, yerba mate y especias	468	721	768
	Carnes	3.022.632	2.582.290	6.701.969
	Grasas y aceites		263.274	5.080.405
	Residuos y desperdicios de la industria alimenticia	334.805	613.433	43.604
	Resto de MOA	38.196	12.625	3.213
Total Chile		3.398.173	3.473.393	11.830.267
China	Pieles y cueros	1.100	30.000	
Total China		1.100	30.000	
Colombia	Carnes	20.198		
	Grasas y aceites		400	
Total Colombia		20.198	400	
Comodoro Rivadavia (Chubut - Argentina)	Productos de molinería			29.176
Total Comodoro Rivadavia (Chubut - Argentina)				29.176
Congo	Carnes	1.338		
Total Congo		1.338		
Corea Republicana	Pieles y cueros	7.700		
Total Corea Republicana		7.700		
Costa de Marfil	Carnes	1.026		
Total Costa de Marfil		1.026		
Costa Rica	Carnes	326		
	Productos de		1	

CONSEJO FEDERAL DE INVERSIONES

	molinería			
Total Costa Rica		326	1	
Croacia	Carnes	5.862		
Total Croacia		5.862		
Cuba	Carnes	3.644		
Total Cuba		3.644		
Dinamarca	Carnes	209.385	449.689	
Total Dinamarca		209.385	449.689	
Ecuador	Carnes	504		
Total Ecuador		504		
Egipto	Carnes	13.667		
Total Egipto		13.667		
Emiratos Árabes Unidos	Carnes	98.148		
	Grasas y aceites	1		
Total Emiratos Árabes Unidos		98.149		
España	Carnes	37.576		
	Grasas y aceites	13.098	17.457	
	Productos de molinería		331	
	Resto de MOA	7.026		
Total España		57.700	17.788	
Estados Unidos	Bebidas, líquidos alcohólicos y vinagre	107.856	112.634	61.544
	Grasas y aceites	65.040	50.474	128.648
	Productos de molinería		1.022	1.785
	Resto de MOA	908	35	
Total Estados Unidos		173.804	164.165	191.977
Finlandia	Carnes	989		
Total Finlandia		989		
Francia	Carnes	17.758		
Total Francia		17.758		
Gabón	Carnes	3.183		
Total Gabón		3.183		
Georgia	Carnes	1.596		
Total Georgia		1.596		
Ghana	Carnes	14.087		
Total Ghana		14.087		
Grecia	Carnes	2.898		
Total Grecia		2.898		
Guinea Ecuatorial	Carnes	523		
Total Guinea Ecuatorial		523		
Haití	Carnes	186		
Total Haití		186		

CONSEJO FEDERAL DE INVERSIONES

Hong Kong Región Administrativa especial de (China)	Carnes	12.518	993.838	3.372.029
Total Hong Kong Región Administrativa especial de (China)		12.518	993.838	3.372.029
Irlanda	Carnes	693		
Total Irlanda		693		
Israel	Carnes	481.160		832.396
Total Israel		481.160		832.396
Italia	Carnes	489.829	474.648	265.983
	Grasas y aceites	1.258		
	Lanas elaboradas	29.177		
	Pieles y cueros	23.700		
Total Italia		543.964	474.648	265.983
Japón	Grasas y aceites	39.656	32.262	21.346
Total Japón		39.656	32.262	21.346
Kazajstán	Carnes	35.387	574.226	461.439
Total Kazajstán		35.387	574.226	461.439
Kirguistán	Carnes			216.421
Total Kirguistán				216.421
Kuwait	Carnes	1.145		
Total Kuwait		1.145		
Líbano	Carnes	829		
Total Líbano		829		
Liberia	Carnes	486		
Total Liberia		486		
Libia	Carnes	1.404		
Total Libia		1.404		
Lituania	Carnes	1.476		
Total Lituania		1.476		
Macedonia	Carnes	3.846		103.484
Total Macedonia		3.846		103.484
Malasia	Carnes	9.504		
Total Malasia		9.504		
Marruecos	Carnes	1.745		
Total Marruecos		1.745		
México	Bebidas, líquidos alcohólicos y vinagre			80.830
Total México				80.830
Noruega	Carnes	1.267		
Total Noruega		1.267		
Nueva Zelanda	Carnes	1.515		
Total Nueva Zelanda		1.515		
Países Bajos	Carnes	3.316.940	9.497.876	11.366.740
	Frutas secas o congeladas		6.156	
Total Países Bajos		3.316.940	9.504.032	11.366.740

CONSEJO FEDERAL DE INVERSIONES

Paraguay	Otros productos de origen animal	5.490		
	Productos de molinería		2.224	1.886
	Resto de MOA	3.546		
Total Paraguay		9.036	2.224	1.886
Perú	Azúcar y artículos de confitería	2		
	Bebidas, líquidos alcohólicos y vinagre	9		13.706
	Café, té, yerba mate y especias	15		
	Carnes	6.649		
	Grasas y aceites	644	614	
	Resto de MOA	1.590		
Total Perú		8.909	614	13.706
Polonia	Carnes	292		
Total Polonia		292		
Portugal	Carnes	1.936		78.507
Total Portugal		1.936		78.507
Qatar	Carnes	514		
Total Qatar		514		
Reino Unido	Carnes	336.812	511.231	816.981
Total Reino Unido		336.812	511.231	816.981
Rep. Democrática del Congo (ex Zaire)	Carnes	1.964		
Total Rep. Democrática del Congo (ex Zaire)		1.964		
República Federal de Alemania	Carnes	3.756.249	2.638.104	4.864.634
	Grasas y aceites	57.296	68.363	6.397
	Pieles y cueros	28.040		
Total República Federal de Alemania		3.841.585	2.706.468	4.871.031
Rusia	Carnes	2.531.643	5.887.092	6.365.467
Total Rusia		2.531.643	5.887.092	6.365.467
Senegal	Carnes	3.892		
Total Senegal		3.892		
Sudáfrica	Carnes	4.705		125.519
	Grasas y aceites		606	
Total Sudáfrica		4.705	606	125.519
Suecia	Carnes	1.090		
Total Suecia		1.090		
Tailandia	Carnes	1.045		
Total Tailandia		1.045		
Territorios Autónomos Palestinos (Gaza y	Carnes	523		

CONSEJO FEDERAL DE INVERSIONES

Jericó)				
Total Territorios Autónomos Palestinos (Gaza y Jericó)		523		
Trinidad y Tobago	Carnes	315		
Total Trinidad y Tobago		315		
Túnez	Carnes	7.218		
Total Túnez		7.218		
Turquía	Pieles y cueros	1.593.079		
Total Turquía		1.593.079		
Ucrania	Carnes	19.018	66.570	
Total Ucrania		19.018	66.570	
Uruguay	Carnes	7.894		
	Resto de MOA	14.759	16.156	10.238
Total Uruguay		22.653	16.156	10.238
Venezuela	Carnes	269.064		
	Resto de MOA	9.977	21.040	23.289
Total Venezuela		279.041	21.040	23.289
Vietnam	Carnes	3.353	51.919	521.881
Total Vietnam		3.353	51.919	521.881
Yugoeslavia (Serbia, Montenegro)	Carnes	443		
Total Yugoeslavia (Serbia, Montenegro)		443		
Total		20.865.697	29.359.858	45.472.471

Fuente: Indec

Dirección General de Estadísticas y Censos La Pampa

Respecto a las manufacturas de origen Industrial las exportaciones desde la provincia de La Pampa con destino al mercado Chileno están constituidas en principio por manufacturas de piedra, yeso, productos cerámico, vidrio y sus manufacturas seguido en orden de importancia por productos químicos y en tercer lugar por materias plásticas y artificiales. La totalidad de exportaciones suma 816.628 (valor FOB en Usd). Chile dentro de este rubro constituyó en el año 2007 el tercer destino de las exportaciones. El primer destino de las mismas fue Sudáfrica seguido por Brasil.

Rubro: Manufacturas de origen industrial

PAÍS	PRINCIPALES PRODUCTOS	A Sept. 2007	A Sept. 2008	A Sept. 2009
VALOR FOB en U\$S				

CONSEJO FEDERAL DE INVERSIONES

Angola	Materias plásticas y artificiales	565		
Total Angola		565		
Australia	Materias plásticas y artificiales	276		
Total Australia		276		
Austria	Otras MOI	1.650		
Total Austria		1.650		
Bélgica	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	124		
	Materias plásticas y artificiales	26		
Total Bélgica		150		
Bolivia	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	86.754	103.038	122.388
	Materias plásticas y artificiales	11.654		
	Productos químicos y conexos		16.875	
Total Bolivia		98.408	119.913	122.388
Brasil	Manufacturas de cuero, marroquinería, etc.	1.350		
	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	1.053.960	1.868.476	1.187.535
	Máquinas y aparatos, material eléctrico		242.028	
	Materias plásticas y artificiales	49.855		
	Productos químicos y conexos	17.615	20.486	48.480
Total Brasil		1.122.780	2.130.989	1.236.015
Bulgaria	Materias plásticas y artificiales	2		
Total Bulgaria		2		
Cabo Verde	Materias plásticas y artificiales	6		
Total Cabo Verde		6		

CONSEJO FEDERAL DE INVERSIONES

Canadá	Materias plásticas y artificiales	14.866		
	Otras MOI	2.400		
Total Canadá		17.266		
Chile	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	607.344	61.148	
	Materias plásticas y artificiales	79.011		
	Metales comunes y sus manufacturas	5.875	5.357	
	Otras MOI	10.540	4.486	
	Papel cartón, imprenta y publicaciones	6.396	7.698	
	Productos químicos y conexos	107.462	42.837	45
Total Chile		816.628	121.526	45
China	Materias plásticas y artificiales	1		
Total China		1		
Colombia	Materias plásticas y artificiales	7.342		
Total Colombia		7.342		
Costa Rica	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	3.428		
	Materias plásticas y artificiales	1.849		
	Metales comunes y sus manufacturas	1.294		
	Otras MOI	7.937		
	Papel cartón, imprenta y publicaciones	4.206		
Total Costa Rica		18.714		
Cuba	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.		79.875	
	Materias plásticas y artificiales	10.417		

CONSEJO FEDERAL DE INVERSIONES

Total Cuba		10.417	79.875	
Ecuador	Materias plásticas y artificiales	2.798		
Total Ecuador		2.798		
El Salvador	Materias plásticas y artificiales	12		
Total El Salvador		12		
Emiratos Árabes Unidos	Materias plásticas y artificiales	1		
Total Emiratos Árabes Unidos		1		
Eslovaquia	Otras MOI	14.080		
Total Eslovaquia		14.080		
España	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.		2.273	215
	Materias plásticas y artificiales	6.938		
	Metales comunes y sus manufacturas		9.520	2.080
	Otras MOI		22.639	1.601
	Papel cartón, imprenta y publicaciones		14.693	
Total España		6.938	49.124	3.896
Estados Unidos	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	1.018		
	Materias plásticas y artificiales	111.953	315.000	38.000
	Otras MOI	100.054	75.600	5.580
	Papel cartón, imprenta y publicaciones	5.042		
Total Estados Unidos		218.067	390.600	43.580
Francia	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.			75
	Materias plásticas y artificiales	1.413		
Total Francia		1.413		75

CONSEJO FEDERAL DE INVERSIONES

Guatemala	Materias plásticas y artificiales	101		
Total Guatemala		101		
Honduras	Materias plásticas y artificiales	-		
Total Honduras		-		
Hong Kong Región Administrativa especial de (China)	Materias plásticas y artificiales	86		
Total Hong Kong Región Administrativa especial de (China)		86		
India	Materias plásticas y artificiales	12		
Total India		12		
Israel	Materias plásticas y artificiales	5.484		
Total Israel		5.484		
Italia	Materias plásticas y artificiales	4.614		
	Otras MOI		4.800	
Total Italia		4.614	4.800	
Luxemburgo	Otras MOI	18.600	11.100	
Total Luxemburgo		18.600	11.100	
Marruecos	Materias plásticas y artificiales	178		
Total Marruecos		178		
México	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	4.268	1.970	2.796
	Máquinas y aparatos, material eléctrico	38.017	12.153	
	Materias plásticas y artificiales	2.640		
	Metales comunes y sus manufacturas	5.357	735	1.744
	Otras MOI	14.551	3.674	5.695
	Papel cartón, imprenta y publicaciones	10.443	803	1.306
Total México		75.276	19.335	11.540
Nueva Zelanda	Materias plásticas y artificiales	464		
Total Nueva Zelanda		464		

CONSEJO FEDERAL DE INVERSIONES

Países Bajos	Materias plásticas y artificiales	642		
Total Países Bajos		642		
Panamá	Materias plásticas y artificiales	2.049		
Total Panamá		2.049		
Paraguay	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	81.747	120.093	122.017
	Materias plásticas y artificiales	6.840		
Total Paraguay		88.587	120.093	122.017
Perú	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	4.679	4.588	
	Materias plásticas y artificiales	5.422		
	Metales comunes y sus manufacturas	170		
	Productos químicos y conexos	1		
Total Perú		10.272	4.588	
Portugal	Materias plásticas y artificiales	672		
Total Portugal		672		
Reino Unido	Materias plásticas y artificiales	722		
	Otras MOI	752		
Total Reino Unido		1.474		
República Checa	Otras MOI	9.050	6.650	
Total República Checa		9.050	6.650	
República Dominicana	Materias plásticas y artificiales	32		
Total República Dominicana		32		
República Federal de Alemania	Materias plásticas y artificiales	3.106		
	Otras MOI	7.300	4.200	8.700
Total República Federal de Alemania		10.406	4.200	8.700
Rusia	Materias plásticas y artificiales	606		
Total Rusia		606		

CONSEJO FEDERAL DE INVERSIONES

Sudáfrica	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	1.598.425	846.389	
	Materias plásticas y artificiales	5.712		
Total Sudáfrica		1.604.137	846.389	
Suecia	Materias plásticas y artificiales	7		
Total Suecia		7		
Suiza	Materias plásticas y artificiales	-		
Total Suiza		-		
Tailandia	Materias plásticas y artificiales	126		
Total Tailandia		126		
Taiwán	Materias plásticas y artificiales	77		
Total Taiwán		77		
Togo	Productos químicos y conexos	28.260		
Total Togo		28.260		
Turquía	Materias plásticas y artificiales	161		
Total Turquía		161		
Uruguay	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	222.331	434.586	453.808
	Materias plásticas y artificiales	51.343	427.357	283.392
Total Uruguay		273.674	861.942	737.201
Venezuela	Manufacturas de piedra, yeso, etc., productos cerámicos, vidrio y sus manufacturas.	688		
	Máquinas y aparatos, material eléctrico	5.666	33.144	8.253
	Materias plásticas y artificiales	4.953		
	Metales comunes y sus manufacturas	1.208	1.090	
	Otras MOI	5.433		
Total Venezuela		17.948	34.234	8.253

CONSEJO FEDERAL DE INVERSIONES

Winner - Zona Franca de Santa Cruz de la Sierra (Bolivia)	Materias plásticas y artificiales	4.508		
Total Winner - Zona Franca de Santa Cruz de la Sierra (Bolivia)		4.508		
TOTAL		4.495.017	4.805.359	2.293.710

Fuente: Indec

Dirección General de Estadísticas y Censos La Pampa

En el cuadro que se presenta a continuación se detallan los destinos de las exportaciones de la provincia de la Pampa de los productos primarios.

Sobre los mismos observamos que se exportan a Chile principalmente cereales, semillas y frutos oleaginosos. Se observa que para a Sept. de 2009 la exportación a dicho destino fue de 3.814.658 (Fob en Usd)

Respecto a los principales mercados de los productos primarios pampeanos, sin duda Brasil constituye el principal de destino (21.558.127). Otros destinos de gran importancia son: China, Colombia, Egipto, Estados Unidos, Irán. Indonesia, Países Bajos, Perú y Almenania.

Rubro: Productos primarios

PAÍS	PRINCIPALES PRODUCTOS	A Sept. 2007	A Sept. 2008	A Sept. 2009
		<i>VALOR FOB en U\$S</i>		
Albania	Cereales	3.121	2.725	4.529
Total Albania		3.121	2.725	4.529
Angola	Cereales	35.958	34.368	50.918
	Semillas y frutos oleaginosos	13.015	54.657	
Total Angola		48.973	89.025	50.918
Antillas Holandesas (territorio vinculado a Países Bajos)	Cereales		22.509	
	Miel	6.642	6.405	2.613
Total Antillas Holandesas (territorio vinculado a Países Bajos)		6.642	28.914	2.613
Arabia Saudita	Cereales	4.860.345	5.188.479	2.045.686
	Miel	173.888	333.882	283.051

CONSEJO FEDERAL DE INVERSIONES

	Semillas y frutos oleaginosos	36.712	159.247	241.023
Total Arabia Saudita		5.070.945	5.681.609	2.569.760
Argelia	Cereales	6.399.968	12.667.763	4.507.514
	Semillas y frutos oleaginosos	232.156	785.175	2.715.176
Total Argelia		6.632.124	13.452.939	7.222.689
Armenia	Cereales	96.466		985
Total Armenia		96.466		985
Australia	Cereales	35.490	855	4.212
	Miel	74.325	408.324	312.272
	Semillas y frutos oleaginosos	1.162.168	20.516	68.234
Total Australia		1.271.983	429.694	384.717
Austria	Cereales	950		0
	Miel	22.496	25.566	39.033
Total Austria		23.446	25.566	39.033
Azerbaijan	Cereales	347	779	
Total Azerbaijan		347	779	
Bahamas	Cereales	2.188		
	Semillas y frutos oleaginosos	422		
Total Bahamas		2.610		
Bahrein	Cereales	2.584	104.006	1.437
	Semillas y frutos oleaginosos	3.711	9.382	33.650
Total Bahrein		6.295	113.388	35.086
Bangladesh	Cereales	52.873	578.976	
	Semillas y frutos oleaginosos	285.515	214.826	
Total Bangladesh		338.388	793.802	
Barbados	Semillas y frutos oleaginosos		9.373	
Total Barbados			9.373	
Bélgica	Cereales	474.703	2.026.240	316.923
	Miel	202.382	262.578	269.962
	Semillas y frutos oleaginosos	200.930	113.872	188.702
Total Bélgica		878.015	2.402.690	775.587
Belice	Semillas y frutos oleaginosos			66
Total Belice				66
Benin	Cereales	2.355	8.649	9.873
Total Benin		2.355	8.649	9.873
Bielorus	Semillas y frutos oleaginosos	3.165		16.428
Total Bielorus		3.165		16.428
Bolivia	Cereales	176.498	397.639	368.029
	Miel	5.853	8.161	8.645

CONSEJO FEDERAL DE INVERSIONES

	Resto de productos primarios			73.381
	Semillas y frutos oleaginosos	460.810	463.574	430.356
Total Bolivia		643.161	869.374	880.410
Bosnia Herzegovina	Cereales	39.174	1.193	4.620
Total Bosnia Herzegovina		39.174	1.193	4.620
Brasil	Cereales	6.870.905	36.852.144	17.950.294
	Miel	905		
	Resto de productos primarios	2.618.261	3.901.144	3.224.491
	Semillas y frutos oleaginosos	270.186	408.387	383.342
Total Brasil		9.760.257	41.161.676	21.558.127
Bulgaria	Cereales	12.317	11.175	27.263
	Miel	3.596	28.729	
	Semillas y frutos oleaginosos	16.919	69.311	30.120
Total Bulgaria		32.832	109.215	57.383
Cabo Verde	Cereales	43.161	223.576	24.511
	Miel			221
Total Cabo Verde		43.161	223.576	24.732
Camerún	Cereales	2.573	116.200	40.684
Total Camerún		2.573	116.200	40.684
Canadá	Cereales	3.083	14.469	3.532
	Miel	161.222	33.925	24.148
	Resto de productos primarios		756	
	Semillas y frutos oleaginosos	19.376	362.267	488.691
Total Canadá		183.681	411.417	516.370
Chile	Cereales	7.008.982	10.441.256	3.511.209
	Hortalizas y legumbres sin elaborar	38	226	288
	Resto de productos primarios	29.601	42.466	42.296
	Semillas y frutos oleaginosos	408.678	586.942	260.865
Total Chile		7.447.299	11.070.891	3.814.658
China	Cereales	23	149	51.334
	Miel	19	678	
	Semillas y frutos oleaginosos	18.049.015	29.191.117	11.205.222
Total China		18.049.057	29.191.944	11.256.556

CONSEJO FEDERAL DE INVERSIONES

Chipre	Cereales	1.607	1.612	9.418
	Semillas y frutos oleaginosos		5.721	
Total Chipre		1.607	7.332	9.418
Colombia	Cereales	1.011.865	3.800.245	6.675.115
	Miel	3.510		
	Semillas y frutos oleaginosos	43.351	37.958	179.178
Total Colombia		1.058.726	3.838.204	6.854.293
Congo	Cereales	106.734	298.625	42.591
Total Congo		106.734	298.625	42.591
Corea Republicana	Cereales	1.496.240	1.177	940.255
	Miel		472	
	Resto de productos primarios	25.577	11.116	26.292
Total Corea Republicana		1.521.817	12.765	966.547
Costa de Marfil	Cereales	37.783	454.938	61.914
Total Costa de Marfil		37.783	454.938	61.914
Costa Rica	Cereales	2.768	3.602	4.465
	Semillas y frutos oleaginosos		12.694	10.508
Total Costa Rica		2.768	16.296	14.973
Croacia	Cereales	85.469	130.709	8.900
	Semillas y frutos oleaginosos	19.299	19.526	
Total Croacia		104.768	150.235	8.900
Cuba	Cereales	171.330	22.075	812
Total Cuba		171.330	22.075	812
Dinamarca	Cereales	15.541	1.336.366	49.315
	Miel	54.082		
	Semillas y frutos oleaginosos	19.406	51.169	41.048
Total Dinamarca		89.029	1.387.535	90.362
Djibouti	Cereales	891	2.109	2.945
Total Djibouti		891	2.109	2.945
Ecuador	Cereales	147.922	1.299.417	298.317
	Miel	15.601	39.139	24.979
	Semillas y frutos oleaginosos	33	38.354	9.538
Total Ecuador		163.556	1.376.910	332.834
Egipto	Cereales	6.805.929	8.890.645	4.202.855
	Miel	54		
	Semillas y frutos oleaginosos	1.318.588	1.247.240	806.789
Total Egipto		8.124.571	10.137.885	5.009.644
El Salvador	Cereales	719		2.563
Total El Salvador		719		2.563

CONSEJO FEDERAL DE INVERSIONES

Emiratos Árabes Unidos	Cereales	1.395.077	3.608.396	569.559
	Miel	3.051	3	
	Semillas y frutos oleaginosos	519.667	1.218.507	1.676.712
Total Emiratos Árabes Unidos		1.917.795	4.826.906	2.246.271
Eslovaquia	Cereales		1.188	487
Total Eslovaquia			1.188	487
Eslovenia	Cereales			3.441
	Semillas y frutos oleaginosos			2.014
Total Eslovenia				5.455
España	Cereales	8.655.740	18.498.709	305.226
	Miel	271.270	173.484	134.462
	Resto de productos primarios	4.984		
	Semillas y frutos oleaginosos	567.444	980.081	656.609
Total España		9.499.438	19.652.273	1.096.297
Estados Unidos	Cereales	1.658.995	2.785.172	2.252.766
	Miel	2.845.113	2.751.233	2.988.552
	Resto de productos primarios	6.584	28.854	43.829
	Semillas y frutos oleaginosos	296.601	414.383	635.824
Total Estados Unidos		4.807.293	5.979.643	5.920.970
Estonia	Semillas y frutos oleaginosos	1.840	7.688	15.804
Total Estonia		1.840	7.688	15.804
Etiopía	Cereales			1.388
Total Etiopía				1.388
Filipinas	Cereales	949.933	395.217	828.613
	Miel	62	3.239	
	Semillas y frutos oleaginosos	80.233	53.557	4.746
Total Filipinas		1.030.228	452.014	833.359
Finlandia	Cereales	12.539		
	Miel	22.932	29.573	40.558
	Semillas y frutos oleaginosos	13.772	26.582	28.064
Total Finlandia		49.243	56.155	68.622
Francia	Cereales	28.364	90.867	165.770
	Miel	376.718	1.141.876	904.589
	Semillas y frutos oleaginosos	87.157	182.518	207.304
Total Francia		492.239	1.415.261	1.277.663

CONSEJO FEDERAL DE INVERSIONES

Gabón	Cereales	1.770	2.205	1.949
Total Gabón		1.770	2.205	1.949
Gambia	Cereales	1.089		
Total Gambia		1.089		
Georgia	Cereales	8.228	2.979	12.321
	Semillas y frutos oleaginosos		8.381	1.959
Total Georgia		8.228	11.361	14.279
Ghana	Cereales	5.390	410.640	129.903
Total Ghana		5.390	410.640	129.903
Grecia	Cereales	16.762	15.740	23.028
	Semillas y frutos oleaginosos	64.755	251.416	98.477
Total Grecia		81.517	267.156	121.506
Guatemala	Cereales	1.120	860	6.847
	Semillas y frutos oleaginosos	1.449	7.298	4.044
Total Guatemala		2.569	8.159	10.891
Guinea	Cereales	326	454	1.012
Total Guinea		326	454	1.012
Guinea Ecuatorial	Cereales			5
Total Guinea Ecuatorial				5
Guyana	Cereales		79.292	
Total Guyana			79.292	
Haití	Cereales	19.191		134.102
Total Haití		19.191		134.102
Honduras	Cereales	778	16.513	10.395
	Semillas y frutos oleaginosos	1.288		3.402
Total Honduras		2.066	16.513	13.797
Hong Kong Región Administrativa especial de (China)	Cereales			782
	Miel	62.867		
Total Hong Kong Región Administrativa especial de (China)		62.867		782
Hungría	Cereales	571	605	2.459
	Miel	37.693	8.870	
	Semillas y frutos oleaginosos	3.254		33.391
Total Hungría		41.518	9.475	35.850
India	Cereales	63.565	2.269.059	131.534
	Semillas y frutos oleaginosos		13	25
Total India		63.565	2.269.073	131.559
Indonesia	Cereales	638.770	834.886	77.350

CONSEJO FEDERAL DE INVERSIONES

	Miel	3.640		
	Semillas y frutos oleaginosos	570.785	146.151	110.311
Total Indonesia		1.213.195	981.037	187.661
Irán	Cereales		14.901.181	7.759.494
	Semillas y frutos oleaginosos	137.060	2.288.367	1.423.337
Total Irán		137.060	17.189.548	9.182.831
Iraq	Semillas y frutos oleaginosos			32.466
Total Iraq				32.466
Irlanda	Cereales	11.044	482.259	1.662
	Miel	145.073	192.083	105.961
	Semillas y frutos oleaginosos	20.626	70.038	58.770
Total Irlanda		176.743	744.380	166.393
Islandia	Semillas y frutos oleaginosos	7.061	63.273	41.710
Total Islandia		7.061	63.273	41.710
Israel	Cereales	2.045.147	1.206.210	763
	Semillas y frutos oleaginosos	3.578	29.233	15.282
Total Israel		2.048.725	1.235.444	16.045
Italia	Cereales	50.888	179.047	56.303
	Miel	729.867	1.678.654	1.354.495
	Semillas y frutos oleaginosos	50.729	284.846	145.294
Total Italia		831.484	2.142.547	1.556.093
Japón	Cereales	2.937.901	939.219	1.919.705
	Miel	130.494	654.687	330.388
	Resto de productos primarios		1.008	2.268
	Semillas y frutos oleaginosos	74.996	69.475	113.911
Total Japón		3.143.391	1.664.389	2.366.272
Jordania	Cereales	161.760	23.098	83.178
	Miel	3.902		
	Semillas y frutos oleaginosos	12.928	29.937	13.897
Total Jordania		178.590	53.035	97.076
Kenya	Cereales	207.647	2.570.225	484.137
Total Kenya		207.647	2.570.225	484.137
Kuwait	Cereales	621.187	698.580	209.274
	Semillas y frutos oleaginosos	5.328	11.086	23.849
Total Kuwait		626.515	709.666	233.123
Letonia	Cereales	1.587	1.719	1.063

CONSEJO FEDERAL DE INVERSIONES

	Semillas y frutos oleaginosos	6.849	144.150	25.351
Total Letonia		8.436	145.869	26.414
Líbano	Cereales	244.095	188.041	23.222
	Miel	4.327	4.463	7.129
	Semillas y frutos oleaginosos	27.534	60.317	70.349
Total Líbano		275.956	252.821	100.699
Liberia	Cereales	7.194	10.194	3.034
	Miel	3.644		
Total Liberia		10.838	10.194	3.034
Libia	Cereales	1.105.188	1.953.421	94.451
	Miel	33.074	10.913	15.032
	Semillas y frutos oleaginosos	6.390	16.122	
Total Libia		1.144.652	1.980.456	109.483
Lituania	Cereales	1.514	1.489	1.892
	Semillas y frutos oleaginosos	72.530	233.259	195.042
Total Lituania		74.044	234.748	196.934
Macedonia	Cereales	1.372		459
Total Macedonia		1.372		459
Madagascar	Cereales	12.382	192.641	143.414
	Semillas y frutos oleaginosos		4.999	
Total Madagascar		12.382	197.640	143.414
Malasia	Cereales	7.050.888	1.113.855	3.403.493
	Miel	1.761		
	Semillas y frutos oleaginosos	60.040	590.285	227.569
Total Malasia		7.112.689	1.704.140	3.631.062
Malawi	Cereales	30.690	169.221	79.481
Total Malawi		30.690	169.221	79.481
Malí	Cereales	1.550	2.613	56.825
	Semillas y frutos oleaginosos		661	
Total Malí		1.550	3.275	56.825
Malta	Cereales		156.083	
Total Malta			156.083	
Marruecos	Cereales	5.713.612	8.981.761	1.910.698
	Miel	46.944	95.646	115.775
Total Marruecos		5.760.556	9.077.406	2.026.473
Mauricio	Cereales	271.758	487.179	328.025
Total Mauricio		271.758	487.179	328.025
Mauritania	Cereales	21.329	52.162	
Total Mauritania		21.329	52.162	
México	Cereales	92.495	52.447	101.144
	Resto de productos	318		

CONSEJO FEDERAL DE INVERSIONES

	primarios			
	Semillas y frutos oleaginosos	84.907	654.190	687.083
Total México		177.720	706.637	788.227
Mozambique	Cereales	211.420	866.715	270.516
Total Mozambique		211.420	866.715	270.516
Namibia	Cereales		210.107	
Total Namibia			210.107	
Nepal	Cereales	407		
Total Nepal		407		
Nicaragua	Semillas y frutos oleaginosos			2.302
Total Nicaragua				2.302
Nigeria	Cereales	214.372	1.778.765	1.429.270
Total Nigeria		214.372	1.778.765	1.429.270
Noruega	Cereales	9.454	8.017	3.982
	Miel	19.119	38.174	23.870
	Semillas y frutos oleaginosos	10.549	269.757	262.095
Total Noruega		39.122	315.948	289.946
Nueva Zelanda	Cereales			393
	Semillas y frutos oleaginosos	34.678	75.701	66.805
Total Nueva Zelanda		34.678	75.701	67.198
Omán	Cereales	263.178	523.721	8.234
Total Omán		263.178	523.721	8.234
Países Bajos	Cereales	1.147.216	2.134.708	559.894
	Miel	88.232	14.055	7.873
	Semillas y frutos oleaginosos	1.322.957	10.375.674	6.042.408
Total Países Bajos		2.558.405	12.524.438	6.610.176
Panamá	Cereales	2.259	4.297	2.877
	Miel			21
	Semillas y frutos oleaginosos	4.678	3.489	
Total Panamá		6.937	7.786	2.899
Paquistán	Cereales		3.799.241	19.922
	Miel	439		
	Semillas y frutos oleaginosos			90.198
Total Paquistán		439	3.799.241	110.121
Paraguay	Cereales	119.016	139.763	151.418
	Resto de productos primarios	436.639	39.360	4.355
	Semillas y frutos oleaginosos	363.090	812.782	426.604
Total Paraguay		918.745	991.905	582.377

CONSEJO FEDERAL DE INVERSIONES

Perú	Cereales	6.377.267	13.090.015	4.868.722
	Frutas frescas	1		
	Hortalizas y legumbres sin elaborar	2		
	Resto de productos primarios	10.852	14.510	14.901
	Semillas y frutos oleaginosos	69.797	174.309	130.466
Total Perú		6.457.919	13.278.833	5.014.089
Polonia	Cereales	8.408	420.551	18.895
	Miel	9.787	25.603	
	Semillas y frutos oleaginosos	90.636	343.194	132.242
Total Polonia		108.831	789.348	151.138
Portugal	Cereales	3.740.162	5.171.469	8.149
	Miel	3.195		22.786
	Semillas y frutos oleaginosos	18.595	118.985	18.503
Total Portugal		3.761.952	5.290.454	49.439
Puerto Rico(Estado Asociado)	Cereales	7	178	55
	Semillas y frutos oleaginosos		3	0
Total Puerto Rico(Estado Asociado)		7	181	55
Qatar	Cereales	1.761		469
	Semillas y frutos oleaginosos			3.551
Total Qatar		1.761		4.020
Reino Unido	Cereales	1.158.740	1.079.776	750.852
	Miel	961.027	1.242.097	527.012
	Resto de productos primarios		5.619	
	Semillas y frutos oleaginosos	410.223	1.280.938	2.090.382
Total Reino Unido		2.529.990	3.608.430	3.368.245
Rep. Democrática del Congo (ex Zaire)	Cereales	125.616	821.298	95.464
Total Rep. Democrática del Congo (ex Zaire)		125.616	821.298	95.464
República Checa	Cereales	822	9.734	16.019
	Miel	2.697		
	Semillas y frutos oleaginosos	5.977	15.233	2.862

CONSEJO FEDERAL DE INVERSIONES

Total República Checa		9.496	24.967	18.881
República de Yemen	Cereales	2.004.835	680.060	2.273.406
Total República de Yemen		2.004.835	680.060	2.273.406
República Dominicana	Cereales	129.173	44.378	36.028
	Semillas y frutos oleaginosos	2.249	2.940	8.472
Total República Dominicana		131.422	47.318	44.500
República Federal de Alemania	Cereales	9.638	529.416	70.100
	Miel	3.579.503	6.459.845	6.769.701
	Semillas y frutos oleaginosos	450.408	1.056.235	584.059
Total República Federal de Alemania		4.039.549	8.045.496	7.423.860
Rumania	Cereales	9.884	38.982	23.352
	Semillas y frutos oleaginosos	32.633	147.157	62.890
Total Rumania		42.517	186.139	86.243
Rusia	Cereales	15.699	100.054	21.565
	Miel	17		
	Semillas y frutos oleaginosos	377.786	3.130.837	1.546.431
Total Rusia		393.502	3.230.890	1.567.996
Rwanda	Cereales		56.661	
Total Rwanda			56.661	
Senegal	Cereales	225.203	805.488	398.300
Total Senegal		225.203	805.488	398.300
Sierra Leona	Cereales	6.106	45.370	472
Total Sierra Leona		6.106	45.370	472
Singapur	Cereales			1
	Semillas y frutos oleaginosos	2		330
Total Singapur		2		330
Siria	Cereales	473.954	3.432.836	271.298
	Semillas y frutos oleaginosos	709.747	618.456	1.778.912
Total Siria		1.183.701	4.051.292	2.050.210
Sri Lanka	Cereales		234.069	
Total Sri Lanka			234.069	
Sudáfrica	Cereales	6.342.927	7.150.375	1.330.984
	Miel	54.035	8.071	5.746
	Semillas y frutos oleaginosos	329.010	152.297	299.377
Total Sudáfrica		6.725.972	7.310.743	1.636.107

CONSEJO FEDERAL DE INVERSIONES

Sudán	Semillas y frutos oleaginosos		1	
Total Sudán			1	
Suecia	Miel	3.664	6.727	
	Semillas y frutos oleaginosos	25.049	108.256	129.165
Total Suecia		28.713	114.983	129.165
Suiza	Cereales		79.079	26.703
	Miel	24.637	37.561	55.129
Total Suiza		24.637	116.640	81.831
Tailandia	Cereales	5.744	8.860	10.448
	Semillas y frutos oleaginosos	648.314	560.063	479.551
Total Tailandia		654.058	568.924	489.999
Taiwán	Cereales	418.123	5.233	5.278
	Semillas y frutos oleaginosos	894	28.999	219
Total Taiwán		419.017	34.233	5.496
Tanzania	Cereales	142.166	1.099.784	465.996
Total Tanzania		142.166	1.099.784	465.996
Territorios vinculados a España	Cereales		538	460
Total Territorios vinculados a España			538	460
Territorios vinculados a Francia	Cereales	32.464	21.008	
Total Territorios vinculados a Francia		32.464	21.008	
Togo	Cereales	6.851	8.306	12.924
Total Togo		6.851	8.306	12.924
Trinidad y Tobago	Cereales	2.525	3.065	3.073
	Semillas y frutos oleaginosos	22.987	184.236	161.342
Total Trinidad y Tobago		25.512	187.301	164.415
Túnez	Cereales	887.852	2.085.055	31.391
	Semillas y frutos oleaginosos		86.245	92.541
Total Túnez		887.852	2.171.300	123.932
Turquía	Cereales	743.530	2.430.118	235.957
	Miel		262.040	
	Semillas y frutos oleaginosos	1.378.657	1.268.525	918.990
Total Turquía		2.122.187	3.960.683	1.154.948
Ucrania	Cereales	2.516	4.778	4.659
	Semillas y frutos oleaginosos	96.416	113.762	272.372
Total Ucrania		98.932	118.540	277.031
Uganda	Cereales	3.134	215.348	102.229

CONSEJO FEDERAL DE INVERSIONES

Total Uganda		3.134	215.348	102.229
Uruguay	Cereales	618.666	1.935.734	1.351.892
	Lanas sucias		25.915	96.876
	Miel		2.953	9
	Resto de productos primarios	236.683	250.852	247.809
	Semillas y frutos oleaginosos	194.862	586.186	126.259
Total Uruguay		1.050.211	2.801.640	1.822.846
Venezuela	Cereales	267.293	382.637	912.813
	Miel			2.256
	Resto de productos primarios	18.612	36.988	22.470
	Semillas y frutos oleaginosos	96.957	344.093	1.131.651
Total Venezuela		382.862	763.718	2.069.191
Vietnam	Cereales	757.919	381.490	634.465
	Semillas y frutos oleaginosos		16.882	16.017
Total Vietnam		757.919	398.372	650.482
Yugoeslavia (Serbia, Montenegro)	Cereales	345	1.717	7.232
	Semillas y frutos oleaginosos	29	3.119	55.361
Total Yugoeslavia (Serbia, Montenegro)		374	4.837	62.593
TOTAL		142.165.897	284.083.894	137.749.239

Fuente: Indec

Dirección General de Estadísticas y Censos La Pampa

2.3 Exportaciones chilenas: análisis de los sectores y destinos de las exportaciones chilenas.

El perfil exportador de Chile ha estado compuesto por un 45% de productos industriales, 45% del sector minero y un 10% de exportaciones agrícolas. Estas cifras se modifican, coyunturalmente, debido a las variaciones del precio del cobre (del cual Chile depende en un 35% sobre las ventas al exterior). Dentro del rubro industrial se destaca la exportación de celulosa, madera, metanol, productos agroalimentarios como los hortofrutícolas, lácteos y pesqueros. Las industrias, forestal, del mueble, del salmón y del vino -de reconocido prestigio internacional- han adquirido gran importancia en la última década.

Chile es un decidido impulsor de la liberalización económica y por tanto, del libre comercio. Es el país del mundo con el mayor número de tratados de libre comercio firmados con

CONSEJO FEDERAL DE INVERSIONES

áreas económicas que representan cerca del 90% de la población mundial, entre otros con NAFTA, Unión Europea, EFTA, Corea del Sur, China, lo que le da acceso preferencial casi la totalidad del mercado mundial de bienes y servicios. Estos tratados se analizarán en un apartado aparte del informe.

Evolución año 2006, 2007, 2008 y 2009 de los principales productos exportados (En mil. de Usd)

Producto	2006	2007	2008	2009
Cátodos de cobre refinado	16.638	20.284	19.752	16.263
Minerales de cobre y sus concentrados	12.991	14.194	11.222	8.631
Cobre para el afino	2.787	2.884	2.473	1.570
Pasta química de madera conífera	796	1.224	1.251	990
Concentrados tostados de molibdeno	1.349	1.708	2.025	880
Oro en bruto para uso no monetario	520	569	728	818
Pasta química de madera de eucaliptus	384	932	1.206	438
Los demás cobres refinados	913	851	623	397

De acuerdo a información suministrada por el Servicio Nacional de Aduana Chileno, se presentan a continuación para el año 2010 los principales productos que se exportaron:

CONSEJO FEDERAL DE INVERSIONES

Principales productos exportados por Chile- Año 2010

Código	Descripción	Monto Dólares FOB
7403110000	Cátodos y secciones de cátodos, de cobre refinado	7.041.773.425
2603000000	Minerales de cobre y sus concentrados	4.138.027.373
7402001000	Cobre para el afino (blister)	936.529.807
7108120000	Las demás formas de oro, en bruto, para usono monetario	313.531.276
0016000000	Combustibles, lubricantes, aparejos y demás mercancías, incluidas las provisiones destinadas al consumo de pasajeros y tripulantes, que requieren las naves, aeronaves y también los vehículos destinados al transporte internacional, en estado de viajar, para su propio mantenimiento, conservación y perfeccionamiento	282.919.410
4703210000	Pasta química de madera de coníferas, semiblanqueada o blanqueada	276.075.143
2613101000	Concentrado tostado de molibdeno	274.944.902
0025000000	SERVICIOS CONSIDERADOS EXPORTACION (01) SERVICIOS CONSIDERADOS DE EXPORTACIÓN	273.904.176
4703291000	PASTA QUÍMICA DE MADERA SEMIBLANQUEADA O BLANQUEADA, DE EUCALIPTUS.	257.689.011
0806101000	Uvas variedad Thompson seedless (Sultanina), frescas	215.707.098
7403190000	Los demás cobres refinados, en bruto	201.621.350
7404001900	Los demás desperdicios y desechos de cobre refinado	181.702.554
0303192000	Los demás salmones del Pacífico (Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou y Oncorhynchus rhodurus), descabezados y eviscerados ("HG"), congelados	178.158.453
0810402000	ARÁNDANOS AZULES O BLUEBERRY, FRESCOS.	161.297.929
0806103000	Uvas variedad Red globe, frescas	144.496.330
0806105000	UVA, VARIEDAD CRIMSON SEEDLESS, FRESCA.	142.303.848
7408111000	Alambre de cobre refinado, con la mayor dimensión de la sección transversal superior a 6 mm pero inferior o igual a 9,5 mm	120.177.935
0806102000	Uvas variedad Flame seedless, frescas	110.624.849
2601111000	MINERALES DE HIERRO FINO GRANZAS Y RUN OF MINE	107.722.210
0303212000	Truchas (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache y Oncorhynchus Chrysogaster), descabezadas y evisceradas ("HG"), congeladas	106.200.672
Código	Descripción	Monto Dólares FOB
2801200000	Yodo	100.524.799
0304295000	FILETES DE TRUCHAS (SALMO TRUTTA, ONCORHYNCHUS MYKISS, ONCORHYNCHUS CLARKI, ONCORHYNCHUS AGUABONITA, ONCORHYNCHUS GILAE, ONCORHYNCHUS APACHE Y ONCORHYNCHUS CHYSOGASTER), CONGELADOS.	100.359.762
3104200000	Cloruro de potasio	95.638.382
4810921000	Cartulinas multicapas, en bobinas (rollos), o en hojas de forma cuadrada o rectangular, de cualquier tamaño	87.694.543
2106902000	PREPARACIONES COMPUESTAS NO ALCOHOLICAS PARA LA	85.909.174

CONSEJO FEDERAL DE INVERSIONES

FABRICACION DE BEBIDAS.		
7106912000	Plata en bruto aleada	85.041.372
0808102000	Manzanas variedad Royal gala, frescas	83.958.788
2601121000	Pellets de minerales de hierro y sus concentrados, aglomerados	83.225.008
1005101000	Maíz híbrido para la siembra	81.168.234
7202700000	Ferromolibdeno	80.991.895
4412391000	LAS DEMAS MADERAS DE CONIFERAS	80.408.056
2204212100	Vino tinto con denominación de origen, Cabernet sauvignon, en recipientes con capacidad inferior o igual a 2 l	77.726.098
2905110000	Metanol (alcohol metílico)	76.558.146
4407101200	MADERA DE PINO INSIGNE SIMPLEMENTE ASERRADA.	76.521.519
0809200000	Cerezas frescas	75.214.906
2204212700	MEZCLAS DE VINOS TINTOS, CON DENOMINACION DE ORIGEN, EN RECIPIENTES CON CAPACIDAD INFERIOR O IGUAL A 2L.	72.493.035
2204299100	Los demás vinos; mosto de uva en el que la fermentación se ha impedido o cortado añadiendo alcohol, en recipientes con capacidad superior a 2 litros, tintos	70.086.442
0809401000	Ciruelas frescas	68.109.968
2613901000	Concentrados de molibdeno sin tostar	65.806.171
2301201200	Harina de pescado, con un contenido de proteínas superior o igual 66% pero inferior o igual al 68%, en peso (prime), impropios para la alimentación humana	63.706.034

Fuente: Servicio Nacional de Aduana. Chile

Respecto a los destino de las exportaciones chilenas, hacia Argentina, durante el año 2009 mostraron una caída con respecto del 2008 (23,8%). Por otro lado, las importaciones también se manifestaron a la baja, presentando un descenso de 8,6%, con respecto al año 2008.

En el cuadro siguiente se observa el deterioro de la Balanza Comercial Chilena registrando un saldo negativo de US \$ 3.736 millones.

El Intercambio Comercial Argentina- Chile alcanzó a US\$ 5.423,9millones.

(millones de US\$)	2005	2006	2007	2008	2009
Exportaciones	626,12	768,93	877,13	1108,18	843,95
Importaciones	4804,34	4505,94	4329,42	5011,71	4579,98
Balanza Comercial	-4178,21	-3737,01	-3452,29	-3903,54	3736,03
Intercambio Comercial	5430,46	5274,87	5206,55	6119,89	5423,93

CONSEJO FEDERAL DE INVERSIONES

Fuente: Pro Chile, sobre información de Oficina Nacional de Aduana

Argentina ocupa la posición N° 4 como socio comercial de Chile y la posición N° 16 como destino de las exportaciones, captando el 1,7% del total de las exportaciones y 4,5% de los envíos no tradicionales.

Destino de las exportaciones Chilenas del año 2010

País	Monto Dólares FOB
CHINA REP. POPULAR DE	5.225.662.182
ESTADOS UNIDOS DE NORTEAMÉRICA (USA)	2.339.041.002
JAPÓN	2.148.358.826
COREA DEL SUR (REP. DE COREA)	1.178.646.791
BRASIL	1.167.557.827
HOLANDA	695.856.302
ITALIA	695.838.773
CANADÁ	581.668.032
MÉXICO	576.830.449
TAIWÁN (FORMOSA)	560.546.219
INDIA	493.815.783
ESPAÑA	491.187.163
AUSTRALIA	435.833.443
FRANCIA	392.003.021
BÉLGICA	370.483.391
PERÚ	367.426.275
ARGENTINA, REPUBLICA DE	311.127.535
COMBA Y LUBRIC PARA NAVES EXT.	249.719.977
ALEMANIA	241.921.590
REINO UNIDO	215.695.750

Fuente: Servicio Nacional de Aduana. Chile

CONSEJO FEDERAL DE INVERSIONES

3. EVALUACIÓN DE LOS PRINCIPALES ACUERDOS COMERCIALES SUSCRITOS POR CHILE.

Un acuerdo comercial es un entendimiento bilateral o multilateral entre estados, cuyo objeto es armonizar los intereses de las partes contratantes y aumentar los intercambios comerciales.

Chile es un país abierto al mundo que promueve el libre comercio y busca activamente acuerdos con otros países y bloques comerciales. En los últimos diez años ha desarrollado una creciente red de acuerdos comerciales con Bolivia, Brunei, Canadá, Centroamérica, China, Colombia, Corea del Sur, Cuba, Ecuador, Estados Unidos, India, Islandia, Liechtenstein, MERCOSUR, México, Noruega, Nueva Zelanda, Panamá, Perú, Singapur, Suiza, Unión Europea y Venezuela. Además, en marzo del 2007, Chile firmó un Tratado de Libre Comercio con Japón. Más del 76% de los envíos chilenos se dirigen a estos mercados, los que representan el 87% del PIB mundial. Actualmente Chile tiene firmados 21 acuerdos comerciales con 58 países y el 92,5 del intercambio comercial de Chile con el mundo se produce con países con alguna preferencia comercial.

Los acuerdos firmados se clasifican en:

- ACE: Acuerdo de Complementación Económica

Es la denominación que usan los países latinoamericanos en los acuerdos bilaterales que contraen entre sí para abrir recíprocamente sus mercados de mercancías, los que se inscriben en el marco jurídico de la Asociación Latinoamericana de Integración (ALADI). Los ACE apuntan a objetivos integradores de apertura de mercados mayores que los acuerdos de alcance parcial. Chile tiene firmado los siguientes ACE:

- ✓ ACE N° 16 Argentina
- ✓ ACE N° 22 Bolivia
- ✓ ACE N° 42 Cuba
- ✓ ACE N° 65 Ecuador
- ✓ ACE N° 35 MERCOSUR

CONSEJO FEDERAL DE INVERSIONES

✓ ACE Nº 23 Venezuela

- AAP: Acuerdo de Alcance Parcial

Es el tipo de acuerdo bilateral más básico en materias arancelarias que persigue liberar parcialmente el comercio de listados acotados de productos. Normalmente se le concibe como una primera etapa en un proceso de apertura mayor a largo plazo. Chile tiene firmado un AAP con India.

- AAE: Acuerdo de Asociación Económica

Es un acuerdo bilateral de alcance intermedio entre un tratado de libre comercio y un acuerdo de alcance parcial, ya que además de abrir arancelariamente mercados puede abordar acuerdos en otros temas conexos no directamente comerciales. Chile tiene firmados los siguientes AAE:

✓ AAE P-4 (Nueva Zelanda, Singapur, Brunei y Chile)

✓ AAE U.E.

✓ AAE Japón

- TLC: Tratado de Libre Comercio

Es un acuerdo bilateral que persigue crear una zona de libre comercio que garantice la libre circulación de bienes, servicios y capitales, mediante una armonización de políticas y normas jurídicas pertinentes. Éstas deben asegurar bases competitivas homologables o comunes en ámbitos no directamente comerciales, pero que pueden tener una alta incidencia competitiva (medio ambiente, sanidad y fitosanidad, obstáculos técnicos al comercio, propiedad intelectual, solución de controversias, seguridad jurídica, etc.).

Actualmente están vigentes los siguientes TLC firmados por Chile:

✓ TLC Australia

✓ TLC Canadá

✓ TLC Centroamérica

✓ TLC China

✓ TLC Corea

✓ TLC EFTA (Suiza, Noruega, Lichtenstein, Islandia)

✓ TLC EE.UU.

✓ TLC México

✓ TLC Panamá

CONSEJO FEDERAL DE INVERSIONES

✓ TLC Turquía

Se encuentra en proceso de negociación un TLC con Vietnam

• ALC: Acuerdo de Libre Comercio

Estos acuerdos tienen como objetivo central el establecimiento de un espacio económico ampliado entre los dos países, que permita la libre circulación de bienes, servicios e inversiones, además de buscar una acción coordinada en los foros económicos internacionales.

✓ ALC Colombia

✓ ALC Perú

Se presenta a continuación una descripción de los principales acuerdos comerciales firmados por el país transandino:

ACE Chile- Argentina

El 20 de agosto de 1990 en Santiago, los ex Presidentes de Chile y Argentina, Patricio Aylwin y Carlos Menem, respectivamente, acordaron las bases de los que sería el Acuerdo, en el marco del Tratado de Montevideo de 1980.

Un año después, el 2 de agosto de 1991, en Buenos Aires, los Ministros de Relaciones Exteriores y de Economía de ambos países de la época, suscribieron el Acuerdo de Complementación Económica, dando cumplimiento así al mandato de los Presidentes.

Cabe destacar, que cinco años más tarde Chile firmó un Acuerdo de Complementación Económica con MERCOSUR, bloque del cual Argentina es miembro pleno. Bajo este nuevo escenario, el acuerdo con el bloque absorbió casi todos los ítems negociados individualmente con Argentina, con algunas excepciones, por ejemplo, en materia energética. Se detalla a continuación el mencionado ACE 35:

ACE 35

El Acuerdo de Complementación Económica entre Chile y MERCOSUR (ACE N° 35) se firmó el 25 de julio de 1996 y entró en vigor el 1° de octubre del mismo año. La suscripción de este Acuerdo representó la culminación de un largo período de negociaciones, que significó grandes esfuerzos de todos los actores involucrados. Esto, porque era necesario conseguir un resultado conveniente, teniendo en cuenta que tanto Brasil como Argentina eran, en esos momentos, los socios comerciales de Chile.

CONSEJO FEDERAL DE INVERSIONES

En términos de la reducción arancelaria, el objetivo de establecer una zona de libre comercio ya se ha cumplido. A partir del 1° de enero del 2006, el 97,7% del universo arancelario se encuentra con arancel cero. El resto de los productos alcanzó ese status al 1° de enero del 2011, con excepción de los productos de mayor sensibilidad para Chile, que lo harán desde el 1° de enero del 2012.

Negociación de Servicios: A partir de septiembre del 2006 y durante dos años se negoció un capítulo sobre Comercio de Servicios entre Chile y el bloque, el que culminó con la firma del Protocolo Adicional sobre el Comercio de Servicios el 20 de agosto de 2008, instrumento que se encuentra en la actualidad en proceso de ratificación en el Congreso Nacional.

Una vez que se encuentre vigente, este acuerdo permitirá profundizar la relación comercial de Chile con el MERCOSUR al liberalizar el intercambio de servicios, sector que representa más del 50% del PIB de Chile.

Se destaca la variedad de productos exportados al MERCOSUR desde Chile y el número de empresas participantes del comercio bilateral. En el año 2009, Chile exportó un total de 2.902 productos al MERCOSUR, concentrando con ello un 52,7% del total de mercancías exportadas por Chile al mundo ese año. Interesante es destacar la evolución creciente que dicho bloque comercial ha tenido como receptor de los productos exportados por Chile en los últimos años. Argentina es el principal receptor de los productos enviados al MERCOSUR, con 2.128 productos. Por su parte, Uruguay, Brasil y Paraguay importaron desde Chile un total de 1.271, 1.181 y 923 productos, respectivamente.

TLC Chile- EEUU

La suscripción de un Tratado de Libre Comercio (TLC) con los Estados Unidos fue un objetivo tenazmente buscado por Chile desde 1990, cuando el entonces Presidente estadounidense, George W. Bush lanzó su Iniciativa para las Américas. Este acuerdo se recuerda como histórico para Chile, pues significó consolidar y profundizar su estrategia de economía abierta, competitiva y apoyada en el dinamismo de las exportaciones. Además se alcanzó un acuerdo comprehensivo y equilibrado, que fue más allá de los compromisos adoptados por ambos países en el marco de la Organización Mundial de Comercio (OMC) e incluyó todos los aspectos de la relación económica bilateral, es decir, comercio de bienes, servicios e inversiones, defensa comercial, asuntos institucionales, normas técnicas y materias propias de la nueva economía, como el comercio electrónico y el

CONSEJO FEDERAL DE INVERSIONES

tratamiento moderno de los temas ambientales y laborales, sin que éstos significaran entorpecer el comercio.

Finalmente, el 6 de junio de 2003, fue firmado el Tratado de Libre Comercio entre Chile y Estados Unidos, entrando en vigencia el 1° de enero de 2004. De esta forma, Chile consolidó y amplió el acceso de sus productos a la mayor economía del mundo y su mayor y más importante socio comercial.

El TLC establece plazos de desgravación arancelaria de 2, 4, 6, 8 y 12 años. El 1 de enero de 2015, el 100% del comercio entre Chile y Estados Unidos va a estar completamente liberado. En materia de liberalización arancelaria, desde la entrada en vigor del Tratado, 7.675 productos gozan de plena desgravación, alcanzando al 97.1% de la canasta exportadora del país. Sin embargo, a partir del 1 de enero del 2008, esta cifra creció a más de 7.800 productos en virtud de la conclusión del primer período de desgravación de 4 años.

De igual forma, Estados Unidos concedió a Chile contingentes arancelarios para un grupo de productos entre los que se incluye las carnes bovinas, carnes de pollo, carnes de pavo, quesos, leche en polvo, otros lácteos, mantequilla, leche condensada, paltas, azúcar, tabaco, utensilios chinos de hotel y neumáticos. Mercancías consideradas de alta sensibilidad interna por parte de EEUU.

TLC Chile- China

En junio de 2002, China propuso a Chile comenzar las negociaciones de un acuerdo comercial y el lanzamiento de las tratativas se llevó a cabo en la Cumbre de Líderes APEC celebrada en Santiago en noviembre de 2004. Las negociaciones comenzaron en Beijing en enero del 2005 y luego de cinco rondas, culminaron en octubre del mismo año.

A partir de la entrada en vigencia del TLC, el 1° de octubre de 2006, China fue aumentando su presencia en el comercio nacional hasta convertirse en el primer socio comercial de Chile durante el 2010 y receptor del 20% de las exportaciones totales de Chile al mundo.

Este Acuerdo fue el primero que negoció China con un país no perteneciente al bloque ASEAN.

La importancia del TLC para Chile radica en que permite un acceso privilegiado a un país de más de 1,3 mil millones de habitantes y cuya economía crece a más de dos dígitos desde hace más de 10 años.

Al cumplirse tres años de la entrada en vigencia del Tratado de Libre Comercio entre Chile y China, el comercio bilateral se ha visto ampliamente favorecido. Durante el primer año de

CONSEJO FEDERAL DE INVERSIONES

la desgravación comercial, las exportaciones hacia China se duplicaron, mientras que las importaciones crecieron en un 40%.

Si bien durante el segundo y tercer año las exportaciones decrecieron por la crisis mundial, China se ha convertido en el principal socio de Chile, concentrando más del 20% de los envíos, es decir, más del doble del intercambio pre-acuerdo.

Con la entrada en vigencia del acuerdo, el 37% del universo arancelario exportado por Chile tuvo desgravación inmediata. Además, otros 1.947 productos fueron liberados a partir de octubre del 2007.

En la actualidad Chile se encuentra negociando un Capítulo de Inversiones en el marco de la tercera fase de profundización del Tratado de Libre Comercio con China, y ya se encuentra en plena vigencia el Capítulo sobre el Comercio de Servicios.

TLC Chile- México

México es el segundo país con que Chile suscribió un Acuerdo bilateral y el primero de este tipo que firmó México.

En octubre de 1990, se sentaron las bases para la suscripción de un acuerdo comercial. Las negociaciones para lograr este objetivo comenzaron en diciembre de ese año y concluyeron en septiembre de 1991, con la firma del Acuerdo de Complementación Económica entre Chile y México (ACE N° 17).

Este Acuerdo constituyó un nuevo modelo de integración entre Chile y los países latinoamericanos y fue pionero en la región en contemplar una liberalización total, programada y automática, para más del 95% de los productos del universo arancelario, e incorporar -por primera vez en un acuerdo regional- un sistema de solución de controversias.

Años más tarde, debido al favorable desempeño experimentado por el comercio bilateral y a la concordancia de ambos países en diversos foros internacionales -como APEC y la OMC- ambos gobiernos acordaron iniciar negociaciones con miras a profundizar el ACE N°17 y transformarlo en un Tratado de Libre Comercio (TLC) para así mejorar las disciplinas ligadas al comercio. El nuevo Acuerdo tomó de base el ACE N°17, pero incorporó nuevos capítulos, como Inversiones, Comercio de Servicios y Propiedad Intelectual.

El TLC entre Chile y México fue firmado en Santiago el 17 de abril de 1998 y comenzó a regir el 1° de agosto del mismo año. Fue el segundo Tratado de Libre Comercio que firmó Chile, después del suscrito con Canadá.

CONSEJO FEDERAL DE INVERSIONES

Luego de la firma del TLC, se continuó trabajando y profundizando en otras materias el Acuerdo. Para complementar el TLC a otras áreas, a principios del 2006 se suscribió el Acuerdo de Asociación Estratégica (AAE) entre Chile y México, el que entró en vigor en diciembre del mismo año, como asimismo se negoció un capítulo de Compras Públicas, que entró en vigencia el 2° de noviembre de 2008.

Cabe destacar que en la actualidad se comenzará a negociar un capítulo de Servicios Financieros en el marco del TLC.

A diez años de la entrada en vigencia del TLC, el comercio bilateral entre ambos países se ha cuadruplicado, convirtiendo a México en el tercer socio comercial de Chile en Latinoamérica, después de Brasil y Argentina (2009).

TLC Chile- Corea

El acuerdo fue suscrito el 15 de febrero del 2003 en Seúl, Corea.

Por tratarse del primer Acuerdo de este tipo que negociaba Corea, el proceso fue relativamente lento, además de que las diferencias culturales entre ambos países puso su cuota de dificultad. Incluso se llegó a paralizar la negociación por un año, ya que Corea no podía mejorar su oferta agrícola, sector que constituía el principal interés de Chile.

Finalmente, luego de cuatro años de reuniones, concluyeron las negociaciones y se firmó el Tratado de Libre Comercio (TLC) entre ambos países. El Acuerdo entró en vigencia el 1° de abril de 2004.

En materia de eliminación arancelaria, las exportaciones coreanas a Chile quedaron sujetas a cinco listas con distintos plazos de desgravación: inmediata, a 5, 7, 10 y 13 años. Por parte de Corea, los productos quedaron establecidos en seis listas, con plazos de desgravación inmediata, a 5, 7, 9, 10 y 16 años para llegar a arancel cero.

A seis años de la entrada en vigencia del Acuerdo, el intercambio comercial entre ambos países aumentó desde 1.564 millones de dólares el 2003 a 5.197 millones de dólares el 2009, lo que representa un crecimiento del 232%.

Asimismo, las exportaciones chilenas a ese país aumentaron desde US\$ 1.023 millones el 2003 a 3.032 millones de dólares el 2009, lo que registra un crecimiento del 193% durante ese período.

Estas cifras sitúan a Corea en el cuarto lugar como destino de los envíos chilenos.

CONSEJO FEDERAL DE INVERSIONES

TLC Chile- Canadá

Firmado el 5 de diciembre de 1996, fue el primer país industrializado con que Chile suscribió un TLC.

El TLC no sólo es amplio en materia de rebaja de aranceles, sino que incorpora nuevos compromisos que regulan otro tipo de barreras, como los subsidios, los procedimientos aduaneros engorrosos y otros mecanismos.

El Acuerdo incluye, además, un trato no discriminatorio a la exportación de servicios y una adecuada protección a las inversiones recíprocas.

Esta vez fue primera vez que Chile negoció en materias de comercio transfronterizo de servicios, inversiones y entrada temporal de personas de negocios.

La desgravación arancelaria entre ambos países se inició en julio de 1997, generando una zona de libre comercio entre Chile y Canadá, en la cual, a partir del año 2003, el 100% del comercio bilateral se encuentra bajo los beneficios negociados en el Tratado.

Durante el 2009, se profundizó el acuerdo incorporándole un capítulo de Servicios Financieros y otro de Compras Públicas.

AAE U.E.

El primer acercamiento comercial entre Chile y la Comunidad Económica Europea fue al iniciarse el período de restablecimiento democrático en Chile. En 1990, el ex Presidente Patricio Aylwin firmó el primer Acuerdo de Cooperación entre Chile y el bloque, marcando el inicio de una nueva generación de acuerdos de cooperación de la Unión Europea (UE) con terceros países.

A estos Acuerdos se les llamó "acuerdos de tercera generación", ya que incorporaron tres cláusulas nuevas: la cláusula democrática, que estipula el respeto de los principios democráticos y de los derechos humanos como fundamento de cooperación; la cláusula evolutiva, que permite ampliar el acuerdo con el fin de aumentar los niveles y campos de cooperación; y la cláusula de cooperación avanzada, que agrega a las áreas tradicionales nuevos ámbitos de cooperación.

A partir de ese momento, se amplió en el transcurso del tiempo la cooperación en campos muy diversos, tales como la cooperación científica y tecnológica, el desarrollo social, el medio ambiente, la administración pública, la información y la comunicación.

Los avances logrados en el período 1990 - 1994 para el fortalecimiento de las relaciones entre América Latina y la Unión Europea, constituyeron el marco bajo el cual se inició un trabajo de acercamiento cada vez más estrecho entre Chile con el bloque europeo.

CONSEJO FEDERAL DE INVERSIONES

El primer paso fue la suscripción del Acuerdo Marco de Cooperación, en junio de 1996, destinado a preparar las bases para en un futuro próximo negociar a una Acuerdo de Asociación Económica (AAE) entre Chile y la Unión Europea.

Los tres años siguientes, ambas partes se enfocaron en lo que se llamó “la etapa de la fotografía”, período en que ambas partes se dedicaron a la elaboración de informes técnicos en diversas materias que implicaba la futura negociación.

En junio de 1999 se lanzaron oficialmente las negociaciones, en el marco de la primera Reunión Cumbre Unión Europea – América Latina y el Caribe.

Dos años y medio más tarde y luego de un intenso período de tratativas, las negociaciones llegaron a su fin y se firmó el Acuerdo de Asociación entre la Comunidad Europea y sus estados miembros y Chile, el 18 de noviembre de 2002. Luego de pasar todas las instancias administrativas, el Acuerdo entró en vigencia el 1° de febrero de 2003.

Este Acuerdo tiene diferencias sustanciales con los que Chile había suscrito anteriormente, ya que incorpora aspectos políticos, económicos y de cooperación en una amplia gama de materias, con objetivos y mecanismos para asegurar el cumplimiento de los compromisos. Un elemento esencial de este acuerdo, es la cláusula democrática, ya que su incumplimiento autoriza a cualquiera de las partes a tomar medidas e incluso suspender la ampliación del mismo si se vulneran estos principios.

AAE Japón

Las negociaciones comenzaron en la cumbre de APEC del año 2005, en Seúl, Corea y el Acuerdo se concretó luego de cinco rondas. El texto oficial fue firmado el 27 de marzo de 2007 y entró en vigencia el 3 de septiembre del mismo año.

Cabe destacar, que éste fue el primer Acuerdo bilateral comercial firmado por Japón con un país de América del Sur y en el caso de Chile, se sumó a la serie de tratados firmados con otros países del Asia, como Corea, China e India, lo que permitió continuar en la estrategia de profundizar su inserción en Asia.

El Acuerdo ha permitido continuar con el dinamismo del intercambio comercial y ha contribuido a la fluidez de las relaciones bilaterales, pues es parte de la larga y fructífera relación de los dos países, que celebraron 110 años de establecimiento de relaciones comerciales y diplomáticas en el año 2007.

La negociación estableció para Chile seis listas de desgravación arancelaria con diferentes plazos: inmediata, a 5, 7, 10, 12 y 15 años. Es importante mencionar, que el 60% de las

CONSEJO FEDERAL DE INVERSIONES

exportaciones chilenas a Japón quedaron liberadas de arancel el primer día de entrada en vigencia del Acuerdo comercial.

Un aspecto relevante es que este paso implicó la consolidación de Chile como plataforma de comercio e inversión en la región de la cuenca del Pacífico, siendo un país pionero en establecer acuerdos comerciales simultáneos con China, la Unión Europea, Japón y Estados Unidos.

Por último, Japón es un importante destino de las exportaciones No Cobre, las que representan en promedio casi el 50% del total exportado por Chile a ese país en los últimos 5 años. Por su parte, una vez firmado el Acuerdo, este tipo de envíos pasaron de representar un 38% en el 2007 a un 45% el 2009.

ALC Colombia

El actual Acuerdo de Libre Comercio (ALC) entre Chile con Colombia permite que el 98% del total del comercio bilateral se encuentre libre de aranceles. Una amplia liberalización, pero para llegar a este nivel de profundización comercial, ambos países han recorrido un extenso camino de relaciones económicas.

Luego de tres meses de negociaciones, el 27 de noviembre del 2006, se firmó el Acuerdo de Libre Comercio (ALC) entre Chile y Colombia, documento que incorporó capítulos de Servicios, Inversiones y Compras Públicas. El ALC fue el primero negociado por Chile y un país de Sudamérica que incluyó el capítulo Compras Gubernamentales.

Además, esta profundización del Acuerdo permitió mejorar todas las disciplinas comerciales, como por ejemplo, normas de origen, procedimientos aduaneros, facilitación del comercio, políticas de competencia, medidas sanitarias y fitosanitarias y obstáculos técnicos al comercio. El ALC se encuentra vigente desde el 8 de mayo de 2009.

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 e inversiones, además de buscar una acción coordinada en los foros económicos internacionales.

4. DESCRIPCIÓN, ANÁLISIS Y MODALIDADES DE LOS ENCADENAMIENTOS PRODUCTIVOS.

4.1 Descripción de las etapas de los encadenamientos productivos.

CONSEJO FEDERAL DE INVERSIONES

Como se ha descrito anteriormente, Chile tiene firmada una amplia gama de acuerdos comerciales. La suscripción de estos acuerdos ha creado importantes ventajas competitivas, que permiten a las exportaciones chilenas un acceso preferencial a un mercado de más de 55 países (85% del PIB mundial y alrededor de 4.000 millones de habitantes). Con el objeto de lograr un mejor aprovechamiento de estas oportunidades comerciales se presentan los denominados encadenamientos productivos. Se trata del encadenamiento de bienes y servicios con terceros países (en este caso empresas argentinas radicadas en la provincia de La Pampa), que cumpliendo un proceso mínimo de transformación en Chile, sean luego exportados a los mercados en los cuales Chile goza de los beneficios mencionados. Esta iniciativa cobra mayor relevancia en mercados como los asiáticos, donde existen altos aranceles, cobro del cual Chile queda liberado y por lo tanto tiene una ventaja competitiva importante.

Se presenta a continuación un cuadro que detalla el porcentaje de reducción en el acceso a diferentes mercados:

País	2008 Miles de US\$	Rebaja en acceso
Comunidad Andina	3.831.812	89,2%
México	2.068.164	99,9%
Estados Unidos	7.064.685	93,8%
Canadá	1.316.428	100%
Nafta	10.449.277	98,7%
Costa Rica	183.895	73,3%
El Salvador	101.259	86,5%
Centro América	285.154	77,4%
Corea	3.729.074	65,7%
Unión Europea	16.156.224	90,0%
China	9.371.956	85,7%
India	1.689.925	7,4%
Japón	6.850.436	25%
Arancel efectivo Total	57.523.464	87,8%

Fuente: Departamento Acceso a mercados/DIRECON

CONSEJO FEDERAL DE INVERSIONES

El proceso de integración productiva se llevaría delante de la siguiente forma involucrando tres partes:

- ARGENTINA, en este caso algún producto originario de la provincia de La Pampa desde donde se exportaría con destino el país transandino.

Dentro de este paso es importante destacar que en el caso de nuestro país, casi la totalidad del universo arancelario de mercaderías ingresan al mercado chileno con arancel 0% de acuerdo a lo pactado en el ACE 35 (Acuerdo de Complementación Económica firmado en el marco de ALADI entre el Mercosur y Chile), siempre cumpliendo con las normas de origen correspondientes.

- CHILE, país donde se debe realizar una mínima transformación del producto para cumplir la norma de origen del Acuerdo Comercial respectivo

- PAÍS DE DESTINO en el cual Chile tiene un acceso preferencial.

4.2 Análisis de las formas de generar encadenamientos productivos:

Dependiendo del criterio para determinar el origen de un producto, de las preferencias arancelarias y de la oportunidad detectada por el empresario, existirán básicamente dos modalidades para llevar a cabo el proceso de integración productiva. Las mismas se describen a continuación:

4.2.1 Alianzas estratégicas entre empresas pampeanas y chilenas

El empresario, en este caso pampeano, una vez detectados el o los productos con los cuales se va a llevar a cabo el encadenamiento, toma contacto con un empresario chileno y se asocia con él para producir el bien final con insumos del país socio, y luego exportar a los mercados en los cuales se han detectado oportunidades de acuerdo a los beneficios de los tratados de integración firmados por Chile.

4.2.2 Instalación de empresas pampeanas en Chile

La empresa pampeana decide la conveniencia de instalar una filial de su empresa en Chile, y desde esa exportar a los mercados a los cuales Chile tiene ventajas arancelarias. Esta modalidad trae aparejado un estudio más detallado que debe incluir aspectos como de legislación interna en el país vecino, beneficios tributarios, etc.

Asimismo podría darse el caso inverso, es decir que el empresario chileno decidiera invertir en el país socio y desde allí realizar la exportación a través de Chile.

CONSEJO FEDERAL DE INVERSIONES

El empresario de acuerdo a cada caso en particular deberá tomar la decisión considerando los elementos y metodologías disponibles.

4.3 Regímenes de Origen: Definición. Criterios.

Al tomar la decisión de llevar adelante un encadenamiento productivo el empresario debe considerar las reglamentaciones sobre el origen de la mercadería como condicionamiento indispensable para poder acceder a los beneficios arancelarios pactados en los acuerdos comerciales descriptos.

Según la definición de la Organización Mundial de Comercio las normas de origen son los criterios necesarios para determinar la procedencia nacional de un producto. Su importancia se explica porque los derechos y las restricciones aplicados a la importación pueden variar según el origen de los productos importados. Las prácticas de los gobiernos en materia de normas de origen pueden variar considerablemente.

Dado que se asume que los materiales pueden ser de múltiples orígenes, la regla de origen condiciona que la preferencia arancelaria sea otorgada sólo a las partes participantes del acuerdo, por lo tanto tiene por objeto determinar el país en el cual una mercancía ha sido producida de conformidad con los criterios establecidos para ello. En otras palabras, indica las condiciones o requisitos que los materiales deben cumplir para poder gozar de la preferencia.

Como nuestro país se encuentra dentro del bloque Mercosur y negocia los tratados de integración como bloque, se aplicarán para ingresar al mercado Chileno las reglas de Origen de Chile en el ACE 35 (Anexo I). En la mayoría de los casos se utilizan los criterios de salto de posición arancelaria y valor de contenido regional que se describirán más adelante.

Asimismo se deberá analizar la regla de origen que deberá cumplir el producto final en el mercado de destino, es decir, revisar el acuerdo comercial que tenga Chile con el país de destino y verificar que el proceso productivo realizado en Chile cumpla con lo pactado en lo relativo a origen para poder acogerse a los beneficios del acuerdo.

Respecto a los criterios para definir si un producto es originario de un país específico existen dos formas:

1. Cuando la mercadería es producida enteramente en ese país
2. Cuando se utilizan insumos provenientes de otros países en la elaboración de un producto final, para que el origen de éste corresponda al país donde se realiza el proceso de producción y la exportación, es necesario que la mercancía haya sido objeto de una

CONSEJO FEDERAL DE INVERSIONES

transformación suficiente en este último país. En este caso existen fundamentalmente tres criterios que pueden ser usados de manera complementaria:

- a) Cambio arancelario: consiste en que una mercancía puede ser originaria cuando el bien final se ubica en una posición arancelaria diferente a las de los materiales importados que se utilizan en su fabricación y puede ser a diferentes niveles del sistema de clasificación arancelaria cambio de subpartida, partida o capítulo.
- b) Valor de contenido regional: este método se basa en el valor agregado a los insumos importados de un bien para calificar su origen y se expresa como VCR.
- c) Requisitos específicos: tiene en cuenta los requisitos productivos que se consideran lo suficientemente importantes para que el bien sea considerado originario.

Es importante destacar que en un 90% de los casos se utilizan los dos primeros criterios.

5 ANÁLISIS DE LOS SECTORES DE LA PROVINCIA DE LA PAMPA CON POTENCIALIDAD PARA REALIZAR ENCADENAMIENTOS PRODUCTIVOS CON CHILE.

En una primera etapa, para realizar este análisis se tomó como base un estudio realizado por la Dirección General de Relaciones Económicas del Gobierno de Chile que contiene información sobre cifras de comercio internacional (exportaciones e importaciones) tanto de Argentina, de Chile como de los países de destino y detecta productos del universo arancelario con posibilidades de llevar adelante este proyecto. Asimismo se relevó información sobre los productos que podrían terminar un proceso productivo en Chile.

Luego de este estudio se realizaron cruces de esta información con el análisis de la estructura productiva de la provincia de La Pampa realizada en el punto 1.2 del presente informe y se arribó a las siguientes conclusiones:

Los productos recomendados para llevar a cabo este proyecto son aquellos que sirven de insumo para la fabricación de un nuevo producto terminado o sea que estamos hablando de un bien primario o un bien intermedio.

- Sector metalmecánico:

Para este sector se detectan posibilidades para el sector de fabricación de repuestos para maquinaria agrícola.

Asimismo se presentan posibilidades para las partes y accesorios de vehículos automotores.

De acuerdo al cruzamiento de información realizado los productos factibles serían: Tornillos, tuercas, arandelas, pernos y demás manufacturas de hierro y acero.

CONSEJO FEDERAL DE INVERSIONES

Accesorios de tuberías codos, curvas, manguitos, de fundición de hierro o acero

Partes de bombas

Partes de maquinarias

Aparatos para filtrar o depurar agua

Bulones, tuercas, arandelas, bisagras

Herrajes

Escapes

Cañerías

Accesorios para bombas

Accesorios para estufas y calderas de hogar

Ejemplo: Partes y piezas exportadas desde nuestro país ingresan a Chile con arancel 0% y allí se realiza la transformación en cajas de cambio logrando exportar a Colombia y a China sin pagar arancel mientras que si fueran exportadas desde nuestro país tributarían un arancel del 5% y 6% respectivamente.

- Sector maderas y de la construcción

Respecto a este sector existe la posibilidad de exportar desde La Pampa algún insumo para la fabricación de construcciones prefabricadas como pueden ser los tableros de yeso. Este producto final tiene desgravaciones arancelarias para ingresar a mercados como China y EEUU.

También el mármol originario de la provincia de La Pampa puede ser una alternativa de exportación a Chile como insumo para la elaboración de otros productos constituyendo así el encadenamiento productivo.

- Industria textil

Las posibilidades detectadas en este sector son escasas.

Chile tiene preferencias arancelarias para exportar tejidos de lana por lo tanto las posibilidades de las empresas provinciales son de proveer este insumo y también de las tinturas naturales que se realizan en la provincia.

- Industria plástica

Para el caso de una empresa pampeana productora de plástico, puede exportar a Chile donde a partir de este insumo se pueden fabricar botellas que luego pueden ser

CONSEJO FEDERAL DE INVERSIONES

exportadas a Corea, cumpliendo el cambio de partida arancelaria o el valor de contenido regional que para Corea es del 45% sin pagar arancel para ingresar a este mercado. Si lo exportáramos desde Argentina se tributaría un arancel del 8%.

También tiene posibilidades los caños de pvc.

ALIMENTOS

- Tanto la producción de sal como la de lácteos tiene posibilidades de actuar como insumos de empresas chilenas para la elaboración de alimentos.

- Cereales y oleaginosas

Este es un sector con amplias posibilidades para realizar llevar a cabo encadenamientos productivos ya que estos productos constituyen insumos fundamentales para la elaboración de una amplia gama de productos elaborados.

Ejemplo: Empresas pampeanas pueden exportar trigo a Chile donde se transforma para la elaboración de pastas alimenticias con destino por ej:

México:

Arancel Preferencial de Chile 0% vs 10% si lo exportamos desde Argentina

China:

Arancel Preferencial de 7.5% Chile vs 15% si lo exportamos desde Argentina

Corea:

Arancel Preferencial de 0% Chile vs Arancel de 8% si lo exportamos desde Argentina

Asimismo se detectaron posibilidades para la posición 2309.90 que corresponde a las preparaciones de los tipos utilizadas para la alimentación de los animales donde para ingresar a China se pagaría un arancel del 3.5%. Para este mercado hay que cumplir el VCR (Valor de contenido regional).

La cebada cervecera ofrece posibilidades para ser transformado en Chile en cerveza para exportación donde goza de preferencias arancelarias en varios destinos.

- Producción hortícola, fruta y aromáticas

Este sector tiene potencialidad en cuanto a que pueda servir de insumo para fabricar sustancias alimenticias y bebidas.

Respecto a las empresas que producen aromáticas pueden actuar como proveedoras de empresas chilenas elaboradoras de embutidos y chacinados demandados por varios mercados que tienen acuerdos con el país trasandino.

Ejemplo 1: Se exporta algún tipo de fruta con destino Chile (insumo) y en dicho destino se fabrica jugo que permite ingresar por ej. a los siguientes mercados con

CONSEJO FEDERAL DE INVERSIONES

aranceles preferenciales:

México: Arancel 0%, si ingresara de otro país pagaría un arancel del 20%.

China: 10%. Si ingresara de otro mercado tributaría un arancel de 20%

Japón: 16,2 contra un 25.5% de 3º países

Corea: 0% vs 45% de otro mercado.

Ejemplo 2: Se exporta fruta desde Argentina con destino Chile para la elaboración de mermeladas de fruta, exportando a los siguientes países con los beneficios arancelarios que se detallan:

México: exportando desde Chile la mermelada no paga arancel. Si la exportáramos desde Argentina tributaría en México un derecho de importación del 20%

Ecuador: 0% vs 30%

Corea: 0% vs 30%

- Industria cárnica

Respecto a este sector tienen posibilidades la carne de cerdo para la elaboración de chacinados y embutidos.

6. ORGANISMOS E INSTITUCIONES DE APOYO

Instituciones a nivel provincial donde se podrá encontrar información de utilidad:

- Gobierno de La Pampa
www.lapampa.gov.ar
- Ministerio de la producción
www.produccion.lapampa.gov.ar
- Dirección de Comercio Interior y Exterior
www.exportpampa.gov.ar
- Instituto de Promoción productiva
www.ipplapampa.gov.ar
- Zona Franca
www.zflapampa.com.ar
- Dirección de estadísticas y censos
www.estadisticalapampa.gov.ar

CONSEJO FEDERAL DE INVERSIONES

Instituciones a nivel nacional donde se podrá encontrar información de utilidad:

- Embajada Argentina en Chile
www.embargentina.cl
- Cámara argentina de Comercio
www.cac.com.ar
- Instituto nacional de estadísticas y censo
www.indec.gov.ar
- Ministerio de relaciones exteriores, comercio internacional y culto
www.mrecic.gov.ar
- Mercosur on line
www.mercosuronline.com
- Centro de economía internacional
www.cei.gov.ar
- Proargentina
www.proargentina.gov.ar
- Argentina trade net
www.argentinatradenet.gov.ar
- Fundación Exportar
www.exportar.org.ar
- Consejo Federal de Inversiones
www.cfired.org.ar
- www.aduanaargentina.com

Se presenta a continuación un listado de organismos e instituciones de apoyo Chilenas donde se encontrará información de utilidad sobre este tema.

- Dirección General de Relaciones Económicas Internacionales
<http://www.direcon.gob.cl>
- ProChile
<http://www.prochile.cl>
- Cámara de Comercio de Santiago.
<http://www.aranceles.cl>
- Ministerio de Agricultura- Servicio agrícola- ganadero
<http://www.sag.gob.cl>

CONSEJO FEDERAL DE INVERSIONES

- Comité de Inversiones Extranjeras
<http://www.cinver.cl>
- <http://www.chileinfo.com>
- Acuerdos Comerciales
<http://www.acuerdoscomerciales.cl>
- Consulado Chileno en Argentina
www.consuladodechile.org.ar
- Servicio Nacional de Aduanas
www.aduana.cl

7. CONCLUSIONES Y RECOMENDACIONES

El desarrollo de encadenamientos productivos a nivel regional constituye y repercute favorablemente sobre el nivel de competitividad de la región.

Este proyecto consiste en generar alianzas empresariales en el desarrollo de bienes de origen. En este sentido, el Encadenamiento Productivo trata de utilizar materiales o partes de empresas originarias de la provincia de La Pampa, realizando posteriormente un proceso de transformación en Chile para agregar valor en la cadena productiva, y exportar el bien final a los mercados en los cuales Chile goza de ventajas arancelarias.

Claves en este proceso son las Normas de Origen, requisito fundamental para la obtención del beneficio arancelario. Estas tienen por objeto determinar el país donde una mercancía fue producida y establecen los requisitos mínimos de transformación exigidos para que un producto sea beneficiario de un tratamiento preferencial bajo un acuerdo comercial.

Asimismo constituye un punto clave y cabe destacar la red de acuerdos comerciales que actualmente Chile tiene vigente. Esta red otorga un acceso preferencial a 57 mercados, lo que se traduce en una ventaja en el acceso a más de 4.000 millones de potenciales consumidores y una ventaja comparativa en relación a terceros países que no tienen acuerdos comerciales. En efecto, el arancel efectivo promedio de las exportaciones chilenas a los mercados con acuerdo comercial en el año 2009 fue de 0,4%.

A lo largo del desarrollo del presente informe se realizó un análisis tanto del comercio exterior pampeano como de la matriz de comercialización internacional chilena detectando finalmente productos elaborados en el ámbito de la provincia de la Pampa con

CONSEJO FEDERAL DE INVERSIONES

posibilidades de formar encadenamientos productivos con el mercado chileno utilizando las oportunidades que presenta este mercado de acuerdo a los convenios comerciales que tiene firmados con terceros países.

Los productos recomendados para llevar a cabo este proyecto son aquellos que sirven de insumo para la fabricación de un nuevo producto terminado o sea que serían bienes primarios o intermedios.

La investigación dio como resultado que hay determinados productos que tienen potencial para llevar adelante en proyecto. Las posibilidades detectadas en La Provincia se centran básicamente en partes y accesorios de la industria metalmecánica, tableros de yeso, tinturas naturales y materiales de la industria plástica. Respecto al sector alimenticio, La Provincia como fuerte proveedora de materias primas, tiene fortalezas para avanzar en el proyecto con productos lácteos, cereales, oleaginosas, producción hortícola, producción de fruta de aromáticas como así también un fuerte potencial para desarrollar los encadenamientos en la industria cárnica, por lo tanto la recomendación es comenzar a trabajar sobre estos sectores que tienen potencial.

Este proyecto asociativo constituye, en resumen, una oportunidad de negocios para las empresas de La Provincia que hay que aprovechar.

De este modo, a través de los encadenamientos productivos, los empresarios pampeanos pueden proyectar su actividad y emprender nuevos negocios desde Chile hacia toda América Latina, Norteamérica, Asia, Europa y Oceanía, aprovechando las ventajas competitivas que Chile ofrece.

Así, los encadenamientos entre Argentina y Chile, abrirán nuevas oportunidades para los empresarios pampeanos y chilenos, tanto en los mercados de exportación consolidados como en la búsqueda de nuevos destinos para sus productos.

CONSEJO FEDERAL DE INVERSIONES

8. ANEXO I

NORMAS DE ORIGEN

MERCOSUR

ANEXO 13

(A.C.E. N° 35, CHILE - MERCOSUR)

Las partes contratantes del Acuerdo de Complementación Económica N° 35, CHILE - MERCOSUR, establecieron en el presente Anexo las Normas de Origen aplicables a las mercancías sujetas al Programa de Liberación Comercial. Para acceder a este Programa, las mercancías deberán acreditar el cumplimiento de los requisitos de origen de conformidad a lo dispuesto en el presente Anexo.

Calificación de Origen (Artículo 3)

Serán consideradas originarias:

Numeral 1: Las mercancías que sean elaboradas íntegramente en el territorio nacional, cuando en su elaboración fueran utilizadas única y exclusivamente, materias primas, partes y/o piezas de las partes signatarias del acuerdo Chile - Mercosur:

(Anexo 13, Artículo 3, Numeral 1)

Numeral 2: Los productos de los reinos mineral, vegetal y animal, incluyendo los de caza y pesca, extraídos, cosechados o recolectados, nacidos y criados en el territorio nacional o dentro o fuera de las aguas territoriales patrimoniales y zonas económicas exclusivas, por barcos de bandera nacional o arrendados por empresas establecidas en el territorio, y procesados en zonas económicas nacionales, aún cuando hayan sido sometidos a procesos primarios de embalaje y conservación, necesarios para su comercialización:

(Anexo 13, Artículo 3, Numeral 2)

Numeral 3: Las mercancías producidas a bordo de barcos fábrica a partir de peces, crustáceos y otras especies marinas, obtenidos del mar por barcos registrados o matriculados en el país y que lleven bandera nacional:

(Anexo 13, Artículo 3, Numeral 3)

CONSEJO FEDERAL DE INVERSIONES

Numeral 4: Las mercancías obtenidas en nuestro país o por una persona de nuestro país, del lecho o del subsuelo marino fuera de las aguas territoriales, siempre que Chile o esa persona tenga derecho a explotar dicho lecho o subsuelo marino:

(Anexo 13, Artículo 3, Numeral 4)

Numeral 5: Las mercancías obtenidas fuera del territorio nacional, siempre que sean obtenidas por nuestro país o por una persona de nacionalidad chilena y que sean procesadas en Chile:

(Anexo 13, Artículo 3, Numeral 5)

Numeral 6: Las mercancías elaboradas con materiales no originarios, siempre que resulten de un proceso de transformación suficiente realizado en el territorio nacional y que les confiera una nueva individualidad. Esta nueva individualidad está presente en el hecho que el producto a exportar se clasifique en partidas (4 primeros dígitos) diferentes a los materiales o insumos no originarios, según nomenclatura NALADISA.

(Anexo 13, Artículo 3, Numeral 6, párrafo 1)

Tampoco serán consideradas originarias las mercancías o materiales que únicamente han sufrido un cambio por la simple filtración o dilución en agua o en otra sustancia que no altere materialmente las características de la mercancía; en el Apéndice N° 1 (A) se establece el criterio para que los productos de los sectores allí indicados califiquen como originarios:

"Los productos de los capítulos 28 y 29 deben cumplir con el régimen general y ser obtenidos a partir de un proceso resultante de una transformación substancial y que cree una nueva identidad química":

(Anexo 13, Artículo 3, Apéndice 1 (A))

Cuando utilicen insumos no originarios de los países signatarios, resultará necesario el cumplimiento del criterio de salto de partida del sistema armonizado (4 primeros dígitos) y contenido de valor agregado regional (mínimo 60% de contenido regional, máximo 40% de insumos importados), se incluyen en el Apéndice N° 1 (B)

(Anexo 13, Artículo 3, Numeral 6, párrafo 1, Apéndice N° 1 (B)):

No obstante, no serán consideradas de origen chilenas las mercancías que a pesar de clasificar en partidas diferentes y elaboradas en territorio nacional, son resultantes de operaciones o procesos de simples montajes o ensamblajes, embalajes, fraccionamiento en lotes o volúmenes, selección, clasificación, marcación, composición de surtidos de

CONSEJO FEDERAL DE INVERSIONES

mercancías u otras operaciones que no impliquen un proceso de transformación substancial de las mercancías.

Numeral 7: Cuando no sea posible el cumplimiento de lo exigido en el Numeral 6, porque el proceso de transformación no implica un salto de partida en la nomenclatura NALADISA, el requisito será el cumplimiento del 60% mínimo de integración regional, es decir que el valor CIF de los materiales o insumos no originarios no excedan el 40% del valor FOB de exportación del producto final;

(Anexo 13, Artículo 3, Numeral 7)

Numeral 8: Las mercancías resultantes de operaciones de montaje o ensamblaje realizadas en el territorio nacional, cumpliendo con el salto de partida y utilizando insumos no originarios, siempre y cuando éstos no excedan el 40% del valor FOB del producto final;

(Anexo 13, Artículo 3, Numeral 8)

Numeral 9: Las mercancías que cumplan con los requisitos específicos, de acuerdo al artículo 4;

Numeral 10: Las mercancías incluidas en el apéndice 1 (C), cumplirán con el requisito de contenido de valor agregado en los países signatarios del 60%.

(Anexo 13, Artículo 3, Numeral 10, Apéndice 1 (C))

Requisitos Específicos de Origen (Artículo 4)

Las partes contratantes podrán acordar establecer requisitos específicos para algunos productos, en aquellos casos que se estime que las normas generales (salto de partida y contenido regional) no sean suficientes para calificar origen de una mercancía. Estos requisitos específicos prevalecerán sobre los criterios generales.

Las mercancías que deban cumplir con requisitos específicos del Acuerdo Chile - Mercosur están incluidas en los siguientes apéndices:

Apéndice N°3

(Anexo 13, Artículo 4, Apéndice N° 3, Numeral 1 AL 16)

Apéndice N°4 (Sector Telecomunicaciones e Informática)

(Sexto Protocolo Adicional del ACE N° 35)

Acumulación (Artículo 7)

Para el cumplimiento de los requisitos de origen, los materiales originarios del territorio de cualquiera de las Partes Signatarias, incorporados a una determinada mercancía en el

CONSEJO FEDERAL DE INVERSIONES

territorio de otra de las Partes Signatarias, serán consideradas originarias del territorio de esta última.

Definiciones

Artículo 24

A los efectos del presente Anexo se entenderá por:

Materiales: comprende las materias primas, insumos, productos intermedios y partes y piezas utilizadas en la elaboración de las mercancías,

NALADISA: identifica a la Nomenclatura Arancelaria de la Asociación Latinoamericana de Integración -Sistema Armonizado,

Partida: se refiere a los primeros cuatro dígitos del Sistema Armonizado para la Designación y Codificación de Mercancías o de la Nomenclatura NALADISA,

Salto de Partida: cambio de la clasificación arancelaria a nivel de cuatro dígitos del Sistema Armonizado para la Designación y Codificación de Mercancías o de la Nomenclatura NALADISA,

Contenido Regional: valor agregado resultante de operaciones o procesos efectuados en alguno o algunos de los Países Signatario.