

GOBIERNO DE CHILE
DIRECCION GENERAL DE RELACIONES
ECONOMICAS INTERNACIONALES
PROCHILE

**RELACIONES ECONÓMICAS ENTRE CHILE Y COREA,
EVALUACIÓN A CUATRO AÑOS DEL TLC**

ABRIL 2008

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

Director de Estudios: Alexis Guardia Basso
Asesores: Alejandro Gutiérrez, Isabel Figueroa, Roberto Urmeneta.
Asistentes: Gigliola Di Giammarino, Vanessa Maynou,
Patricia Rodríguez, Rodolfo Vilches.

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

Índice

Presentación.....	4
I Evolución de la economía de Corea del Sur 2005-2008.....	5
II Principales rasgos de la relación comercial	7
Relevancia del cobre	
III Productos, empresas, aranceles y cuotas de las exportaciones a Corea	11
3.1 Principales productos exportados	
3.2 Productos y empresas exportadoras	
3.3 Desgravación arancelaria de las exportaciones	
3.4 Contingentes arancelarios o cuotas otorgadas por Corea a Chile	
3.5 Algunos logros y desafíos	
IV. Composición, productos y desgravación de las importaciones desde Corea..	18
4.1 Composición de las importaciones desde Corea	
4.2 Principales productos importados	
4.3 Desgravación de las importaciones	
V Variación del tipo de cambio 2004-2008.....	21
5.1 Tipo de cambio won por dólar	
5.2 Tipo cambio bilateral (nominal y real)	
VI. Flujos de inversión extranjera	22
VII. Iniciativas para apoyar el comercio bilateral	24
VIII Conclusiones.....	26

Anexos:

Presentación

El 1 de abril del 2008 se cumplen cuatro años de vigencia del Tratado de Libre Comercio (TLC) entre Chile y la República de Corea. Estos cuatro años han sido ampliamente positivos, tanto en el plano comercial, con un aumento del intercambio comercial de 344%, como desde la perspectiva del desarrollo institucional del propio Tratado.

La importancia de este TLC para Chile radica en que permite un acceso privilegiado a esta exitosa economía emergente, con un mercado de casi 49 millones de habitantes que se acercan a un ingreso de US\$20.000 per cápita. Es también el primer acuerdo económico suscrito por Chile con un país de la región Asia Pacífico, transformándose en el referente de las negociaciones comerciales posteriores con los otros países de esa región: Singapur, Nueva Zelanda y Brunei (P4); India; China y Japón. En esa misma línea, cabe destacar que este TLC fue el primero en su tipo concretado por Corea del Sur y el primer acuerdo de libre comercio existente entre una economía asiática y una extra-asiática.

Por otra parte, la estrategia desarrollada con los demás países de la región en general, y con Corea en particular, constituye una prioridad tanto desde el punto de vista del objetivo exportador de Chile como de las implicancias de un buen posicionamiento de nuestro país en esta zona. Se espera que a través de los Acuerdos suscritos, se generen las condiciones adecuadas para convertir a Chile en un centro internacional de negocios y en un país plataforma desde y hacia América Latina.

El incremento del monto de las exportaciones chilenas a Corea ha sido relevante en estos cuatro años; aumentaron 224%. La composición de los envíos nacionales sigue estando muy concentrada en cobre (73% del total), por lo que es importante conocer si la rebaja de los aranceles ha permitido ampliar la oferta exportadora, conocer qué productos se exportan y quienes los exportan, así como la evolución en la cantidad de empresas exportadoras y la cantidad de productos exportados.

En el presente estudio, analizaremos la evolución económica de Corea, determinaremos las principales características del intercambio comercial, profundizaremos en las características de los productos y de las empresas exportadoras e importadoras. También, analizaremos la evolución de los aranceles y de las cuotas consideradas en el Tratado, de manera de evaluar el efecto específico de estos aspectos. Asimismo, analizaremos la evolución del tipo de cambio y su impacto y la evolución de la inversión, finalmente resumiremos las acciones realizadas para promocionar las exportaciones a Corea.

I. Evolución de la economía de Corea del Sur

Corea del Sur es una economía en constante proceso de crecimiento que se ha transformado en una de las mayores economías del mundo. Corea del Sur tiene Tratados de Libre Comercio con Chile, ASEAN (excepto Tailandia), Singapur, y EFTA.

En los últimos 30 años la agricultura pasó de representar casi el 50% del PIB a menos del 10%. La relativa escasez de recursos naturales ha llevado a una especialización productiva ligada a la industria secundaria y al proceso exportador con alto valor agregado. Esto apoyado por la inversión extranjera que acudió alentada por facilidades fiscales, crediticias y laborales, así empresas como Hyundai, Samsung, LG y Daewoo se transformaron en importantes multinacionales.

El proceso de industrialización y el creciente potenciamiento del desarrollo tecnológico posibilitaron que el sector secundario genere alrededor del 46% del PIB. Destacando el desarrollo de la industria, especialmente textil, siderúrgica, naval, automovilística, química y electrónica¹.

Tras la depresión derivada de la breve crisis financiera de 1997, hubo un sostenido crecimiento del PIB que permitió aumentos significativos del ingreso per cápita². Las exportaciones progresaron impulsadas por la industria electrónica y la desocupación descendió. En general la mayoría de los indicadores de la economía coreana³ presentan un desempeño positivo, de hecho es considerado uno de los principales países emergentes y con mayores perspectivas ya que realiza un esfuerzo especial en educación y desarrollo tecnológico, lo que le ha permitido obtener excelentes posiciones a nivel mundial.

Cuadro N° 1
Indicadores seleccionados de Corea del Sur

	2000	2002	2004	2005	2006	2007
PIB (% crecimiento anual)	8,8	7,0	4,7	4,2	5,0	4,9
PIB per capita (dólares corrientes)	10841	11497	14206	16413	18372	20000e
Lugar en la economía mundial (FMI)	12	12	12	11	11	11
% del PIB mundial (FMI)	1,61	1,66	1,64	1,77	1,84	1,83
Lugar Exportaciones (WTA)	12	11	11	11	11	11 e
Lugar Importaciones (WTA)	12	12	12	12	12	11
Lugar Índice desarrollo Humano (PNUD)		30	26	28		26
Lugar presentación patentes (OMPI)				6	4	
Cobertura educación superior (%)	64			82		

Fuentes; En base a The Bank of Korea, FMI, WTA, PNUD, OMPI, UNESCO.

¹ El 2006, Corea alcanzó el sexto lugar como productor mundial de vehículos. Corea es el segundo productor mundial naviero. Corea está dentro de los 10 mejores en ranking de tecnología de la información (TI).

² Ingreso per-capita que ha aumentado casi 2000 dólares anuales en los últimos tres años. Considerando la paridad de compra alcanza a 23.800 dólares per capita, según la última estimación del Banco Mundial.

³ Para los datos oficiales de Corea del Sur ver; <http://www.bok.or.kr/index.jsp>

Corea del Sur es actualmente la 11ª economía más grande del mundo (según el FMI, considerando el PIB nominal). Se encuentra entre los países más avanzados tecnológicamente y con mayor conexión digital; es el tercer país con mayor número de usuarios de Internet de banda ancha entre los países de la OCDE, y es uno de los líderes globales en producción de aparatos electrónicos, dispositivos semi-conductores y teléfonos celulares.

En los últimos cuatro años, el principal socio comercial de Corea ha sido China. Ambos países comparten un fuerte dinamismo exportador, valorización de sus monedas y una fuerte dependencia energética y de materias primas. China es el principal destino de sus exportaciones, y en los próximos meses China se transformaría también en su principal abastecedor de productos.

Gráfico N° 1
Corea del Sur: PIB, Industria, Exportaciones e Importaciones, 2005-2007
(Variación anual, en porcentajes)

Fuente: DIRECON, Departamento de Estudios e Informaciones, en base a cifras The Bank of Korea.

La economía de Corea del Sur creció a un promedio de 4,7% en los últimos cuatro años. Destaca el dinamismo de las exportaciones ya que completó cinco años con un crecimiento de casi 15% anual. El 2007, los envíos de productos surcoreanos tuvieron un record de 371.800 millones de dólares, con un incremento de 11,8%. Esto gracias al aumento en las ventas de maquinarias, teléfonos móviles, barcos y automóviles, sus principales productos de exportación⁴. La balanza comercial de Corea del Sur registró el 2007 un superávit de US\$15.100 millones, ya que las importaciones fueron de US\$356.700 millones (11,8% de aumento).

Las autoridades de Corea están interesadas en establecer TLCs con las principales economías del mundo. Existe un Acuerdo de Corea con EEUU, TLC que debe ser ratificado por los congresos de ambos países, lugar en que encuentra oposición⁵. Con la

⁴ Varios indicadores revelan la importancia de los productos Coreanos en el Mundo. Por ejemplo el 25% del total de televisores producidos en el mundo el 2007, fueron fabricados por Sang-Sung y LG.

⁵ El 02/04/2007, Corea y EE.UU. acordaron un TLC que aboliría en tres años todos los aranceles.

UE las conversaciones se iniciaron en mayo del 2007, se han realizado seis Rondas con un avance de 70% en los contenidos, pero los temas que faltan son de más difícil resolución (automotriz y agrícola)⁶. Además, están negociando Tratados con países como Japón, Canadá y México y, están desarrollando conversaciones con el Mercosur y con Perú.

Para disminuir el riesgo del incremento del precio del petróleo, el gobierno coreano decidió recientemente, prohibir las exportaciones de petróleo para asegurar abastecer el mercado interno y reducir los precios. Los mercados financieros también se vieron afectados por las turbulencias financieras y perdieron alrededor del 10% entre octubre y diciembre. Además, aumentó la preocupación por la eventual recesión en EE.UU. ya que se afectarían las exportaciones.

En diciembre 2007, las autoridades surcoreanas estimaron que durante el año 2008, las exportaciones crecerían 11,6% hasta los US\$415.000 millones, en tanto que las importaciones subirían un 12,7%, hasta los US\$402.000 millones. Esto por el nivel de crecimiento proyectado y por el impacto de la mejor relación con China y con Corea del Norte, así como las expectativas por la implementación de nuevos TLCs.

A su vez, la inflación, se ha mantenido en torno al 3% en los últimos años, pero al igual que en muchos países, está aumentando por las alzas en los precios del petróleo y de los alimentos. El Banco Central de Corea ha mantenido la tasa de interés en 5% desde agosto 2007⁷ y la creación de empleo es elevada lo que posibilita un bajo nivel de desempleo.

Gráfico N° 2
Corea del Sur: Desempleo, Inflación, Interés y Tipo de Cambio, 2005-2007
(En porcentajes)

Fuente: DIRECON, Departamento de Estudios e Informaciones, en base a datos The Bank of Korea.

⁶ La VI Ronda de negociaciones para un TLC entre Corea y la UE, (febrero 2008 en Bruselas), permitió acuerdos en propiedad intelectual y mecanismo para la defensa comercial.

⁷ La tasa de interés aumentó paulatinamente desde 3,5%, desde 10/2005, hasta llegar a 5% en agosto 2007.

II. Principales rasgos de la relación comercial.

Para Corea, Chile es más importante como proveedor que como destino de sus exportaciones. En efecto, aunque las exportaciones de Corea hacia Chile han aumentado significativamente, nuestro país se ubica actualmente en el lugar 33 como destino de sus exportaciones, sus compras en cambio en Chile han hecho que nuestro país avance desde el lugar 31 el año 2000 al lugar 17 el 2007.

Cuadro N°2
Corea del Sur: Posición de las Exportaciones e Importaciones, 2000-2007
(Ranking y número)

Ranking de Corea	2000	2005	2006	2007
Exportaciones hacia Chile	34	37	35	33
Importaciones desde Chile	31	26	17	17
Destino Expor. Chilenas	8	5	5	5
Origen Impor. Chilenas	8	7	5	5
Destino del cobre	3	4	4	5

Fuente: Direcon, Departamento de Estudios, en base a WTA, Aduanas, Prochile. RUB/Rub.

Para Chile Corea se ha transformado es un socio muy importante, las exportaciones pasaron del octavo destino al quinto destino y las importaciones de Corea desde el octavo lugar al quinto. Esto implica que Corea del Sur con el 7,3% del total de las importaciones, duplica las compras realizadas en países como Japón y Alemania. A su vez, Corea, concentra el 5,8% del total de las exportaciones, supera a países tradicionalmente importantes para Chile como México o Brasil.

El intercambio comercial ha sido favorecido por el crecimiento económico de ambos países, así como por la apertura comercial derivada del TLC desde abril 2004. El intercambio comercial tuvo un fuerte crecimiento; las exportaciones se cuadruplicaron y se incorporaron una cincuenta de nuevos productos a la canasta exportadora.

Las exportaciones chilenas hacia Corea que eran de promedio de unos US\$760 millones en el periodo 1999 a 2003 pasaron a un promedio de 2860 en el periodo 2004-2007. Las compras en Corea que tuvieron un monto inferior a los US\$495 millones en el periodo 1999 a 2003, aumentaron a un promedio de US\$1633 millones en el período 2004-2007. (Ver Anexo 1).

Importancia del Cobre y de su precio

Corea es muy importante como destino de las exportaciones de cobre, ocupa el cuarto lugar de destino ya que las exportaciones están constituidas en 73% por cobre. Es más para Corea, Chile ha incrementado su importancia como proveedor de cobre, en efecto el año 2002 Chile era el primer proveedor de cobre de Corea aportando el 26,8% de las

compras totales, el 2007 continúa siendo el primer proveedor pero aportando una proporción mayor el 28,1% del valor importado.

El aumento del precio del cobre ha impulsado fuertemente el aumento de las exportaciones a Corea en valor. El año 2007, de los US\$3.838 millones exportados a Corea US\$2.851 millones fue de cobre.

Las exportaciones hacia Corea, en valor, se desaceleraron el año 2007, el nivel de crecimiento fue de 8,2% bastante inferior al total de las exportaciones chilenas. Esto se debe básicamente a que las exportaciones de cobre que se habían duplicado el año 2006, en el 2007 se desaceleraron a 6,9%. Según las estadísticas de Corea (en el WTA) esto se debió a que disminuyeron las compras de un subtipo particular de cobre (minerales de cobre y sus concentrados). Ver Anexo 3

Gráfico N° 3
Intercambio Comercial de Chile con Corea,
2003-2007
(En millones de dólares)

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

Si se analizan las exportaciones de cobre en cantidad se debe concluir que las toneladas de cobre vendidas a Corea presentan una tendencia hacia la disminución en los últimos años. Es más la participación de Corea en el total de toneladas de cobre vendidas por Chile el 2003 era de 10,1%, el 2007 disminuyó a 7,5%. En otras, palabras el efecto del precio del cobre es muy importante para entender el aumento del valor de las exportaciones a Corea.

Gráfico N° 4
Exportaciones de Cobre a Corea,
2000-2007
(En millones de toneladas)

Fuente: En base a Informes Mensuales de Cochilco.

Por lo tanto, si se analizan las exportaciones a Corea sin cobre, se tiene que éstas representan una proporción menor del total exportado por Chile. El año 2007 fue de sólo el 3,4% del total exportado, así Corea baja del quinto al octavo destino de las exportaciones.

El 2007 Las exportaciones no cobre aumentaron 12,2%, destacando el crecimiento del resto de la minería (61,6%), la agricultura (41,6%), la industria alimentaria (30%) y especialmente la celulosa (72,9%).

Por otra parte, las importaciones, se han continuado acelerado, de hecho aumentaron 89,7% el 2007. Aunque la balanza comercial sigue siendo positiva para Chile, gracias al cobre, se puede hipotetizar que la tendencia observada el 2007 continúe el 2008 disminuyendo la brecha entre exportaciones e importaciones ya que como veremos más adelante la evolución del tipo de cambio favorece a éstas últimas.

III Productos, empresas, aranceles y cuotas de las exportaciones a Corea

3.1 Productos exportados

Las exportaciones a Corea están concentradas a nivel de productos y empresas.

Si se analiza la evolución de la composición de las exportaciones a Corea según CIU, se puede observar que su estructura se ha mantenido relativamente estable, incluso aumentando la fuerte concentración en el sector minero (pasó de 73,4% en el año 2003 a 80% el 2007).

Sin embargo, es importante verificar que los productos agrícolas que estaban disminuyendo (-7,8%) en el período 2000 a 2003, en el período 2003-2007 aumentaron 202%. La industria que aumentó 42% en el periodo previo al Tratado, aumentó 92% entre el año 2004 y 2007 (destaca la celulosa y productos químicos básicos)

Si se analiza el monto y composición de los 25 principales productos representaron el año 2007, se tiene que éstos representan el 97,7% del valor total exportado. El principal producto, el cobre en sus diversas formas explica más del 74,3% de los embarques, es más dos empresas representan el 60% de los embarques. Sin embargo, existen esfuerzos en diversificación, que parecieran reflejarse en los datos de algunos productos de la agricultura y alimentos (panceta, uva, vino) y en la cantidad de productos exportados.

Al respecto, es interesante constatar la gran cantidad de productos que varían año en año, es decir productos que se exportaron el año anterior y que no se vuelven a exportar. Lamentablemente no es posible efectuar un análisis detallado de este tema por los cambios en los códigos Sach (ocurridos el año 2002 y el 2007) que dificultan la comparación. En todo caso, en un próximo estudio profundizaremos en detalle los nuevos productos exportados a Corea.

CUADRO N° 3
EXPORTACIONES DE CHILE A COREA DEL SUR
CLASIFICADAS DE ACUERDO A LA CIIU, 1999 - 2007
(Cifras en millones de dólares FOB, de cada año y porcentajes)

	1999	2000	2001	2002	2003	2004	2005	2006	2007	Estructura (%)	
										2006	2007
I. Agricultura, Fruticultura, Ganadería Silvicultura y Pesca Extractiva	26,1	15,0	9,6	15,3	13,9	16,5	22,8	35,3	50,0	1,0	1,3
Agricultura, fruticultura y ganadería	8,3	11,1	7,4	8,4	11,9	11,6	20,8	31,9	47,3	0,9	1,2
Agricultura	0,0	0,9	0,3	0,5	0,4	0,2	0,2	0,4	0,5	0,0	0,0
Fruticultura	8,3	10,2	6,7	7,9	11,5	11,3	20,6	31,5	46,6	0,9	1,2
Ganadería	0,0	-	0,3	-	-	-	0,0	0,0	0,1	0,0	0,0
Silvicultura	17,1	3,5	1,9	6,4	1,6	4,4	0,6	0,6	2,2	0,0	0,1
Pesca Extractiva	0,7	0,4	0,3	0,4	0,5	0,6	1,4	2,8	0,5	0,1	0,0
II. Minería	542,7	641,7	419,9	570,9	751,6	1.438,3	1.679,6	2.806,5	3.077,7	79,1	80,2
Cobre	502,0	608,8	388,3	534,3	719,2	1.365,5	1.447,5	2.666,0	2.850,7	75,2	74,3
Resto	40,7	32,8	31,6	36,6	32,4	72,8	232,1	140,5	227,0	4,0	5,9
III. Industria	114,3	149,1	133,5	124,2	257,5	366,5	528,3	704,3	710,0	19,9	18,5
Industria alimentaria, bebidas, licores y tabaco	13,4	24,0	24,3	31,3	68,1	102,9	135,0	172,9	224,6	4,9	5,9
Alimentos y alimentos forrajeros	13,0	23,5	23,7	29,6	64,2	92,6	121,7	156,6	224,6	4,4	5,9
Bebidas, líquidos, alcoholes y tabacos	0,4	0,5	0,7	1,7	3,9	10,3	13,3	16,2	-	0,5	-
Industria textil, prendas de vestir y cuero	0,3	0,1	0,0	0,1	0,0	0,0	0,0	0,1	0,1	0,0	0,0
Textiles y confecciones de prendas de vestir	0,3	0,1	0,0	0,1	0,0	0,0	0,0	0,1	0,1	0,0	0,0
Curtiembre, tabaquería, cuero y pieles, calzado	-	-	-	0,0	-	-	0,0	-	-	-	-
Forestales y muebles de madera	25,0	15,5	12,7	14,2	12,8	15,3	12,5	16,5	19,2	0,5	0,5
Celulosa, papel, cartón, editoriales e imprenta	67,6	71,3	60,1	66,6	82,4	93,7	107,4	118,4	204,0	3,3	5,3
Productos químicos básicos y preparados, petróleo y derivados, caucho y plástico	7,1	35,1	33,3	7,8	90,4	130,6	235,7	303,5	175,5	8,6	4,6
Productos de barro, loza y porcelana, vidrio y productos minerales no metálicos	0,0	-	-	-	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Industria básica del hierro y del acero, industria básica de metales no ferrosos	0,9	3,0	3,0	4,1	3,2	23,4	25,6	92,2	86,6	2,6	2,3
Productos metálicos, maquinaria, equipos material eléctrico, instrumentos de medida y material de transporte	0,0	0,1	0,0	0,1	0,6	0,6	12,0	0,7	0,1	0,0	0,0
Productos metálicos, maquinaria, equipos, material eléctrico e instrumentos de medida	0,0	0,0	0,0	0,1	0,6	0,6	12,0	0,7	0,0	0,0	0,0
Material de transporte	0,0	0,0	-	-	0,0	-	-	0,0	0,0	0,0	0,0
Industria manufacturera no expresada	0,0	0,0	-	-	-	0,0	-	-	0,0	-	0,0
IV. Otros	0,5	0,5	0,2	0,1	0,4	0,0	0,1	0,1	0,0	0,0	0,0
V. Total Exportaciones	683,7	806,3	563,2	710,5	1.023,4	1.821,3	2.230,9	3.546,2	3.837,8	100,0	100,0

Fuente: Departamento de Estudios e Informaciones, DIRECON (Febrero 2008) en base a cifras del Banco Central de Chile

RVV/rvv

CUADRO N° 4
PRINCIPALES PRODUCTOS EXPORTADOS POR CHILE A COREA DEL SUR
2007
(Cifras en millones de dólares FOB y porcentajes)

SACH	Glosa	Monto (FOB)					Estructura (%)				
		Trimestre I	Trimestre II	Trimestre III	Trimestre IV	Acumulado	Trimestre I	Trimestre II	Trimestre III	Trimestre IV	Acumulado
74031100	Cátodos y secciones de cátodos de cobre refinado.	309,2	341,3	287,7	293,7	1.231,9	29,1	37,4	28,0	35,1	32,1
26030000	Minerales de cobre y sus concentrados.	271,3	194,4	355,8	243,7	1.065,3	25,5	21,3	34,7	29,1	27,8
74020010	Cobre para el afino.	104,9	91,0	99,3	99,7	394,9	9,9	10,0	9,7	11,9	10,3
29051100	Metanol (alcohol metílico).	115,5	39,9	12,3	-	167,7	10,9	4,4	1,2	-	4,4
74031900	Los demás cobses refinados, en bruto.	28,4	47,1	42,3	40,8	158,6	2,7	5,2	4,1	4,9	4,1
26139010	Minerales de molibdeno concentrados, sin tostar.	4,3	36,0	47,7	16,9	105,0	0,4	4,0	4,7	2,0	2,7
47032100	Pasta química de madera semiblanqueada o blanqueada, de coníferas.	31,1	13,7	29,7	24,1	98,6	2,9	1,5	2,9	2,9	2,6
26131010	Minerales de molibdeno tostados, concentrados.	21,3	21,1	21,7	21,6	85,6	2,0	2,3	2,1	2,6	2,2
47032910	Pasta química de madera semiblanqueada o blanqueada, de eucaliptus.	16,6	16,1	29,2	21,2	83,1	1,6	1,8	2,8	2,5	2,2
2032920	Tocino enterado de panza (panceta).	14,9	14,9	12,4	16,1	58,2	1,4	1,8	1,2	1,9	1,5
74040011	Anodos gastados, desperdicios y desechos con contenido de cobre inferior al 94% en peso, o	38,9	-	-	-	38,9	3,7	-	-	-	1,0
20329200	Las demás carnes de la especie porcina desuesada.	7,1	-	-	-	37,8	0,7	-	-	-	1,0
74040019	Los demás desperdicios y desechos de cobre refinado.	12,3	-	14,5	4,3	31,1	1,2	-	1,4	0,5	0,8
8061030	Uva, variedad red globe, fresca.	14,0	11,7	3,3	0,5	29,6	1,3	1,3	0,3	0,1	0,8
47031100	Pasta química de madera cruda, de coníferas.	6,1	5,8	5,7	4,5	22,1	0,6	0,6	0,6	0,5	0,6
23012013	Harina de pescado con un contenido de proteínas superior al 68 %, en peso (stíper prime).	5,8	5,5	4,7	2,8	18,9	0,5	0,6	0,5	0,3	0,5
28369100	Carbonato de litio.	3,8	4,7	4,1	5,9	18,5	0,4	0,5	0,4	0,7	0,5
30322200	Salmones del atlántico (salmo salar) y del danubio (hucho hucho) descabezados y eviscerados.	7,5	5,0	2,5	2,9	18,0	0,7	0,6	0,2	0,3	0,5
44071012	Madera de pino insigne simplemente aserrada.	4,3	5,3	3,4	4,2	17,2	0,4	0,6	0,3	0,5	0,4
72027000	Ferromolibdeno.	0,7	0,1	4,5	8,2	13,5	0,1	0,0	0,4	1,0	0,4
26080000	Minerales de cinc y sus concentrados.	8,2	5,1	0,1	-	13,3	0,8	0,6	0,0	-	0,3
22042121	Vino cabernet sauvignon, con denominación de origen, en recipientes con capacidad inferior	4,0	1,9	2,7	4,6	13,2	0,4	0,2	0,3	0,5	0,3
23012012	Harina de pescado con un contenido de proteínas superior o igual al 66% pero inferior o igual	2,8	3,9	2,7	1,6	11,1	0,3	0,4	0,3	0,2	0,3
28276020	Viduro de potasio.	2,8	2,5	2,2	1,7	9,1	0,3	0,3	0,2	0,2	0,2
3037960	Mantarraya (raja, spp.), congelada, excepto los ligados, huevas y lechax.	1,7	2,5	2,3	2,3	8,8	0,2	0,3	0,2	0,3	0,2
Total Principales Productos		1.037,3	881,1	1.001,3	830,2	3.749,9	97,6	96,7	97,6	99,1	97,7
Otros Productos		25,1	30,4	24,9	7,5	87,9	2,4	3,3	2,4	0,9	2,3
Total Exportaciones		1.062,4	911,5	1.026,1	837,7	3.837,8	100,0	100,0	100,0	100,0	100,0

(*) Corresponde a los 25 productos con mayor monto exportado del periodo, acumulado al 4to trimestre

RVV/rvv

Fuente: Departamento de Estudios e Informaciones, DIRECON (Febrero 2008) en base a cifras del Banco Central de Chile

3.2 Número de Productos y Empresas Exportadoras

El año 2007, la participación de Corea en el total de empresas exportadoras y en el total de productos exportados por Chile al mundo⁸, alcanzó un 5,4% y un 4,8% respectivamente. El Tratado de Libre Comercio con Corea ha permitido la incorporación de nuevos productos y de nuevas empresas a dicho mercado. En efecto, durante el año 2007 Chile exportó a Corea un total de 254 productos, 57 más que lo registrado el año 2003. En relación al número de empresas exportadoras, se tiene que el año 2003 presentaron envíos a Corea un total de 288 empresas, cifra que aumentó con la entrada en vigencia del Acuerdo a 354, llegando a totalizar las 428 empresas el año 2007.

Cuadro N° 5 Número de productos y empresas exportadoras hacia Corea 2002-2007

	2002	2003	2004	2005	2006	2007
Número de Empresas	251	288	354	384	397	428
Número de Productos	188	197	193	242	286	254

Fuente: Departamento de Estudios e Informaciones, Direcon, en base a datos de Webcomex.

PRC/prc

Durante el año 2007 los rubros más destacados correspondieron a empresas pertenecientes al sector minería. El 60%, aproximadamente, de los envíos dirigidos desde Chile a Corea se encuentran concentrados en tan sólo dos compañías: La Corporación Nacional del Cobre de Chile y la Minería Escondida Ltda., que el año 2007 tuvieron una participación en el total exportado por Chile a Corea de 41,5% y de 17,78% respectivamente.

Cuadro N°6 Evolución de las principales empresas exportadoras hacia Corea año (Cifras en millones de dólares)

Descripción	2002	2003	2004	2005	2006	2007	Participación 2007 (%)
Corporación Nacional del Cobre de Chile, CODELCO-CHILE	322,9	304,4	686,6	930,7	1.382,8	1.597,9	41,5
Minera Escondida Ltda.	42,9	113,0	289,1	355,0	622,0	684,5	17,8
Xstrata Copper Chile S.A.	0,0	1,8	0,0	0,0	202,3	204,5	5,3
Methanex Chile Limited, Agencia en Chile	6,2	89,4	125,9	232,5	291,2	189,9	4,9
MINERA LOS PELAMBRES	59,4	40,0	62,2	85,6	129,6	178,9	4,6
Compañía Minera Doña Inés de Collahuasi SCM	30,0	36,1	50,1	67,2	130,4	111,4	2,9
Celulosa Arauco y Constitución S.A.	36,6	41,3	58,4	72,3	71,7	104,4	2,7
CMPC Celulosa S.A.	30,4	38,5	35,5	36,6	44,9	98,6	2,6
Molibdenos y Metales S.A. (Molybmet)	0,0	0,4	0,9	8,0	21,6	73,6	1,9
Agrosuper Comercializadora de Alimentos Ltda.	7,6	28,7	48,2	59,5	61,7	73,1	1,9
Compañía Contractual Minera Candelaria	0,0	32,2	42,3	0,0	78,0	70,5	1,8
Anglo American Sur S.A	0,0	0,0	0,0	0,0	0,0	42,7	1,1
MINERA SPENCE S.A.	0,0	0,0	0,0	0,0	0,0	26,5	0,7
Nippon Meat Packers Inc. (Chile) y Cía. Ltda.	0,7	2,7	5,3	7,9	10,7	21,5	0,6
Compañía Minera Quebrada Blanca S.A.	10,8	13,7	47,3	0,0	6,0	21,3	0,6
Compañía Minera Cerro Colorado Ltda.	5,3	22,6	40,3	2,3	6,8	19,6	0,5
MINERA MICHILLA S.A.	0,0	3,8	10,5	6,3	3,1	15,3	0,4
Anglo American Chile Ltda.	1,5	0,0	1,4	1,7	6,1	14,4	0,4
Aserraderos Arauco S.A.	2,5	4,1	5,3	5,4	6,7	13,8	0,4
Sociedad Contractual Minera El Toqui	1,7	1,5	0,0	2,1	6,6	13,2	0,3

Fuente: Departamento de Estudios e Informaciones, DIRECON, en base a datos de Webcomex.

PRC/prc

⁸ Durante el año 2007, Chile exportó al mundo un total de 5258 productos a través de 7915 empresas.

3.3 Desgravación Arancelaria de las Exportaciones

En materia de liberalización arancelaria, desde la entrada en vigor del Acuerdo, 6.668 productos de la canasta exportadora chilena gozan de plena desgravación, alcanzando el 84,4% del total de mercancías negociadas con Corea.

El crecimiento de las exportaciones en el trienio 2004-2006, fue incentivado por productos cuyo proceso de desgravación se había completado, ello al ver mejorada su posición competitiva en Corea por el desmantelamiento arancelario. En efecto, en el año 2006 el 65% del valor de nuestras exportaciones dirigidas a Corea correspondió a productos que se encontraban completamente desgravados, mercancías que además mostraron una tasa de crecimiento promedio anual durante el trienio de 60%. Los productos que fueron clasificados con una desgravación a cinco años, quedando libres de arancel el 1 de enero del 2009, alcanzaron el año 2006 un valor exportado de US\$ 55 millones, lo que implicó una tasa de crecimiento promedio anual durante el periodo comprendido entre los años 2004 y 2006 de 44,2%. Aquellas mercancías con desgravación a 7 y 10 años, en tanto, acumularon durante el 2006 exportaciones por US\$ 980 millones y US\$ 151 millones cada una, experimentando en el periodo una tasa de crecimiento promedio anual de un 9,9% y 22,9% respectivamente. Cabe señalar, que los productos que presentan desgravación a 7 años representan el 28,8% del total exportado por Chile a Corea. Con la eliminación arancelaria que se hará efectiva en un 100% el 1 de enero del 2011, probablemente se generaran incrementos en las exportaciones de dichas mercancía.

Durante el año 2004, el cobre representó el 63,2% del total exportado a Corea de productos libres de arancel. Ello tras registrarse envíos de dicho *commodity* por un monto total de US\$ 546 millones, cifra que alcanzó US\$ 1.643 millones el año 2006, con una participación en el total de envíos de productos sin arancel de 74,2%. Por su parte, del total de productos exportados a Corea, cuyo proceso de desgravación se encuentra bajo la categoría 7 años, el 100% de los envíos registrados los años 2004 y 2006 corresponden a cobre.

Cabe destacar el crecimiento de las exportaciones no cobre situadas bajo la categoría desgravación inmediata, mercancías que registraron envíos los años 2004 y 2006 por un monto de US\$ 317 millones y US\$ 570 millones respectivamente. Su tasa de crecimiento promedio anual durante el trienio 2004-2006 fue de un 34%.

Los productos situados bajo la categoría D.D.A. representan el 0,1% del total de productos exportados a Corea durante el año 2006. La desgravación de la lista de productos situados bajo esta categoría, que en algunos casos presentan aranceles que superan el 100%, se negociará después del término de la Ronda de Negociaciones del Programa de Doha para el Desarrollo de la OMC.

**Cuadro N°7. Programa de desgravación arancelaria.
Tratado de Libre Comercio Chile-Corea.**

<i>Categoría</i>	<i>N° Items</i>	<i>%</i>	<i>Exportaciones Chile a Corea 2004 (Miles de dólares)</i>	<i>%</i>	<i>Exportaciones Chile a Corea 2006 (Miles de dólares)</i>	<i>%</i>
<i>Desg. Inmediata</i>	6.668	84,4%	863.929	47,9%	2.213.340	65,0%
<i>Desg. 5 años</i>	504	6,4%	26.432	1,5%	54.930	1,6%
<i>Desg. 7 años</i>	59	0,7%	812.085	45,0%	980.735	28,8%
<i>Desg. 9 años</i>	6	0,1%	-	0,0%	178	0,0%
<i>Desg. 10 años</i>	325	4,1%	100.625	5,6%	151.945	4,5%
<i>Desg. 16 años</i>	7	0,1%	-	0,0%	-	0,0%
<i>D.D.A.</i>	306	3,9%	1.092	0,1%	3.864	0,1%
<i>Excepciones</i>	27	0,3%	59	0,0%	132	0,0%
Total	7.902	100%	1.804.222	100%	3.405.124	100%

Fuente: Departamento Acceso a Mercados. DIRECON

3.4 Contingentes arancelarios o cuotas otorgadas por Corea a Chile⁹

Los contingentes otorgados por Corea a Chile se encuentran libres de arancel. El tamaño de las cuotas permanece constante en el tiempo; no tienen fecha de duración o término sino que están sujetas a las disposiciones generales de revisión que contempla el acuerdo en materia de acceso a mercados. Además, el Tratado con Corea tiene otra particularidad, que la asignación de los contingentes arancelarios otorgados se realiza mediante licitación¹⁰. Por su parte, Chile no le otorga cuotas a Corea, permitiendo el acceso al mercado de los productos provenientes de dicho destino a través de reducciones arancelarias.

En el Tratado con Corea, Chile recibió cuotas para 7 productos¹¹ considerados de alta sensibilidad interna por parte de nuestro socio comercial. Los productos sujetos a contingentes arancelarios que fueron otorgados a Chile por Corea, se dividen en siete categorías: La primera TQ(1) incluye las carnes bovinas, mercancías que se encuentran libres de arancel dentro del contingente anual equivalente a 400 toneladas métricas. La segunda categoría TQ(2) contempla las carnes de pollo, productos que gozan de plena desgravación arancelaria dentro de la cuota anual de 2.000 toneladas. La tercera categoría TQ(3) abarca las carnes de pavo, mercancías que se encuentran libres de arancel dentro del contingente de 600 toneladas otorgado por Corea. La cuarta categoría TQ(4) considera los lácteos, productos libres de arancel dentro del contingente asignado de 1.000 toneladas métricas. La quinta categoría TQ(5) considera las hortalizas secas, mercancías se encuentran liberadas de arancel dentro de la cuota de 100 toneladas concedidas por Corea a Chile. La sexta categoría TQ(6) considera las clementinas, productos libres de arancel dentro de las 100 toneladas métricas otorgadas; y por último se encuentra la séptima

⁹ Los contingentes arancelarios (cuotas), son un mecanismo que permite un acceso preferencial pero regulado al mercado de la contraparte, con el objeto de impedir que dichos productos beneficiados no afecten la producción interna, tanto por efecto del volumen o del precio.

¹⁰ Modalidad diferente a la existente en el Acuerdo Chile y la UE, donde la cuota se asigna con arreglo al principio de "primero en tiempo, primero en derecho" (*first come, first served*).

¹¹ Con sus respectivas subpartidas.

categoría TQ(7) que incluye las ciruelas, mercancías que se encuentra libre de arancel dentro de la cuota equivalente a 280 toneladas.

Durante el año 2007, del total de productos sujetos a contingentes arancelarios asignados por Corea a Chile; tan sólo los lácteos (en particular el lactosuero, incluso concentrado, azucarado), registró envíos hacia dicho destino, ocupando la totalidad de las cuotas otorgadas por nuestro socio comercial. El envío de la mercancía el año 2007 se realizó por un monto total de US\$ 3,46 millones, cifra que equivale al envío de 3.036 toneladas, excediendo la cuota en un 203,6%. Dicha mercancía también fue vendida a Corea el 2006, año en el cual se registraron exportaciones por un valor de US\$ 0,99 millones, lo que equivale al envío de 1.193 toneladas, sobrepasando la cuota otorgada en un 19,6%. Las cantidades enviadas de productos lácteos a Corea durante los años 2006 y 2007, que excedieron la cuota asignada por Corea pagaron un arancel de 54,4%.

Antes del año 2006 los exportadores chilenos de productos lácteos no habían podido hacer uso del contingente pues no contaban con la autorización sanitaria y fitosanitaria para comercializar dicha mercancía en ese mercado.

Por su parte, las cuotas asignadas a las hortalizas secas fueron ocupadas parcialmente durante el año 2004. En efecto, las hortalizas secas registraron el año 2004 exportaciones por un valor de tan sólo US\$ 0,002 millones, cifra que equivale al envío de 0,21 toneladas, dejando sin ocupar casi la totalidad del contingente asignado por Corea.

Las mercancías que no han utilizado las cuotas asignadas, corresponden a: la carne bobina, carne de pollo, carne de pavo y ciruelas. Cabe señalar, que en el caso de los productos carne bovina y ciruelas no es posible hacer uso aún del contingente arancelario otorgado por Corea, debido a que Chile no cuenta aún con la correspondiente autorización sanitaria y fitosanitaria requerida por dicho país para el ingreso de estas mercancías a su mercado.

Cuadro N° 8 Contingentes Arancelarios Otorgados por Corea a Chile

	<i>Cantidad (Toneladas)</i>					
	<i>2002</i>	<i>2003</i>	<i>2004</i>	<i>2005</i>	<i>2006</i>	<i>2007</i>
<i>Carne Bovina</i>	0	0	0	0	0	0
<i>Cuota</i>			400	400	400	400
<i>Carne de Pollo</i>	0	0	0	0	0	0
<i>Cuota</i>			2.000	2.000	2.000	2.000
<i>Carne de Pavo</i>	0	0	0	0	0	0
<i>Cuota</i>			600	600	600	600
<i>Lácteos</i>	0	0	0	0	1.193	3.036
<i>Cuota</i>			1.000	1.000	1.000	1.000
<i>Hortalizas Secas</i>	0	0	0,2	0	0	0
<i>Cuota</i>			100	100	100	100
<i>Clementinas</i>	0	0		0	0,02	0
<i>Cuota</i>			100	100	100	100
<i>Ciruelas</i>	0	0	0	0	0	0
<i>Cuota</i>			280	280	280	280

Fuente: Depto. de Estudios e Informaciones Direcon, en base a cifras del Banco Central de Chile.

PRC/prc

3.5 Algunos Logros y Desafíos específicos

Logros específicos

- El año 2002 Chile era el séptimo proveedor de vino a Corea con el 4% de las compras, actualmente es el segundo proveedor con el 17% del total de sus compras, superado solo por Francia.
- En el año 2002 Chile era el décimo primer abastecedor de metanol a Corea con solo el 0,07% de las importaciones, actualmente es el primer proveedor con más del 30% de las compras en el exterior.
- En el año 2002 Chile era el cuarto proveedor de pasta química de madera a Corea concentrando el 7,5% de las compras, el año 2007 mantenía el cuarto lugar pero con el 15,7% de las compras.
- En el año 2002 Chile era el décimo proveedor de pescado congelado a Corea con el 1,3% del total, el 2007 Chile se encuentra en el sexto lugar con el 3,7% de las compras. El salmón congelado chileno pasó de representar el 6,5% de las compras en el 2002 al 47,1% del total de las compras (disputa con Noruega el primer lugar).
- En fin, existen exportaciones de productos hacia Corea que eran impensable hace algunos años, por ejemplo:
 - Carne de cerdo. El 2007 Corea compró a Chile 117,6 millones de dólares en carne porcina (fue el segundo origen de las importaciones, Sach 0203).
 - Vino en lata (empresa Elkan)
 - Carne de ave. Desde noviembre del 2006, Corea del Sur autorizó ingreso de carne de ave de Chile, es probable que durante este año se generen los primeros envíos.

Algunos Desafíos

La desaceleración de las exportaciones a Corea el 2007, se debe básicamente a que Corea disminuyó sus importaciones en un tipo particular de cobre, los minerales de cobre y sus concentrados que disminuyeron -7% (95 millones de dólares menos). Esto se explica, al menos en parte, porque el fuerte ritmo de crecimiento de las compras de este producto durante el año 2006 (se duplicaron, 108% de aumento), ya que no habría razones de producción chilena o de demanda de Corea. El desafío aquí es aumentar aún más el ritmo de las exportaciones de cobre refinado y en la medida de lo posible de productos elaborados de cobre, especialmente en cantidad.

Pese al incremento de productos y empresas exportadoras a Corea, la fuerte concentración en el cobre puede ser una característica que se mantenga en los próximos años, esto dada la necesidad de esta materia prima en Corea. Sin embargo, es muy importante analizar y apoyar el desarrollo de nuevos productos potencialmente exportables al destino Coreano.

A su vez, existe un desafío en materia de regulación arancelaria y no arancelaria. En efecto, aunque Corea desgravó muchos de los productos provenientes de Chile, sigue

protegiendo a ciertas mercancías vía aranceles¹², cuotas y medidas sanitarias y fitosanitarias. En materia de desgravación, aún quedan 306 productos con altas tasas arancelarias¹³ por negociar, proceso que se llevará a cabo una vez concluida la Ronda de Negociaciones del Programa de Doha. Por su parte, Corea asignó cuotas, pese a ello, hay productos¹⁴ que no se han podido exportar, debido a que Chile no cuenta con la autorización sanitaria y fitosanitaria para el ingreso de estas mercancías al mercado coreano.

Para lograr una mayor participación de nuevas empresas y de Pymes será necesario sacar adecuadamente las conclusiones de las razones que expliquen la gran variabilidad anual que presentan las pequeñas empresas exportadoras a ese país (Por ejemplo; ¿Por qué pequeñas empresas dejan de exportar a Corea? ¿Por qué se dejaron de exportar las hortalizas enviadas el 2004?), así como un adecuado análisis de los productos potencialmente exportables a Corea, especialmente la detección de nuevas áreas de productos con eslabonamientos productivos que permitan generar mayor valor a las exportaciones.

IV. Composición, productos y desgravación de las Importaciones desde Corea

4.1 Composición de las importaciones desde Corea

Las importaciones provenientes de Corea que aumentaban a un promedio anual de 9% en el período 2000-2003, con la entrada en vigencia del Tratado aumentaron a un ritmo promedio anual de 56%.

En la práctica, como en todos los países de Asia, desde Corea no se importan productos agrícolas o mineros, ya que casi todos los productos importados desde Corea corresponden a la industria (99% clasificación CIU). El ritmo de crecimiento de las importaciones desde Corea ha sido mucho más elevado que el del total de las importaciones chilenas; el año 2007 fue de cuatro veces el de las importaciones totales de Chile. Destacó el crecimiento de las importaciones de bienes intermedios que casi llegó a 150% y de bienes de consumo con casi un 40%. Por el contrario, las importaciones de bienes de capital retrocedieron y perdieron participación en la estructura de las importaciones totales de Chile.

CUADRO Nº 9
IMPORTACIONES DE CHILE DESDE COREA DEL SUR, SEGÚN TIPO DE BIEN
1999 - 2007

(Cifras en millones de dólares CIF, de cada año y porcentajes)

	1999	2000	2001	2002	2003	2004	2005	2006	2007	Estructura (%)		Variación %	
										2003	2007	2000-2003	2004-2007
I. Bienes de Consumo	194,5	243,5	197,5	153,5	160,4	221,0	291,7	379,1	677,4	29,7	21,8	-51,79	206,52
II. Bienes Intermedios	135,2	163,7	188,2	170,1	231,0	253,7	453,3	878,2	2.194,2	42,7	70,5	29,12	764,99
Petróleo	-	-	-	-	-	-	-	-	-	-	-	-	-
Otros Combustibles y Lubricantes	17,4	12,1	33,3	30,1	76,2	61,3	154,7	515,7	1.801,5	14,1	57,8	84,15	2840,17
III. Bienes de Capital	76,0	128,0	154,3	115,3	149,4	225,0	332,2	384,6	242,8	27,6	7,8	14,35	7,92
IV. Total Importaciones	405,7	535,2	540,0	438,8	540,8	699,7	1.077,3	1.641,9	3.114,8	100,0	100,0	1,04	345,12

Fuente: Departamento de Estudios e Informaciones, DIRECON (Febrero 2008) en base a cifras del Banco Central de Chile

¹² Las manzanas y peras quedaron en la categoría de excepciones, pagan 45% de arancel y no registran exportaciones a Corea. Las naranjas tienen arancel de 54% y se logró exportar alrededor de 1 millón de dólares el año 2006. La uva tiene 45% de arancel, pero se logró una desgravación a 10 años, se exportó alrededor de 20 millones de dólares el año 2006.

¹³ A modo de ejemplo, el producto maíz inflado (1005.90.20) paga un arancel de 637%.

¹⁴ Con sus respectivas subpartidas.

Gráfico N° 5
Importaciones desde Corea, Según Tipo de Bien, 2003-2007
(En millones de dólares)

Fuente: DIRECON, Departamento de Estudios e Informaciones, en base a cifras del Banco Central de Chile. RUB/rub.

4.2 Principales Productos Importados

Los 25 principales productos importados desde Corea, incorporan el 89,3% del total exportado. Destacan los aceites combustibles, los vehículos, los teléfonos celulares y otros productos electrónicos.

CUADRO N° 10
PRINCIPALES PRODUCTOS IMPORTADOS POR CHILE DESDE COREA DEL SUR
2007

(Cifras en millones de dólares CIF y porcentajes)

SACH	Glosa	Monto (CIF) 2007					Estructura (%)				
		Trimestre I	Trimestre II	Trimestre III	Trimestre IV	Acumulado	Trimestre I	Trimestre II	Trimestre III	Trimestre IV	Acumulado
27101940	Aceites combustibles destilados (gasoil, diesel oil).	114,6	469,6	454,3	662,6	1.701,1	26,7	59,1	55,3	61,9	54,6
87032291	Automóviles de turismo, de cilindrada superior a 1500 cm ³ pero inferior o igual a 3000 cm ³ .	42,8	51,9	49,0	54,6	198,3	10,0	6,5	6,0	5,1	6,4
87032291	Automóviles de turismo, de cilindrada superior a 1000 cm ³ pero inferior o igual a 1500 cm ³ .	25,0	30,5	37,7	42,5	135,7	5,8	3,8	4,6	4,0	4,4
27101930	Combustibles para motores a reacción.	-	22,5	29,0	48,7	100,1	-	2,8	3,5	4,6	3,2
85171200	Teléfonos celulares (móviles) y los de otras redes.	41,5	18,0	17,6	15,7	92,9	9,7	2,3	2,1	1,5	3,0
87033291	Automóviles de turismo con motor de embolo (pistón), de encendido por compresión (diesel).	25,9	9,9	21,1	27,8	84,7	6,0	1,2	2,6	2,6	2,7
87042121	Camionetas con capacidad de carga útil superior a 500 kilos, pero inferior o igual a 2000 kilos.	18,4	21,7	29,7	12,7	82,4	4,3	2,7	3,6	1,2	2,6
39012000	Polietileno de densidad superior o igual a 0,94, en forma primaria.	17,5	17,6	17,1	15,3	67,5	4,1	2,2	2,1	1,4	2,2
87033390	Los demás vehículos con motor de embolo (pistón), de encendido por compresión (diesel o gasolina).	16,5	8,0	3,9	15,1	43,4	3,8	1,0	0,5	1,4	1,4
87021019	Los demás vehículos automóviles para transporte de diez o mas personas, incluido el condado.	7,5	7,6	8,3	12,2	35,7	1,8	1,0	1,0	1,1	1,1
87032191	Automóviles de turismo, de cilindrada inferior o igual a 1000 cm ³ .	5,1	4,2	8,1	9,6	27,0	1,2	0,5	1,0	0,9	0,9
28070000	Ácido sulfúrico; oleum.	5,8	0,6	9,4	9,7	25,5	1,3	0,1	1,1	0,9	0,8
87042111	Furgones con capacidad de carga útil superior a 500 kilos, pero inferior o igual a 2000 kilos.	4,8	5,1	7,6	4,6	22,2	1,1	0,6	0,9	0,4	0,7
72107000	Productos laminados de hierro o acero sin alea, de anchura superior o igual a 600 mm, pintados.	4,6	5,3	5,6	5,5	21,1	1,1	0,7	0,7	0,5	0,7
39076000	Polietileno de densidad superior o igual a 0,94, en forma primaria.	2,3	2,4	5,7	7,8	18,3	0,5	0,3	0,7	0,7	0,6
84295210	Excavadoras, cuya superestructura pueda girar 360 grados.	3,3	5,1	2,7	5,7	16,9	0,8	0,6	0,3	0,5	0,5
72106100	Productos laminados de hierro o acero sin alea, de anchura superior o igual a 600 mm, revestidos.	0,5	5,3	7,8	2,2	15,8	0,1	0,7	1,0	0,2	0,5
87033190	Los demás vehículos con motor de embolo (pistón), de encendido por compresión (diesel o gasolina).	0,9	5,6	1,8	6,8	15,1	0,2	0,7	0,2	0,6	0,5
85287220	Los demás aparatos receptores de televisión en colores, de cristal liquido.	0,6	7,8	2,1	2,6	13,1	0,1	1,0	0,3	0,2	0,4
85071010	Acumuladores eléctricos, de plomo de los tipos utilizados para arranque de motores de embolo.	1,8	2,1	3,6	4,5	12,1	0,4	0,3	0,4	0,4	0,4
85287100	Aparatos receptores de televisión, incluso con aparato receptor de radiodifusión o grabación.	2,2	3,0	0,7	5,0	11,0	0,5	0,4	0,1	0,5	0,4
39011020	Polietileno de densidad inferior a 0,94, lineal, en forma primaria.	2,3	3,2	3,0	2,5	10,9	0,5	0,4	0,4	0,2	0,4
56074900	Los demás cordeles, cuerdas y cordajes, de polietileno o de polipropileno.	1,5	2,1	3,4	3,8	10,8	0,4	0,3	0,4	0,4	0,3
87042161	Chasis cabinados de vehículos para el transporte de mercancías, con capacidad de carga útil superior a 3500 kilos.	2,4	3,3	3,0	2,0	10,7	0,6	0,4	0,4	0,2	0,3
40112000	Neumáticos nuevos de caucho de los tipos utilizados en autobuses y camiones.	2,0	2,1	2,4	3,0	9,5	0,5	0,3	0,3	0,3	0,3
	Total Principales Productos	350,0	714,8	734,7	982,7	2.782,1	81,6	90,0	89,4	91,8	89,3
	Otros Productos	78,9	79,5	86,7	87,4	332,4	18,4	10,0	10,6	8,2	10,7
	Total Importaciones	428,9	794,2	821,3	1.070,0	3.114,5	100,0	100,0	100,0	100,0	100,0

(*): Corresponden a los 25 productos con mayor monto importado del periodo, acumulado al 4to trimestre

RVV/rv

4.3 Desgravación de las importaciones

Desde la entrada en vigencia del Tratado de Libre Comercio, 3.526 productos de la canasta importadora chilena, con mercado de origen Corea, gozan de plena desgravación arancelaria.

La tendencia alcista presentada por las importaciones desde Corea, podría estar asociada al programa de desgravación que Chile concedió a dichas mercancías. En efecto, si consideramos sólo las importaciones procedentes de este socio comercial, se tiene que, para el año 2006 el valor de las importaciones de productos correspondientes a la categoría de desgravación arancelaria inmediata, alcanzó a los US\$ 1.420 millones representando el 86,6% del total importado desde dicho destino. Asimismo, aquellas mercancías que fueron clasificadas con una desgravación a cinco, siete, diez y trece años, acumularon durante el 2006 importaciones por un total de US\$ 124 millones, con una tasa de crecimiento promedio anual durante el trienio 2004-2006 de un 22,2%.

**Cuadro N° 11. Programa de desgravación arancelaria.
Tratado de Libre Comercio Chile-Corea.**

<i>Categoría</i>	<i>N° Items</i>	<i>%</i>	<i>Importaciones Chile desde Corea 2004 (Miles de dólares)</i>	<i>%</i>	<i>Importaciones Chile desde Corea 2006 (Miles de dólares)</i>	<i>%</i>
<i>Desg. Inmediata</i>	3.526	44,6%	534.566	76,8%	1.420.076	86,6%
<i>Desg. 3 años</i>	1	0,0%	4.458	0,6%		
<i>Desg. 5 años</i>	2.451	31,0%	79.030	11,4%	124.718	7,6%
<i>Desg. 7 años</i>	20	0,3%	3.355	0,5%	8.546	0,5%
<i>Desg. 10 años</i>	1.518	19,2%	35.087	5,0%	42.974	2,6%
<i>13 - 5 gracia</i>	290	3,7%	18.019	2,6%	26.150	1,6%
<i>Excepción</i>	96	1,2%	21.204	3,0%	17.818	1,1%
Total	7.902	100%	695.719	100%	1.640.282	100%

Fuente: Departamento Acceso a mercados. DIRECON

V. Variación del tipo de cambio 2004-2008

5.1 Tipo de cambio nominal won por dólar

El tipo de cambio nominal won por dólar mostró una tendencia a la apreciación del won desde marzo del año 2004. Aunque a fines del 2005 la tendencia cambia y existen altibajos, el dólar se ha depreciado con respecto al won en menos de 20% en el periodo. La tendencia a la apreciación es robusta aunque en algunos periodos es menos fuerte que el de otras monedas¹⁵. El análisis de los datos de los primeros meses del 2008 pareciera que la tendencia se revierte, sin embargo la tendencia del largo plazo es hacia la apreciación. Lo que se puede observar en el cuadro, la tendencia lineal, es de apreciación, pero si se observa la tendencia polinomial se puede concluir que la tendencia a la apreciación se estaría desacelerando.

En suma al igual que lo ocurrido con otros países la evolución en el tipo de cambio nominal implica, durante el período de análisis, que se han favorecido las compras de Corea del Sur en dólares.

Gráfico 6: Evolución del tipo de cambio nominal won por dólar.

Fuente: Banco Centra de Chile. Base de datos estadísticos.

¹⁵ De hecho la paridad nominal wones por yuan se depreció alrededor de un 10% entre octubre 2007 y la primera quincena de marzo 2008.

5.2 Tipo de cambio bilateral

En el período analizado (marzo 2004 a marzo 2008) el peso chileno (vía dólar) en su relación con el won, experimentó fluctuaciones a principios del 2005 y en los primeros meses del 2008 pero se ha mantenido a un promedio de 1,8 wones por peso, es decir por cada 0,55 pesos chilenos se obtiene un won. Las variaciones mencionadas coinciden con los periodos de mayor depreciación del dólar en pesos, o lo que es lo mismo del aumento del peso con respecto al dólar.

El promedio durante el año 2007 fue de menos de 1,8 wones por peso. Para el año 2008 es probable que el promedio sea más de 1,8 wones por peso. Ello en palabras simples implica que la apreciación del peso esta siendo superior a la del won, por lo que existiría un incentivo a aumentar las importaciones desde Corea del Sur y eventualmente las importaciones provenientes de ese país podrían favorecerse, incrementándose las cantidades importadas por la tendencia a la baja de los precios.

Si se analiza el tipo de cambio bilateral real, es decir considerando la inflación relativa de los dos países, se tiene que este presenta una disminución de casi 7% entre mayo 2004 a marzo 2008. En consecuencia, se observa un proceso de disminución del won en relación al peso, tendencia que actúa favoreciendo las importaciones desde Corea y desincentivando las exportaciones a este país asiático.

VI. Flujos de inversión extranjera recíproca entre Chile y Corea

La inversión extranjera directa (IED) materializada (DL 600) proveniente de Corea entre los años 1974 y 2007, alcanzó a un total de US\$ 40,4 millones, cifra que representó tan sólo el 0,06% de la inversión extranjera total recibida por el país en dicho periodo. Cabe señalar, que la IED recibida desde Corea se ha ejecutado mayoritariamente a partir del año 1996. En efecto, del total invertido por nuestro socio comercial en Chile desde 1974, se tiene que el 78,4% se materializó a partir del año 1996.

La inversión extranjera directa recibida desde Corea presenta grandes fluctuaciones. En efecto, si consideramos el periodo comprendido entre los años 1990 y 2007, es posible apreciar que tan sólo nueve años presentan inversión, destacándose particularmente lo sucedido los años 1998, 2003 y 2004, donde la inversión materializada desde Corea fue de US\$ 8,8 millones, US\$ 5 millones y US\$ 9,8 millones, respectivamente.

Es posible observar que desde la entrada en vigencia del TLC, con excepción del año 2004, no se registra inversión en Chile proveniente desde Corea.

El análisis de la composición sectorial de la IED del periodo comprendido entre los años 1974 y 2007, permite destacar los proyectos del sector comercio (37,9%), otras industrias (29,3%) y madera y papel (21,1%). Por su parte, durante 1998, 2003 y 2004, años en que se registran los mayores flujos de inversión proveniente desde Corea, se tiene que, los proyectos del año 1998 se dieron en otras industrias, mientras que en el 2003 y 2004 el 100% de las inversiones se realizaron en el sector comercio (ver Anexo 4).

Cuadro N° 12: Inversión Extranjera Directa Materializada DL. 600 desde Corea y Total
(Cifras en millones de dólares nominales)

Años	Inversión Extranjera Total	Inversión desde Corea
1974-1989	5.111	3,85
1990	1.280	0,00
1991	982	0,00
1992	993	0,02
1993	1.739	2,58
1994	2.522	1,91
1995	3.031	0,32
1996	4.838	3,77
1997	5.225	4,32
1998	6.039	8,80
1999	9.226	0,00
2000	3.039	0,00
2001	5.020	0,00
2002	3.381	0,00
2003	1.286	5,00
2004	4.636	9,80
2005	1.798	0,00
2006	3.169	0,00
2007*	1.371	0,00
Total	64.686	40,40

Fuente: Comité de Inversiones Extranjeras, Chile.

* Cifras provisionales.

En cuanto a la distribución regional de la IED generada por Corea durante el periodo 1974-2007 (ver Anexo 4), se tiene que las inversiones se efectuaron principalmente en la Región Metropolitana (49,7%), seguida por la I y IX región con una participación del 24,2% y 12,4% respectivamente. Por su parte, las inversiones efectuadas los años 1998 y 2003 proveniente desde Corea fueron efectuadas en su totalidad en la Región Metropolitana. En el año 2005 la región que acogió el 100% de la inversión materializada en Chile por Corea fue la I.

Por su parte, Corea ha recibido algunas inversiones desde Chile, por ejemplo a través de la Compañía Chilena de Navegación Interoceánica, empresa que posee cuatro oficinas en ese país, en las ciudades de Inchon, Onsan, Busan, Seoul.

En suma, es difícil pensar que existirá en el corto plazo un aumento importante de los niveles de inversión mutua. Corea del Sur no se caracteriza por realizar inversiones en el exterior, más bien es un país que atrae inversiones. Algo análogo ocurre con Chile, donde las inversiones se concentran en los países vecinos. Sin embargo ellas pueden ser necesarias para pasar a otra etapa, ya que el aumento de la inversión mutua puede permitir generar un mayor intercambio en el área de servicios y otras.

VIII. Iniciativas de Apoyo a las Exportaciones Hacia Corea

Luego de la firma del TLC Chile Corea en abril del 2004 se inició un trabajo coordinado y permanente orientado a diversificar la oferta exportable, mediante el aumento del valor agregado de los productos agropecuarios de exportación, así como la creación de nuevos rubros; diversificar los mercados y desarrollar nuevos canales de comercialización, diversificar las empresas exportadoras; fomentar alianzas estratégicas y la coinversión entre empresas chilenas y extranjeras, para impulsar el desarrollo de la oferta exportable y la penetración de mercado.

Entre las actividades desarrolladas destacan:

- Perfeccionamiento del Tratado. En noviembre del 2006 se logró la aprobación al ingreso de carnes de ave chilenas a Corea, el 1 de febrero de 2008 se aprobó el ingreso de productos orgánicos chilenos a Corea (que tengan certificado SAG).
- Programas de apoyo y fomento. El año 2007, 379 empresas exportadoras a Corea recibieron algún tipo de apoyo de ProChile (el 88% de las exportadoras a Corea).
- Estudios de mercados y productos específicos. Se han desarrollado más de 40 estudios de productos que están disponibles en la web (véase Anexo 5).
- Campañas de promoción que se han adecuando a las necesidades y que están en constante perfeccionamiento¹⁶.

Actividades de Promoción 2004:

Programa Sabores de Chile, Ruta a Asia en la que participaron 48 empresas chilenas, se realizaron *showrooms* y se visitó mercados mayoristas, minoristas y supermercados.

Campañas Genéricas de Fruta Fresca: Promoción en campañas televisivas, puntos de ventas, cadenas de supermercados.

Feria Food & Hotel Korea, dedicada al sector alimentos y bebidas, participaron 7 empresas chilenas.

Actividades de Promoción 2005:

Programa de Muestra y Cata: *Wines of Chile*, participaron más de 200 viñas en la campaña de los vinos chilenos en Asia, (publicidad, promoción y degustaciones).

Campañas Genéricas de Fruta Fresca: Además de EEUU, Canadá y en Europa y Japón, se realizaron campañas de promoción específicas para las uvas y kiwis en Corea del Sur.

Encuentro Exportador Asia: En agosto se realizó para definir los lineamientos estratégicos de promoción en Asia. Mediante un trabajo conjunto de ProChile, con los Agregados Comerciales y Agrícolas de los mercados asiáticos y el sector privado, se desarrollaron reuniones-talleres con empresarios vinculados a vinos, fruta fresca, carnes rojas y blancas, productos del mar congelados, industria forestal, productos químicos, etc.

Actividades de Promoción 2006:

Programa Sabores de Chile: Se llevó a cabo la ruta Sabores de Chile (con empresas de alimentos) por Asia, comenzó en Seúl, Corea, para luego trasladarse a Japón y China.

¹⁶ Para mayores detalles sobre estas actividades véase la Cuenta Anual de ProChile y las Memorias Anuales del Ministerio de Relaciones, Tomo I Promoción de Exportaciones.

Programa de Muestra y Cata: Participaron más de 200 viñas nacionales en los mercados asiáticos de Japón, Corea y China.

Campañas Genéricas de Fruta Fresca: Se enfocó en la promoción específica para uvas y kiwis en Japón y Corea del Sur.

Imagen País: Se realizaron actividades de promoción comercial y testeo de la marca en 5 mercados incluyendo Corea del Sur.

Difusión de la Autorización Ingreso Carnes de ave a Corea desde el 14 de noviembre.

Posicionamiento Cárnico: Se posicionó la marca Cerdo Chileno mediante actividades de publicidad, promoción, realización de *showrooms* y degustaciones.

Programa de Apoyo a la Gestión de Fedecarne F.G.

Prospección Mercados: Misión Comercial de Productos Madereros a Japón y Corea.

Actividades de Promoción 2007:

Se contrató a la Agencia Grape para desarrollar una estrategia, dirigida a los principales medios de prensa y audiovisuales de Corea¹⁷.

En febrero la visita de periodistas coreanos posibilitó la publicación de varios artículos, en importantes diarios de Corea, destacó un reportaje en la revista *Dove*, y un artículo en el *Joongang Daily Newspaper*.

Conferencia de Prensa: El 26 de marzo en Seúl asistieron a la Conferencia cerca de 50 periodistas de los principales medios. Se les dio a conocer los avances y actividades de la campaña y se les informó de la evaluación de los tres años de vigencia del TLC.

Semana de Chile: Con más de 240 asistentes, se realizó en abril la “Noche de Chile” y la “Sorprendente Noche de Chile”.

Muestra Imagen en Asia: El 3 y 4 Diciembre importadores de 11 países de Asia confirmaron los atributos que han convertido a Chile en uno sus principales socios en América Latina.

Seminario Taller “Chile y sus regiones miran al Asia”: El equipo negociador de Direcon participó el 30 de agosto en Tarapacá en un seminario para promover los acuerdos de libre comercio firmados con Asia, entre los empresarios de la zona.

Macro Rueda de Negocios: Se realizó el 29 y 30 de noviembre, para generar negocios de mediano y largo plazo entre la región Asia Pacífico y el Cono Sur de América Latina. Incluyó una Rueda de Negocios, *Showroom* y un Seminario especializado.

Programa de Muestra y Cata: El circuito llevó una muestra de las mejores etiquetas nacionales a Corea (y Japón y Taiwán), y congregó a cientos de importadores, distribuidores, periodistas especializados y representantes de hoteles y restaurantes.

Dentro de las actividades previstas para 2008, destaca “Semana de Chile en Asia del 10 al 18 abril) la actividad inicial se desarrollará en Corea (10 y 11 de abril) los eventos comprenden: la Semana Gastronómica de Chile en Seúl, Ruedas bilaterales de negocios, Almuerzos “Sabores de Chile” y Seminarios de Inversiones.

¹⁷ http://www.prochile.cl/documentos/pdf/campana_presentacion_corea_05_07.pdf

VIII. Conclusiones

La evolución en las relaciones comerciales entre Chile y Corea del Sur evidencia un dinamismo creciente que en parte se puede atribuir al TLC. Además, existen favorables perspectivas para negociaciones en materia de agricultura, productos agrícolas transformados y pesca, así como de futuras negociaciones relativas a la evolución y las cláusulas de evaluación en materia de servicios, incluida la circulación de las personas.

Es más el ritmo de crecimiento de las exportaciones a Corea se multiplicó por 3 luego del Tratado, en efecto las exportaciones que aumentaron a una tasa de crecimiento promedio anual de 14%, en el periodo 1999 a 2003, aumentaron a una tasa promedio anual de 42% en el periodo 2004 a 2007. El incremento del valor del intercambio comercial entre ambos países ha sido notable en estos cuatro años alcanzando un crecimiento de 344%. Las exportaciones chilenas a Corea aumentaron 224%.

La composición de los envíos nacionales sigue estando muy concentrada en cobre y es probable que ello se mantenga en los próximos años dado la necesidad de esta materia prima en Corea. Sin embargo, existe un incremento de productos y empresas exportadoras que debería potenciarse aún más en el futuro de manera de generar una mayor diversificación de nuestra oferta exportadora a Corea.

Gracias a la rebaja de aranceles se ha ampliado nuestra oferta exportadora a Corea del Sur, situación que se ve reflejada tanto en el aumento del número de productos exportados (de 197 productos enviados antes de la entrada en vigencia del TLC se pasó a 254 productos el año 2007), como en el número de empresas exportadoras (pasando de 288 empresas a 428 empresas en igual período).

De esta manera, el Tratado de Libre Comercio entre Chile y Corea del Sur se ha transformado en un instrumento vital para mejorar las condiciones de acceso de nuevos productos (en particular, agrícolas y agroindustriales), situación que irá paulatinamente mejorando hasta alcanzar el 100% de las desgravaciones negociadas en el Tratado, previsto para el año 2020. El aprovechamiento de estas oportunidades constituye un desafío tanto para el sector público como privado para trabajar coordinadamente hacia este objetivo.

Al cumplirse el primer aniversario del TLC el 84,4% de los productos exportados a Corea entró con arancel cero, el 47,9% del monto exportado entró con arancel cero, las exportaciones aumentaron 78%. Al cumplirse el segundo año del Tratado, el intercambio comercial aumentó más de 110% al igual que exportaciones. Al cumplirse el tercer año el 65% del monto exportado entró con arancel cero y las exportaciones aumentaron 246%.

Al cumplirse el cuarto año del Tratado, Corea se ha transformado en nuestro quinto socio comercial y a disputar el cuarto destino de las exportaciones. Las exportaciones hacia Corea han crecido a un ritmo tres veces superior al que lo hacían antes de la vigencia del TLC. Aunque las cuotas obtenidas están lejos de cumplirse y existen barreras arancelarias y fitosanitarias, más de una cincuenta de productos se incorporaron a la canasta

exportadora. Además se han desarrollado una serie de actividades de promoción que han ido posicionando la imagen de Chile en Corea.

El Tratado también ha sido beneficioso para nuestros socios Coreanos que en varios productos han ampliado fuertemente su presencia en nuestro país. Esto se observa en el rubro de transporte y en otros rubros como, audio, telefonía y computación, lo que a su vez ha permitido su adquisición por una mayor proporción de chilenos.

En concreto el año 2002 Chile ocupaba la posición 40 como destino de las exportaciones de Corea, el año 2007 había llegado al lugar 30. En vehículos, el año 2002 Chile ocupaba la posición 19 (con 141 millones de dólares) el 2007 ocupó la posición 18 (con 707 millones de dólares), en telefonía Chile paso del lugar 42 a 36. Esto implica que más chilenos acceden a estos productos procedentes de Corea, de hecho en febrero del 2008 el 32% de los automóviles importados por Chile fueron de precedencia Coreana.

*

En los próximos meses será muy relevante el como Corea del Sur resuelva los problemas derivados del incierto contexto internacional y los resultados de la ratificación de los tratados con EEUU y UE. En el escenario más probable (según los organismos internacionales y el Banco Central de Chile), Corea seguirá incrementando sus compras de materias primas a Chile, pero será necesario un importante esfuerzo para ampliar la canasta exportadora y lograr que el incremento de la capacidad de consumo de los coreanos privilegie algunos productos elaborados en Chile.

ANEXOS

1. Comercio anual de Chile con Corea 1999 a 2007
2. Estructura de las exportaciones por Acuerdos 1999 a 2007
3. Compras de cobre a Chile por Corea 2002-2007
4. Inversiones de Corea en Chile 1974-2007
5. Informes y estudios, disponible en la Web.

ANEXO 1: COMERCIO DE CHILE CON COREA DEL SUR
1999 - 2007

(Cifras en millones de dólares, de cada año y número)

	1999	2000	2001	2002	2003	2004	2005	2006	2007	Promedio	Promedio
	1999-2003										2004-2007
Exportaciones (FOB)	683,7	806,3	563,2	710,5	1023,4	1821,3	2230,9	3546,2	3837,8	757	2859
Importaciones (CIF)	405,7	535,2	540,0	438,8	540,8	699,7	1077,3	1641,9	3114,5	492	1633
Intercambio Comercial	1089,4	1341,5	1103,3	1149,4	1564,3	2521,0	3308,2	5188,1	6952,3	1250	4492
Balanza Comercial	278,0	271,1	23,2	271,7	482,6	1121,6	1153,6	1904,3	723,3	265	1226
Exportaciones de Cobre (FOB)	502,0	608,8	388,3	534,3	719,2	1365,3	1434,1	2618,1	2850,7	551	2067
Exportaciones sin cobre (FOB)	181,6	197,5	175,0	176,2	304,3	456,0	796,8	928,1	987,1	207	792
Número de Empresas Exportadoras	206	217	230	251	288	354	384	397	428	238	391
Número de Productos Exportados	143	133	188	197	193	242	286	254	244	165	244
Número de Empresas Importadoras	2330	3003	2122	1478	2348	3258	1909	2151	2348	2256	2417
Número de Productos Importados	1467	1480	1472	1881	1850	1908	1933	1880	1864	1630	1896
Total exportaciones Chile	15915	18425	17668	17676	20627	31460	39252	57757	66719	18062	48797
Total importaciones Chile	14022	16843	16234	15753	17664	22454	29940	34912	42949	16103	32564
Intercambio Comercial	29937	35268	33902	33430	38291	53914	69192	92669	109668	34165	81361
Balanza Comercial	1893	1582	1434	1923	2964	9006	9312	22845	23770	1959	16233
Total de empresas exportadoras	6069	5666	6009	6118	6435	6636	6880	6969	7915	6059	7100
Total de Productos exportados	3808	3749	3749	5160	5232	5238	5303	5215	5258	4340	5254
Total de empresas importadoras	30754	37187	34773	23271	31934	29942	27074	26634	23782	31584	26858
Total de Productos importados	5222	5239	5179	6672	6623	6706	6668	6667	6538	5787	6645

Fuente: Departamento de Estudios e Informaciones, DIRECON (Marzo 2008), en base a cifras del Banco Central de Chile y Webcomex.

COMERCIO DE CHILE CON COREA DEL SUR
1999 - 2007

(Porcentaje y ranking o posición)

	1999	2000	2001	2002	2003	2004	2005	2006	2007	1999-2003	2004-2007
	% en exportaciones Totales	4,3%	4,4%	3,2%	4,0%	5,0%	5,8%	5,7%	6,1%	5,8%	4,2%
Lugar en Exportaciones totales	6	8	9	7	4	4	5	5	5	7	5
Var. Anual (%)		17,9%	-30,1%	26,1%	44,0%	78,0%	22,5%	59,0%	8,2%	14,5%	41,9%
% en importaciones totales	2,9%	3,2%	3,3%	2,8%	3,1%	3,1%	3,6%	4,7%	7,3%	3,0%	4,7%
Lugar en Importaciones totales	12	8	8	9	8	7	7	5	5	9	5
Var. Anual (%)		31,9%	0,9%	-18,7%	23,2%	29,4%	54,0%	52,4%	89,7%	9,3%	56,4%
% en intercambio Comercial	3,6%	3,8%	3,3%	3,4%	4,1%	4,7%	4,8%	5,6%	6,3%	3,6%	5,3%
Lugar en Intercambio Comercial	9	7	11	10	6	6	6	6	5	9	6
Var. Anual (%)		23,1%	-17,8%	4,2%	36,1%	61,2%	31,2%	56,8%	34,0%	11,4%	45,8%
% aporte al Superávit Balanza Comercial	14,7%	17,1%	1,6%	14,1%	16,3%	12,5%	12,4%	8,3%	3,0%	12,8%	9,1%
Lugar en aporte al superávit	4	6	21	7	7	5	6	5	9	9	6
% de Cobre en exportaciones a Corea	73,4%	75,5%	68,9%	75,2%	70,3%	75,0%	64,3%	73,8%	74,3%	72,7%	71,8%
% del total de cobre al mundo											
Lugar en Exportaciones de Cobre	4	3	8	5	3	3	4	4	5	5	4
Var. Anual (%)		21,3%	-36,2%	37,6%	34,6%	89,8%	5,0%	82,6%	8,9%	14,3%	46,6%
Lugar en Exportaciones sin cobre	15	16	18	17	10	9	7	7	8	15	8
% de Empresas en el total de empresas exportadoras	3,4%	3,8%	3,8%	4,1%	4,5%	5,3%	5,6%	5,7%	5,4%	3,9%	5,5%
% de Productos Exportados en el total		3,8%	3,5%	3,6%	3,8%	3,7%	4,6%	5,5%	4,8%	3,7%	4,6%
% Empresas Importadoras en el total	7,6%	8,1%	6,1%	6,4%	7,4%	10,9%	7,1%	8,1%	9,9%	7,1%	9,0%
% de Productos Importados en el total	28,1%	28,2%	28,4%	28,2%	27,9%	28,5%	29,0%	28,2%	28,5%	28,2%	28,5%

Fuente: Departamento de Estudios e Informaciones, DIRECON (Marzo 2008), en base a cifras del Banco Central de Chile y Webcomex.

ANEXO N° 2.a
ESTRUCTURA DE LAS EXPORTACIONES CHILENAS SEGÚN ACUERDOS
1999 - 2007
(Cifras en porcentajes)

	1999	2000	2001	2002	2003	2004	2005	2006	2007
Acuerdos Vigentes (I)	90,2	89,8	92,2	90,4	89,9	90,4	90,4	91,1	91,2
<i>Canadá</i>	<i>1,1</i>	<i>1,3</i>	<i>1,5</i>	<i>1,5</i>	<i>2,0</i>	<i>2,5</i>	<i>2,7</i>	<i>2,2</i>	<i>1,8</i>
<i>Corea del Sur</i>	<i>4,3</i>	<i>4,4</i>	<i>3,2</i>	<i>4,0</i>	<i>5,0</i>	<i>5,8</i>	<i>5,7</i>	<i>6,1</i>	<i>5,8</i>
<i>Estados Unidos</i>	<i>19,4</i>	<i>17,3</i>	<i>19,0</i>	<i>20,7</i>	<i>18,0</i>	<i>15,4</i>	<i>16,6</i>	<i>16,1</i>	<i>13,1</i>
<i>México</i>	<i>3,9</i>	<i>4,4</i>	<i>4,7</i>	<i>5,2</i>	<i>4,5</i>	<i>4,2</i>	<i>4,0</i>	<i>4,0</i>	<i>3,5</i>
<i>R.P. China</i>	<i>2,3</i>	<i>4,9</i>	<i>5,8</i>	<i>7,0</i>	<i>9,0</i>	<i>10,3</i>	<i>11,3</i>	<i>8,8</i>	<i>15,2</i>
<i>India</i>	<i>0,6</i>	<i>0,7</i>	<i>0,7</i>	<i>1,0</i>	<i>1,1</i>	<i>1,3</i>	<i>1,3</i>	<i>2,8</i>	<i>3,4</i>
<i>Japón</i>	<i>14,3</i>	<i>13,8</i>	<i>12,1</i>	<i>11,0</i>	<i>11,1</i>	<i>11,9</i>	<i>11,7</i>	<i>11,0</i>	<i>10,8</i>
<i>Cuba</i>	<i>0,2</i>	<i>0,2</i>	<i>0,2</i>	<i>0,2</i>	<i>0,2</i>	<i>0,1</i>	<i>0,1</i>	<i>0,1</i>	<i>0,1</i>
<i>Centro América</i>	<i>0,6</i>	<i>0,6</i>	<i>0,8</i>	<i>1,0</i>	<i>1,3</i>	<i>1,2</i>	<i>1,0</i>	<i>0,9</i>	<i>0,9</i>
Costa Rica	0,3	0,3	0,3	0,4	0,4	0,3	0,3	0,3	0,3
El Salvador	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,1
Guatemala	0,1	0,1	0,3	0,4	0,7	0,5	0,3	0,3	0,4
Honduras	0,0	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1
Nicaragua	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
<i>Comunidad Andina</i>	<i>5,4</i>	<i>5,4</i>	<i>6,2</i>	<i>6,4</i>	<i>5,6</i>	<i>4,1</i>	<i>4,1</i>	<i>3,7</i>	<i>3,6</i>
Bolivia	1,2	0,9	0,8	0,8	0,7	0,4	0,5	0,5	0,4
Colombia	1,3	1,3	1,4	1,6	1,4	1,0	0,9	0,9	0,9
Ecuador	0,7	0,9	1,3	1,4	1,4	1,0	0,9	0,7	0,7
Perú	2,2	2,4	2,7	2,6	2,1	1,7	1,9	1,6	1,6
<i>Efta</i>	<i>1,0</i>	<i>0,9</i>	<i>1,2</i>	<i>0,8</i>	<i>0,6</i>	<i>0,6</i>	<i>0,3</i>	<i>0,3</i>	<i>0,3</i>
Islandia	0,0	0,1	0,1	0,2	0,0	0,0	0,0	0,0	0,0
Liechtenstein	-	-	-	-	-	0,0	0,0	0,0	0,0
Noruega	0,4	0,2	0,2	0,2	0,1	0,1	0,1	0,0	0,1
Suiza	0,6	0,6	0,9	0,4	0,4	0,5	0,2	0,2	0,3
<i>Mercosur</i>	<i>10,8</i>	<i>10,5</i>	<i>10,2</i>	<i>6,7</i>	<i>6,7</i>	<i>7,1</i>	<i>7,2</i>	<i>7,3</i>	<i>7,9</i>
Argentina	4,6	3,5	3,1	1,3	1,6	1,4	1,6	1,3	1,3
Brasil	4,3	5,2	4,8	3,9	4,1	4,5	4,4	4,9	5,1
Paraguay	0,3	0,3	0,3	0,1	0,1	0,1	0,1	0,1	0,1
Uruguay	0,4	0,3	0,4	0,2	0,2	0,2	0,2	0,2	0,1
Venezuela (*)	1,2	1,2	1,6	1,2	0,7	0,9	0,9	0,9	1,3
<i>P4</i>	<i>0,3</i>	<i>0,2</i>	<i>0,2</i>	<i>0,3</i>	<i>0,3</i>	<i>0,3</i>	<i>0,3</i>	<i>0,1</i>	<i>0,2</i>
Brunei	-	-	-	-	0,0	-	-	-	-
Nueva Zelandia	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Singapur	0,2	0,2	0,1	0,2	0,2	0,2	0,2	0,1	0,2
<i>Área del Euro</i>	<i>18,4</i>	<i>17,9</i>	<i>18,2</i>	<i>18,5</i>	<i>19,8</i>	<i>21,2</i>	<i>20,7</i>	<i>24,1</i>	<i>21,5</i>
Alemania	3,5	2,5	3,0	2,4	2,9	2,9	2,4	3,2	2,5
Austria	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0
Bélgica	1,8	2,0	1,4	1,3	1,3	1,1	1,0	1,3	1,1
Eslovenia	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
España	2,1	2,1	2,0	2,3	2,4	2,4	2,5	2,5	2,1
Finlandia	0,3	0,3	0,2	0,3	0,4	0,4	0,4	0,5	0,3
Francia	3,1	3,4	3,5	3,6	3,6	4,1	3,6	4,3	3,6
Grecia	0,2	0,3	0,2	0,4	0,5	0,4	0,4	0,4	0,6
Holanda	3,2	2,5	3,1	3,1	3,9	5,4	6,0	6,8	6,0
Irlanda	0,1	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1
Italia	4,0	4,5	4,6	4,9	4,5	4,3	4,3	5,1	5,2
Luxemburgo	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Portugal	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0
<i>Resto UE (**)</i>	<i>7,7</i>	<i>7,2</i>	<i>8,1</i>	<i>6,0</i>	<i>4,9</i>	<i>4,4</i>	<i>3,4</i>	<i>3,4</i>	<i>3,0</i>
Bulgaria	0,1	0,4	0,2	0,2	0,3	0,5	0,4	0,8	0,7
Chipre	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Dinamarca	0,3	0,3	0,3	0,3	0,4	0,3	0,3	0,2	0,2
Estonia	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Hungría	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inglaterra	6,8	5,8	7,0	4,6	3,5	2,9	1,7	1,2	1,1
Letonia	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0
Lituania	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Malta	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Polonia	0,0	0,0	0,1	0,0	0,0	0,1	0,1	0,3	0,3
República Eslovaca	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
República Checa	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Rumania	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0
Suecia	0,4	0,7	0,5	0,8	0,6	0,6	0,7	0,8	0,6
Exportaciones Países sin Acuerdos Vigentes (***) (II)	9,8	10,2	7,8	9,6	10,1	9,6	9,6	8,9	8,8
Total Exportaciones de Chile (I+II)	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

(*): En proceso de ratificación.

(**): Bulgaria y Rumania entran en la Unión Europea a contar de 2007.

Fuente: Departamento de Estudios e Informaciones, DIRECON (Febrero 2008) en base a cifras del Banco Central de Chile

RVV/rvv

ANEXO 3: COMPRAS DE COREA DE COBRE A CHILE

7402 Cobre para el afino

Posición	País Socio	Dólares Americanos					
		2002	2003	2004	2005	2006	2007
	El Mundo	148.633.550	147.217.730	198.968.020	158.304.130	664.653.671	791.846.688
1	Chile	0	0	21.796.876	24.209.547	372.004.710	472.822.992
2	México	5.349.159	5.434.233	38.952.639	51.281.508	133.442.849	145.270.086

7403 Cátodos de cobre refinado

Posición	País Socio	Dólares Americanos					
		2.002	2.003	2.004	2.005	2.006	2.007
	El Mundo	713.111.904	791.429.267	1.409.491.466	1.572.571.608	2.549.562.793	3.141.807.996
1	Chile	426.460.094	510.515.733	928.015.688	827.071.229	1.189.762.655	1.381.744.629
2	Zambia	3.881.118	42.544.757	141.792.396	248.805.211	431.516.752	603.492.530

2603 Minerales de cobre y sus concentrados

Posición	País Socio	Dólares Americanos					
		2.002	2.003	2.004	2.005	2.006	2.007
	El Mundo	652.294.256	850.493.716	1.176.442.413	1.734.333.657	3.294.651.779	3.346.511.481
1	Chile	120.595.907	219.112.949	513.102.120	657.201.996	1.369.192.303	1.273.968.890
2	Indonesia	225.162.851	224.518.068	216.203.860	505.512.335	760.494.504	644,249,119

	2002	2003	2004	2005	2006	2007
TOTAL	1.514.039.710	1.789.140.713	2.784.901.899	3.465.209.395	6.508.868.243	7.280.166.165
CHILE	547.056.001	729.628.682	1.462.914.684	1.508.482.772	2.930.959.668	3.128.536.511
%	36,13	40,78	52,53	43,53	45,03	42,97

Composición	7402	0	0	1,49	1,60	12,69	15,11
%	7403	77,96	69,97	63,44	54,83	40,59	44,17
	2603	22,04	30,03	35,07	43,57	46,71	40,72

Fuente: Departamento de Estudios Direcon, en base GTA y WTA

Inversión Materializada en Sectores de Chile Proveniente desde Corea
(Cifras en miles de dólares nominales)

Sector / Año	1974 - 2007	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007*
Agricultura	0	0	0	0	0	0	0	0	0	0	0
Silvicultura	0	0	0	0	0	0	0	0	0	0	0
Pesca y acuicultura	413	0	0	0	0	0	0	0	0	0	0
Minería y canteras	0	0	0	0	0	0	0	0	0	0	0
Alimentos, bebidas y tabaco	2.000	0	0	0	0	0	0	0	0	0	0
Madera y papel	8.508	0	0	0	0	0	0	0	0	0	0
Química, goma y plásticos	1.303	0	0	0	0	0	0	0	0	0	0
Otras industrias	11.843	8.800	0	0	0	0	0	0	0	0	0
Electricidad, gas y agua	0	0	0	0	0	0	0	0	0	0	0
Construcción	0	0	0	0	0	0	0	0	0	0	0
Comercio	15.304	0	0	0	0	0	5.000	9.800	0	0	0
Transporte y almacenaje	0	0	0	0	0	0	0	0	0	0	0
Comunicaciones	1.001	0	0	0	0	0	0	0	0	0	0
Servicios financieros	0	0	0	0	0	0	0	0	0	0	0
Seguros	0	0	0	0	0	0	0	0	0	0	0
Servicios a las empresas	0	0	0	0	0	0	0	0	0	0	0
Serv. Saneamiento y similares	0	0	0	0	0	0	0	0	0	0	0
Otros servicios	0	0	0	0	0	0	0	0	0	0	0
Total	40.372	8.800	0	0	0	0	5.000	9.800	0	0	0

(En Porcentajes)

Sector / Año	1974 - 2007	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007*
Agricultura	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Silvicultura	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Pesca y acuicultura	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Minería y canteras	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Alimentos, bebidas y tabaco	5,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Madera y papel	21,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Química, goma y plásticos	3,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otras industrias	29,3	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Electricidad, gas y agua	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Construcción	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Comercio	37,9	0,0	0,0	0,0	0,0	0,0	100,0	100,0	0,0	0,0	0,0
Transporte y almacenaje	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Comunicaciones	2,5	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Servicios financieros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Seguros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Servicios a las empresas	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Serv. Saneamiento y similares	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros servicios	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Total	100,0	100,0	0,0	0,0	0,0	0,0	100,0	100,0	0,0	0,0	0,0

Fuente: Depto. de Estudios e Informaciones, DIRECON en base a Comité de Inversiones Extranjeras, Chile.

* Cifras provisionales.

Inversión Materializada en Regiones de Chile Proveniente de Corea
(Cifras en miles de dólares nominales)

Región / Año	1974-2007	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007*
I	9.800	0	0	0	0	0	0	9.800	0	0	0
II	0	0	0	0	0	0	0	0	0	0	0
III	0	0	0	0	0	0	0	0	0	0	0
IV	0	0	0	0	0	0	0	0	0	0	0
V	323	0	0	0	0	0	0	0	0	0	0
VI	0	0	0	0	0	0	0	0	0	0	0
VII	0	0	0	0	0	0	0	0	0	0	0
VIII	2.750	0	0	0	0	0	0	0	0	0	0
IX	5.002	0	0	0	0	0	0	0	0	0	0
X	413	0	0	0	0	0	0	0	0	0	0
XI	0	0	0	0	0	0	0	0	0	0	0
XII	0	0	0	0	0	0	0	0	0	0	0
Región Metropolitana	20.084	8.800	0	0	0	0	5.000	0	0	0	0
Multirregional**	2.000	0	0	0	0	0	0	0	0	0	0
Total	40.372	8.800	0	0	0	0	5.000	9.800	0	0	0

(En porcentajes)

Región / Año	1974-2007	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007*
I	24,3	0,0	0,0	0,0	0,0	0,0	0,0	100,0	0,0	0,0	0,0
II	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
III	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
IV	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
V	0,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VI	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VII	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VIII	6,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
IX	12,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
X	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
XI	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
XII	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Región Metropolitana	49,7	100,0	0,0	0,0	0,0	0,0	100,0	0,0	0,0	0,0	0,0
Multirregional**	5,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Total	100,0	100,0	0,0	0,0	0,0	0,0	100,0	100,0	0,0	0,0	0,0

Fuente: Depto. de Estudios e Informaciones, DIRECON en base a Comité de Inversiones Extranjeras, Chile.

* Cifras provisionales.

** Incluye inversión en más de una región y la no clasificada.

Anexo 5: Informes y estudios, disponible en la Web.

- [Comercio Exterior Chile - Corea](#) . Marzo 2006 - Chile, Corea.
- [Comercio Exterior Chile - Corea](#). Abril 2005 - Corea
- [Comercio Exterior Chile - Corea](#). Abril 2004 – Corea.
- [Evaluación del primer año de vigencia del TLC Chile y Corea](#). Marzo 2005.
- [Evaluación del segundo año del Tratado Libre Comercio Chile - Corea](#) Abril 2006.
- [Evaluación Del Tercer Año de Vigencia del Tratado De Libre Comercio Chile - Corea](#) Abril 2007.
- [INFORME COMERCIO EXTERIOR DE CHILE 4º TRIMESTRE 2007](#)
- [INFORME SOBRE COMERCIO EXTERIOR DE CHILE, 3ER TRIMESTRE 2007](#)
- [INFORME SOBRE COMERCIO EXTERIOR DE CHILE, 2DO TRIMESTRE 2007,](#)
- [Perfil de Mercado Carne Bovino - Corea](#). Diciembre 2007 - Corea
- [Perfil de Mercado Centolla - Corea](#). Diciembre 2007 - Corea
- [Perfil de Mercado Quesos - Corea](#). Noviembre 2007 - Corea
- [Perfil de Mercado Alas de Pollo - Corea](#). Noviembre 2007 - Corea
- [Perfil de Mercado Kiwis - Corea](#). Noviembre 2007 - Corea
- [Perfil de Mercado Uva - Corea](#). Octubre 2007 - Corea
- [Perfil de Mercado Naranjas - Corea](#). Octubre 2007 - Corea
- [Perfil de Mercado Madera Aserrada de Coníferas - Corea](#). Octubre 2007 - Corea
- [Perfil de Mercado Jamón - Corea](#). Octubre 2007 - Corea
- [Perfil de Mercado Aceite de Rosa Mosqueta - Corea](#). Agosto 2007 - Corea
- [Perfil de Mercado Vinos - Corea](#). Agosto 2007 - Corea
- [Perfil de Mercado Panceta - Corea](#). Diciembre 2006 - Corea
- [Perfil de Mercado Aceite de Oliva - Corea](#). Diciembre 2006 - Corea
- [Perfil de Mercado Vino - Corea](#). Diciembre 2006 - Corea
- [Perfil de Mercado Salmón - Corea](#). Diciembre 2006 - Corea
- [Perfil de Mercado Quesos - Corea](#). Diciembre 2006 - Corea
- [Perfil de Mercado Pasta de Tomate - Corea](#). Noviembre 2006 - Corea
- [Perfil de Mercado Carne de Ave - Corea](#). Septiembre 2006 - Corea
- [Perfil de Mercado Caracoles de Mar - Corea](#). Septiembre 2006 - Corea
- [Perfil de Mercado Calamares y Jibias Congeladas - Corea](#). Septiembre 2006 - Corea
- [Perfil de Mercado Sal de Mesa - Corea](#). Septiembre 2006 - Corea
- [Perfil de Mercado Naranjas - Corea](#). Septiembre 2006 - Corea
- [Perfil de Mercado Berries Congelados - Corea](#). Mayo 2006 - Corea
- [Perfil de Mercado Pasta de Tomate - Corea](#). Diciembre 2005 - Corea
- [Perfil de Mercado Aceite de Rosa Mosqueta - Corea](#). Diciembre 2005 - Corea
- [Perfil de Mercado Metanol - Corea](#). Diciembre 2005 - Corea
- [Perfil de Mercado Caracoles Congelados - Corea](#). Diciembre 2005 - Corea
- [Perfil de Mercado Vino - Corea](#). Diciembre 2005 - Corea
- [Mercado de Productos Orgánicos en Corea](#). Agosto 2005 - Corea
- [Perfil de Mercado Cebollas - Corea](#). Julio 2005 - Corea
- [Perfil de Mercado Harina de Pescado - Corea](#) . Julio 2005 - Corea
- [Perfil de Mercado Kiwis - Corea](#). Julio 2005 - Corea
- [Perfil de Mercado Jugo de Uva - Corea](#). Julio 2005 - Corea
- [Perfil de Mercado Mero Congelado - Corea](#). Julio 2005 - Corea
- [Perfil de Mercado Musgos y Líquenes - Corea](#). Julio 2005 - Corea
- [Perfil de Mercado Limones Frescos - Corea](#). Julio 2005 - Corea
- [Perfil de mercado Raya Congelada - Corea](#). Julio 2005 - Corea
- [Perfil de Mercado Uva Fresca - Corea](#). Julio 2005 - Corea
- [Informe de Mercado Vino en Corea 2004](#). Febrero 2005 - Corea
- [Perfil de Mercado Aceite de Oliva - Corea](#). Julio 2004 - Corea
- [Perfil de Mercado Almendras - Corea](#). Julio 2004 - Corea
- [Perfil de Mercado Remolacha Azucarera - Corea](#). Julio 2004 - Corea
- [Perfil de Mercado Coseta de Remolacha - Corea](#). Julio 2004 - Corea
- [Perfil de Mercado Durazno en Conserva - Corea](#). Julio 2004 - Corea
- [http://www.direcon.cl/documentos/corea/TEXTO_FINAL_DEL_TRATADO_EN_ESPANOL_CON COREA CORREGIDO VERSION II.pdf](http://www.direcon.cl/documentos/corea/TEXTO_FINAL_DEL_TRATADO_EN_ESPANOL_CON_COREA_CORREGIDO_VERSION_II.pdf) Versión Completa. 2004.