

INFORME DE EXPORTACIONES
PROCHILE REGIÓN DE COQUIMBO
2013

PERIODO
ENERO – DICIEMBRE, 2012

I. PRESENTACIÓN GENERAL DE LA REGIÓN

La Región de Coquimbo tiene una superficie de 40.579,9 km², que representa el 5,4% del territorio nacional.

Sus límites y lo que le otorga sus características geográficas y económicas son: el Océano Pacífico al oeste; al este Argentina separados por el cordón montañoso de los Andes; al norte la Región de Atacama con sus condiciones desérticas, y al sur la Región de Valparaíso.

Está formada por 3 provincias: Elqui, Limarí y Choapa, que en conjunto reúnen 15 comunas.

2

La economía regional está basada fundamentalmente en:

Minería:

La región de Coquimbo es importante productora de hierro y manganeso. Hace un aporte también al cobre extraído en el país, existiendo además yacimientos de oro, plata y plomo. Entre los minerales no metálicos se destacan piedra combarbalita y lapislázuli.

Agricultura:

Los valles de Elqui, Limarí y Choapa, pese a la situación hídrica, contribuyen a la economía de la región con diversos cultivos hortícolas y frutícolas, favorecidos por las condiciones climáticas con que cuentan. Destacan productos como las aceitunas que se han incorporado a la industria de los aceites de oliva, papayas, damascos, frutos secos, uvas, paltas y cítricos. Renombre regional se logra gracias al desarrollo de las industrias del vino y pisco, que llevan el nombre de Chile y de nuestros valles a las mesas de miles de consumidores en todo el mundo.

En la ganadería destaca la actividad caprina, que permite obtener quesos de cabra que hoy se clasifican dentro de la oferta gourmet y que se ha priorizado en la Mesa de Calidad e Inocuidad Alimentaria.

Pesca:

Desde la extensa costa que recorre toda esta región se cultivan y/o extraen industrial o artesanalmente, pescados, especialmente sardinas, jurel y pez espada, además de ostiones, camarones y jibias, entre otros. Todos los productos antes señalados se comercializan frescos, congelados, deshidratados y/o en conserva. También existe oferta, fruto de la recolección y cultivo, de algas y microalgas.

Servicios:

Si bien no se destaca aún como una de las fuentes de ingresos más relevantes, el turismo regional se ha convertido en una importante actividad económica, con variada oferta cultural, astronómica, de playa, entre otras alternativas que aportan un sello diferenciador a esta región. Del mismo modo servicios mineros y educacionales se proyectan positivamente.

II. EXPORTACIONES REGIONALES TOTALES

Durante el año **2012 (Enero-Diciembre)**, las exportaciones de la Región de Coquimbo fueron de **US\$ 5.330.725.240.-** correspondiente al 6,94% del total exportado por todo Chile en igual período.

Tabla 1: Evolución de Exportaciones del país y de la región en los 10 últimos años (US\$)

Año Exportaciones	Total Chile	Total Coquimbo	% exportaciones Región Coquimbo v/s país	Variación % anual de exportaciones regionales
2003	20.140.481.798,32	790.092.974,25	3,92	13,16
2004	30.901.090.366,37	1.332.101.337,79	4,31	68,60
2005	38.597.659.780,79	1.864.308.557,87	4,83	39,95
2006	55.883.552.754,06	2.710.297.097,88	4,85	45,38
2007	65.787.557.877,80	2.969.100.587,32	4,51	9,55
2008	69.579.532.398,30	3.403.597.616,64	4,89	14,63
2009	49.937.951.494,55	2.247.641.475,70	4,50	-33,96
2010	67.425.224.757,29	3.893.503.625,63	5,77	73,23
2011	80.765.445.832,14	5.459.033.840,09	6,76	40,21
2012	76.791.198.205,92	5.330.725.240,46	6,94	-2,35

Fuente ProChile - Webcomex

Pese a que las exportaciones regionales 2012 representan sólo el 6,94% de las exportaciones totales de nuestro país (proporcionalmente 0,18% más que para el ejercicio 2011), tenemos una condición promedio de crecimiento que aporta favorablemente al crecimiento total nacional, lo que se grafica a continuación:

Gráfico 1: Relación exportaciones nacionales v/s Región de Coquimbo (2003-2012 en US\$)

Fuente ProChile - Webcomex

Gráfico 2: Evolución anual de las exportaciones Región de Coquimbo (2003-2012 en US\$)

Fuente ProChile - Webcomex

El “gráfico 2”, con la representación del comportamiento de las exportaciones y la línea de tendencia, muestra que el crecimiento exportador de la Región de Coquimbo en estos últimos 10 años ha sido constante, salvo por una baja más significativa que se generó en el año 2009 y que afectó a todo el país y podríamos decir que al mundo entero (año de crisis económica), tras lo que se retomó la tendencia positiva.

Respecto a la condición levemente negativa presentada por la región el año 2012, podemos señalar que en gran parte se sustenta en las variaciones del precio internacional sufridas por el cobre y esto a su vez en la crisis económica que afecta principalmente a Europa. Por otra parte es relevante destacar que la baja porcentual de 2,3% presentada entre 2011 y 2012 por la Región de Coquimbo, es menor que la disminución del casi 5% que presentaron las exportaciones totales a nivel nacional durante el mismo período.

Tabla 2: Evolución mensual Exportaciones de la Región de Coquimbo - últimos 2 años (US\$)

MESES	2011	2012
Enero	625.019.058,89	556.410.564,90
Febrero	249.786.749,23	385.653.772,43
Marzo	429.008.247,91	405.739.246,43
Abril	557.718.563,01	452.816.752,53
Mayo	511.530.072,01	487.883.869,87
Junio	337.626.403,06	394.969.479,22
Julio	446.935.180,61	464.954.281,21
Agosto	428.180.827,23	420.078.606,36
Septiembre	556.304.247,17	444.446.989,75
Octubre	409.096.815,10	465.324.211,63
Noviembre	393.426.234,26	521.900.529,23
Diciembre	514.401.441,61	330.546.936,90
Totales	5.459.033.840,09	5.330.725.240,46

Fuente ProChile – Webcomex

Si analizamos las cifras de la Tabla 2, ésta refleja que en los montos exportados mes a mes de los años 2011 y 2012 no hay una tendencia clara entre el crecimiento o bajas de un año u otro.

Se incluye esta tabla para mostrar que la región está en un constante proceso exportador. De las cifras expuestas, se puede rescatar que enero fue el mes con las mayores exportaciones regionales durante los años 2011 y 2012, en tanto que diciembre 2012, entrega las menores cifras exportadas del último año.

III. EXPORTACIONES REGIONALES POR SECTOR PRODUCTIVO

Tabla 3: Exportaciones Región de Coquimbo por sector productivo

	Enero - Diciembre		Var %	Var US\$	% Total 2012
	2011	2012			
Alimentos Agropecuario	511.504.472	337.683.851	-34%	-173.820.621	6,3%
Alimentos Mar	107.706.687	90.411.177	-16%	-17.295.510	1,7%
Alimentos Vino	20.210.458	26.433.832	31%	6.223.374	0,5%
Industria Forestal	262.663	184.136	-30%	-78.527	0,0%
Manufacturas	178.607.434	489.780.149	174%	311.172.715	9,2%
Minerales	4.568.953.554	4.344.473.302	-5%	-224.480.252	81,5%
Otros	29.918.092	18.834.541	-37%	-11.083.551	0,4%
Servicios	41.870.479	22.924.252	-45%	-18.946.227	0,4%
Total general	5.459.033.840	5.330.725.240	-2%	-128.308.600	100%

Fuente: ProChile Coquimbo en base a cifras del Servicio Nacional de Aduanas

La tabla 3 contiene las cifras de exportaciones FOB de la región, agrupadas en los grandes sectores productivos.

Los mayores montos exportados durante los años 2011 y 2012 provienen del sector minero, que pese a la baja en los valores FOB del año 2012 se mantiene como el grupo productivo-exportable más importante y representa el 81,5% del total exportado regional.

Vale la pena destacar el gran crecimiento logrado en el mismo período por las exportaciones del sector manufacturero, que aunque menores aún en dólares retornados, se vieron incrementadas en un 174% entre el 2011 y el 2012, y son equivalentes al 9,2% del total exportado por la región, montos que lo posicionan como el segundo sector en importancia.

Los alimentos agropecuarios el año 2012 presentaron una baja del 34%, con US\$173 mill menos que el período 2011. Es importante rescatar que el período productivo de alimentos como la uva, no corresponden en ésta región, al período calendario analizado en el presente reporte, implicando con ello la posibilidad de importantes variaciones en diciembre o enero entre un año y otro.

La representatividad de cada uno de estos sectores se muestra a continuación en el gráfico 3.

Gráfico 3: Principales Productos exportados por la Región de Coquimbo, año 2012 (Enero-Dic)

Fuente: ProChile Coquimbo en base a cifras del Servicio Nacional de Aduanas

Este gráfico circular que muestra la composición de los sectores exportados el último año, confirma la gran dependencia del sector minero en los negocios internacionales de la región, al mismo tiempo, gran parte de esa oferta se concentra en Cobre y sus subproductos.

Profundizando en lo entregado a nivel de grandes sectores, a continuación la tabla 4 ofrece un mayor desglose de las exportaciones de la región de Coquimbo. Se tomaron en cuenta solamente los registros de exportaciones por sobre el millón de dólares.

El orden de esta tabla 4, está dado por los montos FOB exportados en el año 2012 y es liderada por la minería. A mucha distancia en los dólares exportados aparecen las cifras de alimentos y productos del agro y del mar.

Porcentualmente y en base a la selección de sectores con exportaciones sobre US\$1 millón, el sector con el mayor crecimiento de montos exportados entre el año 2011 y el 2012 es el de las manufacturas de cobre y sus aleaciones con un 4.525%.

La oferta alimentaria regional es diversa y está en constante evolución. En ésta área se destaca la producción agrícola de uvas, plátanos y cítricos.

Productos del mar hace su aporte con una gran variedad de productos que incluyen pescados, mariscos y crustáceos en diversas formas de venta; congelado, seco o en conserva. Gran desarrollo en los últimos años ha tenido la comercialización de jibia y algas.

En cuanto a la industria de bebidas alcohólicas, se exportan vinos de variedades blancas y tintas, con calidad reconocida mundialmente, principalmente de los valles de Elqui y Limarí. Productos como el Pisco, con cifras aún pequeñas pero crecientes, ofrecen al mundo una bebida con identidad e historia

regional, que contribuye al desarrollo y posicionamiento de una imagen diversa.

Destacable es también el 973% de crecimiento mostrado por las exportaciones de cervezas y el potencial de las industrias relacionadas con el aceite de oliva.

Tabla 4: Exportaciones Región de Coquimbo. Detalle de Sectores

	Enero - Diciembre		Var %
	2011	2012	
Total general	5.459.033.840	5.330.725.240	-2%
Otra Minería	4.094.710.873	3.795.462.305	-7%
Joyería	155.114.499	466.776.799	201%
Minería de Hierro	344.442.175	344.100.709	0%
Productos Hierro y Acero	129.848.441	204.451.261	57%
Fruta Fresca: Uvas	335.457.537	202.353.627	-40%
Fruta Fresca:Citricos	57.163.907	57.806.097	1%
Vinos	20.210.458	26.433.832	31%
Algas	24.433.877	25.207.499	3%
Fruta Fresca: Paltas	37.244.739	23.693.689	-36%
Otros Servicios Profesionales	41.869.979	22.923.985	-45%
Molúscos y Crustáceos en Conservas	27.679.319	21.574.970	-22%
Molúscos y Crustáceos Frescos o Congelados	23.849.336	21.137.145	-11%
Sustancias Químicas Básicas	20.072.730	19.958.754	-1%
Jugos Concentrados de Frutas y Hortalizas	18.712.625	17.962.057	-4%
Alimentos para animales	24.742.212	11.535.867	-53%
Fruta Fresca: Berries	11.769.042	9.844.788	-16%
Filetes de Pescado Frescos o Congelados	7.812.669	9.799.688	25%
Deshidratados de Frutas y Hortalizas	5.456.212	6.484.328	19%
Molúscos y Crustáceos Secos o en Salmuera	15.005.694	6.044.870	-60%
Pescados Frescos, Refrigerados o Congelados	4.534.528	5.399.410	19%
Conservas, Pulpas y Pastas de Frutas y Hortaliz	5.401.273	3.274.328	-39%
Fruta Fresca: Pomaceas	10.538.399	3.259.117	-69%
Frutos Secos	3.347.575	2.517.537	-25%
Pisco	1.416.885	2.387.863	69%
Fruta Fresca: Otras Frutas	3.288.921	2.052.164	-38%
Especias y Condimentos	2.293.763	1.881.470	-18%
Fruta Fresca: Carozos	9.581.147	1.677.175	-82%
Aceites Vegetales	1.996.791	1.651.259	-17%
Cervezas y Otros Fermentados	149.912	1.608.105	973%
Otros Alcoholes y Licores	518.146	1.325.346	156%
Manufacturas de Cobre y sus aleaciones	26.787	1.238.867	4525%

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Tabla 5: Exportaciones Región de Coquimbo. Cobre – No cobre

	2008	2009	2010	2011	2012
Cobre	2.507	1.510	2.919	4.194	3.999
No Cobre	897	738	974	1.265	1.331
Total general	3.404	2.248	3.894	5.459	5.331
% No Cobre	26%	33%	25%	23%	25%

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares FOB

Gráfico 4: Exportaciones Región de Coquimbo. Cobre – No cobre

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares FOB
Se indica Cobre y Celulosa ya que es el parámetro que se mide a nivel nacional.

Dada la gran importancia que se le da en la región y el país a la exportación de bienes no tradicionales, se ha estimado necesario incluir la Tabla 5- Gráfico 4, la que permite visualizar la dependencia de un 75% de las exportaciones basadas en el cobre. Esta relación se mantiene más o menos constante en los años 2008 a 2012, independiente de los montos exportados.

La tabla 6 entrega datos de los últimos 2 años, los que mantienen la proporción 75% - 25%, pero muestran un crecimiento positivo de las exportaciones no cobre.

Tabla 6: Exportaciones Región de Coquimbo 2011-2012. Cobre – No cobre

	Enero - Diciembre		Var %	Var US\$	% Total 2012
	2011	2012			
Cobre	4.193.988.552	3.999.451.056	-5%	-194.537.496	75%
No Cobre	1.265.045.288	1.331.274.184	5%	66.228.896	25%
Total general	5.459.033.840	5.330.725.240	-2%	-128.308.600	100%

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Principales productos exportados

Según datos del Servicio Nacional de Aduanas, durante el año 2012 (Enero-Diciembre), la Región de Coquimbo exportó 321 partidas arancelarias de diferentes productos.

Tabla 7: Principales Productos exportados por la Región de Coquimbo, 2008- 2012

Etiquetas de fila						2011/2012	
	2008	2009	2010	2011	2012	Var %	Var US\$
Total general	3.404	2.248	3.894	5.459	5.331	-2%	-128
Minería del Cobre	2.507	1.510	2.919	4.194	3.999	-5%	-195
Metales preciosos y sus manufacturas	161	63	39	155	467	201%	312
Minería de Hierro	82	112	160	344	344	0%	0
Fruta Fresca: Uva	206	216	247	335	202	-40%	-133
Fruta Fresca: Cítricos	35	39	49	57	58	1%	1
Algas	14	16	22	24	25	3%	1
Fruta Fresca: Paltas	31	58	37	37	24	-36%	-14
Servicios	14	10	6	42	23	-45%	-19
Sustancias Químicas Básicas, excepto los abonos	11	9	16	20	19	-7%	-1
Jugos Concentrados de Frutas y Hortalizas	17	18	23	19	18	-4%	-1
Jibias: Refrigerados, congelados, secos, ahumados.	4	3	13	27	16	-40%	-11
Vino granel: Blanco	3	4	3	8	13	52%	4
Alimentos para animales	6	9	34	25	12	-53%	-13
Pez espada: Refrigerados, congelados, secos, ahumados.	4	8	10	11	10	-6%	-1
Fruta Fresca: Berries	5	7	8	12	10	-16%	-2
Total 15 primeros productos	3.100	2.083	3.585	5.311	5.239		

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Cifras en millones de dólares

Productos ordenados según su participación 2012.

La Tabla 7 nos señalaba la lista de los 15 principales productos exportados por la Región de Coquimbo, los que concentraron el 98% del total, dejando solamente un 2% para el resto de los productos o servicios que componían la oferta regional.

Los principales productos acá señalados pertenecen al sector minero y agrícola, siendo los minerales de cobre los que lideran con gran ventaja esta lista.

De la totalidad de productos que se elaboran o extraen y se exportan de esta región, los que entregaron los mayores crecimientos en sus montos FOB exportados, durante el período 2010 – 2011 son los que entrega a continuación la tabla 8.

Tabla 8: Productos con los 10 mayores incrementos de exportación 2011 – 2012

Etiquetas de fila	2011	2012	2011/2012	
			Var %	Var US\$
Metales preciosos y sus manufacturas	155	467	201%	312
Vino granel: Tinto	0	5	2281%	5
Vino granel: Blanco	8	13	52%	4
Demás pescados: Refrigerados, congelados, secos, ahumados.	0	3	1168%	3
Deshidratados de Frutas y Hortalizas	5	8	43%	2
Demás crustáceos: Preparados y/o en conserva.	5	8	42%	2
Abulón: Preparados y/o en conserva.		2		2
Fruta Fresca: Citricos	57	58	1%	1
Algas	24	25	3%	1
Demás crustáceos: Refrigerados, congelados, secos, ahumados.	3	4	39%	1
Pisco	1	2	69%	1

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

De acuerdo a los datos entregados en las tablas 8 y 9, en las que se entrega la nómina de los diez productos exportados que registraron las mayores alzas y bajas en sus montos, la mayor parte de ellos pertenecen al rubro alimentario; vinos, productos del mar y frutas. No obstante lo anterior y el crecimiento desarrollado en este período por estos productos, los montos distan aún bastante de las cifras exportadas por productos de la minería.

Se estimó importante incluir un 11° producto en las mayores alzas 2012, el pisco, por tratarse de un tradicional exponente regional y por haber presentado cifras favorables de crecimiento.

Tabla 9: Productos con las 10 mayores bajas de exportación 2011 – 2012

Etiquetas de fila	2011	2012	2011/2012	
			Var %	Var US\$
Minería del Cobre	4.194	3.999	-5%	-195
Fruta Fresca: Uva	335	202	-40%	-133
Otra Minería	31	1	-97%	-30
Servicios	42	23	-45%	-19
Fruta Fresca: Paltas	37	24	-36%	-14
Alimentos para animales	25	12	-53%	-13
Jibias: Refrigerados, congelados, secos, ahumados.	27	16	-40%	-11
Jibias: Preparados y/o en conserva.	17	8	-56%	-10
Fruta Fresca: los demás Carozos	9	1	-85%	-8
Fruta Fresca: Kiwis	7	1	-92%	-7

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 11: Exportaciones Coquimbo 2008-2012. Alimentos Agropecuarios.

Etiquetas de fila	2008	2009	2010	2011	2012	Var %	Var US\$
Total general	326,01	371,56	402,27	513,51	342,82	-33%	-171
Fruta Fresca: Uva	206,38	216,18	246,53	335,46	202,35	-40%	-133
Fruta Fresca: Citricos	34,96	39,25	49,39	57,16	57,81	1%	1
Fruta Fresca: Paltas	31,24	58,21	37,37	37,24	23,69	-36%	-14
Jugos Concentrados de Frutas y Hortalizas	16,65	17,82	22,96	18,71	17,96	-4%	-1
Fruta Fresca: Berries	5,44	6,72	8,11	11,77	9,84	-16%	-2
Deshidratados de Frutas y Hortalizas	2,77	3,34	6,66	5,46	7,82	43%	2
Conservas, Pulpas y Pastas de Frutas y Hortalizas	5,64	6,76	6,70	5,40	3,27	-39%	-2
Fruta Fresca: Manzanas	3,58	0,89	2,79	7,30	2,41	-67%	-5
Pisco	0,90	0,90	1,43	1,42	2,39	69%	1
Fruta Fresca: Las demás frutas	0,51	1,01	2,12	3,29	2,05	-38%	-1
Otros Alimentos Agropecuarios	17,96	20,50	18,21	30,30	13,22	-56%	-17

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Gráfico 5: Exportaciones Coquimbo 2012 Alimentos Agropecuarios

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Cuando hablamos de productos agrícolas producidos y exportados por la Región de Coquimbo, uvas, cítricos y paltas aparecen como los más importantes, según reflejan la tabla 11 y el gráfico 5.

Entre los 10 principales productos del agro se encuentran también algunos con mayor grado de procesamiento como jugos concentrados, deshidratados y pisco.

A continuación en gráfico 6, muestra cómo ha sido el comportamiento de ventas anuales de las principales frutas de la región en un período de 5 años.

Es importante reiterar que el ciclo productivo de la fruta, particularmente de la uva, no dice relación directa con un año calendario, pudiendo presentar variables importantes según sea el mes en que se inicien o terminan las cosechas.

Gráfico 6: Exportaciones Coquimbo 2008-2012. Principales Frutas

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 12: Exportaciones Coquimbo 2008-2012. Productos del Mar.

	2008	2009	2010	2011	2012	Var %	Var US\$
Total general	70	64	86	108	90	-16%	-17
Algas	14	16	22	24	25	3%	1
Jibias: Refrigerados, congelados, secos, ahumados.	4	3	13	27	16	-40%	-11
Pez espada: Refrigerados, congelados, secos, ahumados.	4	8	10	11	10	-6%	-1
Demás crustáceos: Preparados y/o en conserva.	10	6	6	5	8	42%	2
Jibias: Preparados y/o en conserva.	6	2	3	17	8	-56%	-10
Demás moluscos: Preparados y/o en conserva.	3	4	4	5	4	-10%	0
Demás crustáceos: Refrigerados, congelados, secos, ahumados.	1	1	1	3	4	39%	1
Ostiones: Refrigerados, congelados, secos, ahumados.	20	12	6	6	4	-38%	-2
Demás pescados: Refrigerados, congelados, secos, ahumados.	0	0	1	0	3	1168%	3
Langostas: Refrigerados, congelados, secos, ahumados.		0	0	1	2	61%	1
Otros alimentos del mar	10	12	21	7	6	-16%	-1

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Para el sector productos del mar el producto con mayor posicionamiento 2012 y con un crecimiento sostenido en los últimos 5 años son las algas con más de US\$25 millones. La jibia ocupa importantes lugares y en distintas formas de comercialización tal y como lo muestra a continuación el gráfico 7.

En el gráfico 8 se puede ver el comportamiento de los 5 productos del mar más destacados durante los años 2008 a 2012, donde las algas muestran un crecimiento constante, la jibia en distintas formas presentó un peak el año 2011, para retomar el 2012 valores similares al año 2010. Pez espada se comporta de manera bastante estable, en tanto que los ostiones presentan una baja constante e importante en el período de estudio.

Gráfico 7: Exportaciones Coquimbo 2012 Productos del Mar

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Gráfico 8: Exportaciones Coquimbo 2012 Productos del Mar– Principales Productos

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 13: Exportaciones Coquimbo 2012. Sector Minería.

	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	2.960	1.768	3.328	4.724	4.811	2%	87
Minería del Cobre	2.507	1.510	2.919	4.194	3.999	-5%	-195
Metales preciosos y sus manufacturas	161	63	39	155	467	201%	312
Minería de Hierro	82	112	160	344	344	0%	0
Otra Minería	211	83	210	31	1	-97%	-30

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Gráfico 9: Exportaciones Coquimbo 2012. Sector Minería.

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Confirmando lo señalado anteriormente, y pese a las alzas o bajas sufridas entre los años 2008 y 2012, el sector minero se presenta como el sector más importante de la región, pero con una gran dependencia del cobre, seguida de los metales preciosos y la minería del hierro.

Tabla 14: Exportaciones Coquimbo 2012. Sector Manufacturas.

Etiquetas de fila	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	14	11	21	23	23	-2%	0
Sustancias Químicas Básicas, excepto los abonos	11	9	16	20	19	-7%	-1
Sustancias Químicas Básicas: Abonos		0	0	0	1	949%	1
Fabricación de maquinaria, equipo y partes	1	1	3	1	1	-40%	-1
Otros Productos Químicos			0	0	1	51%	0
Productos Hierro y Acero	0	0	0	0	0	900%	0
Manufacturas de Cobre y sus aleaciones			0	0	0	1022%	0
Metales no ferrosos		0	0	0	0	45%	0
Fabricación de Equipos de Transporte	1	0	0	1	0	-83%	-1
Envases de Vidrio					0	#¡DIV/0!	0
Productos de Plástico (excepto Envases)	0	0	1	0	0	-22%	0
Otras manufacturas	0	0	0	0	0	72%	0

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 15: Exportaciones Coquimbo 2012. Sector Servicios. 2008-2012

Etiquetas de fila	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	14	10	6	42	23	-45%	-19
Servicios	14	10	6	42	23	-45%	-19

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Las tablas 14 y 15 correspondientes a los sectores de manufacturas y servicios muestran principalmente el desarrollo de productos relacionados con el sector minero y sus proveedores. Importante señalar que las exportaciones del sector servicios son muy difíciles de contabilizar y por ende las cifras deberían ser muy superiores a lo acá expuesto

IV. EXPORTACIONES REGIONALES POR MERCADO

Principales destinos de exportación

Durante el año 2012, las exportaciones de la Región de Coquimbo tuvieron como destino a 90 mercados en los cinco continentes.

Tabla 16: Exportaciones totales Región de Coquimbo 2008-2012

Etiquetas de fila	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Africa	1	2	2	3	2	-23%	-1
Alimentos Agropecuario		0	0	0	0	-16%	0
Alimentos Mar	1	2	1	1	1	-29%	0
Manufacturas			0	1	0	-98%	-1
Minerales					1		1
Otros			0	0		-100%	0
América del Norte	451	383	438	519	781	51%	262
Alimentos Agropecuario	187	232	243	282	179	-37%	-103
Alimentos Mar	15	10	12	13	19	48%	6
Alimentos Vino	1	6	4	12	16	35%	4
Industria Forestal	0	0	0	0	0	-49%	0
Manufacturas	11	8	12	13	12	-10%	-1
Minerales	236	126	165	198	554	180%	356
Otros	1	1	1	1	1	-17%	0
Servicios		0		0	0	572%	0
América del Sur, Centroamérica y Caribe	204	73	104	148	159	8%	11
Alimentos Agropecuario	9	12	19	26	24	-8%	-2
Alimentos Mar	2	3	9	4	3	-28%	-1
Alimentos Vino	2	1	1	1	1	-30%	0
Industria Forestal	0	0	0	0	0	1490%	0
Manufacturas	2	2	3	4	5	10%	0
Minerales	174	44	64	69	103	50%	34
Otros	1	1	2	1	1	-30%	0
Servicios	14	10	6	42	23	-46%	-19
Asia y Oceanía	2.088	1.373	2.640	3.607	3.503	-3%	-104
Alimentos Agropecuario	54	44	60	94	81	-13%	-13
Alimentos Mar	26	27	43	59	44	-25%	-15
Alimentos Vino	1	2	2	3	3	15%	0
Industria Forestal			0	0		-100%	0
Manufacturas	0	0	0	1	2	233%	1
Minerales	2.001	1.292	2.502	3.426	3.362	-2%	-64

Otros Servicios	6	9	33 0	25	11	-55%	-14 0
Otra Europa	14	9	16	23	15	-35%	-8
Alimentos Agropecuario	13	9	14	17	6	-66%	-11
Alimentos Mar	0	0	2	6	3	-44%	-2
Alimentos Vino	1	0	0	0	0	-85%	0
Industria Forestal		0		0		-100%	0
Manufacturas	0	0		0	0	-76%	0
Minerales				0	6	4867%	6
Otros Servicios		0	0				0 0
Sin Clasificación	1	0	2	0	1	68%	0
Alimentos Agropecuario	0	0	0	0	0	65%	0
Otros	1	0	2	0	0	70%	0
UE	643	407	692	1.160	870	-25%	-290
Alimentos Agropecuario	62	76	66	94	53	-44%	-42
Alimentos Mar	26	21	19	24	20	-18%	-4
Alimentos Vino	5	3	4	4	6	46%	2
Industria Forestal	0	0	0		0		0
Manufacturas	0	0	5	5	5	2%	0
Minerales	549	305	597	1.032	786	-24%	-246
Otros	1	1	1	1	0	-12%	0
Servicios	0	0	0	0	0	-87%	0
Total general	3.404	2.248	3.894	5.459	5.331	-2%	-128

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 17: Exportaciones no cobre Región de Coquimbo 2008-2012

Etiquetas de fila	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Africa	1	2	2	3	2	-23%	-1
Alimentos Agropecuario		0	0	0	0	-16%	0
Alimentos Mar	1	2	1	1	1	-29%	0
Manufacturas			0	1	0	-98%	-1
Minerales					1		1
Otros			0	0		-100%	0
América del Norte	431	358	407	514	709	38%	195
Alimentos Agropecuario	187	232	243	282	179	-37%	-103
Alimentos Mar	15	10	12	13	19	48%	6
Alimentos Vino	1	6	4	12	16	35%	4
Industria Forestal	0	0	0	0	0	-49%	0
Manufacturas	11	8	12	13	12	-10%	-1
Minerales	216	101	134	193	482	150%	289
Otros	1	1	1	1	1	-17%	0
Servicios		0		0	0	572%	0
América del Sur, Centroamérica y Caribe	31	30	42	79	56	-29%	-23
Alimentos Agropecuario	9	12	19	26	24	-8%	-2
Alimentos Mar	2	3	9	4	3	-28%	-1
Alimentos Vino	2	1	1	1	1	-30%	0
Industria Forestal	0	0	0	0	0	1490%	0
Manufacturas	2	2	3	4	5	10%	0
Minerales	1	2	2	0	0	-91%	0
Otros	1	1	2	1	1	-30%	0
Servicios	14	10	6	42	23	-46%	-19
Asia y Oceanía	166	201	333	506	470	-7%	-36
Alimentos Agropecuario	54	44	60	94	81	-13%	-13
Alimentos Mar	26	27	43	59	44	-25%	-15
Alimentos Vino	1	2	2	3	3	15%	0
Industria Forestal			0	0		-100%	0
Manufacturas	0	0	0	1	2	233%	1
Minerales	78	120	195	325	329	1%	3
Otros	6	9	33	25	11	-55%	-14
Servicios			0				0
Otra Europa	14	9	16	23	10	-58%	-13
Alimentos Agropecuario	13	9	14	17	6	-66%	-11
Alimentos Mar	0	0	2	6	3	-44%	-2
Alimentos Vino	1	0	0	0	0	-85%	0
Industria Forestal		0		0		-100%	0

Manufacturas	0	0		0	0	-76%	0
Minerales				0	1	385%	0
Otros		0					0
Servicios			0				0
Sin Clasificación	1	0	2	0	1	68%	0
Alimentos Agropecuario	0	0	0	0	0	65%	0
Otros	1	0	2	0	0	70%	0
UE	253	136	173	140	84	-40%	-55
Alimentos Agropecuario	62	76	66	94	53	-44%	-42
Alimentos Mar	26	21	19	24	20	-18%	-4
Alimentos Vino	5	3	4	4	6	46%	2
Industria Forestal	0	0	0		0		0
Manufacturas	0	0	5	5	5	2%	0
Minerales	158	35	78	11		-100%	-11
Otros	1	1	1	1	0	-12%	0
Servicios	0	0	0	0	0	-87%	0
Total general	897	738	974	1.265	1.331	5%	66

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

22

Tabla 18: Mercados de Exportación Región de Coquimbo 2012

	2012	%	% Acumulado
Japón	1.542	28,9	29
China	1.138	21,3	50
India	399	7,5	58
EE.UU.	393	7,4	65
Canadá	371	7,0	72
Alemania	344	6,5	79
C. del Sur	330	6,2	85
Bulgaria	143	2,7	88
España	130	2,4	90
Finlandia	128	2,4	92
Total 10 primeros destinos	4.920	92,3	
Total 80 destinos restantes	411	7,7	
Total general	5.331	100	100

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Esta tabla nos indica los valores acumulados de los 10 primeros destinos de exportación de ventas totales, los que muestran una alta concentración.

El acumulado de Japón y China suman el 50% de las ventas regionales, en tanto que estos 10 destinos - de los 90 a los que se exportó – concentran el 92% de los montos de venta internacional.

Tabla 19: Exportaciones No Cobre por País. 2008-2012

	2008	2009	2010	2011	2012	Var '11'/'12
Total general	897	738	974	1.265	1.331	5%
CHINA	93	118	184	367	372	1%
CANADA	13	28	29	85	371	334%
ESTADOS UNIDOS	400	315	360	408	321	-21%
COREA DEL SUR	19	37	71	56	35	-37%
HOLANDA	187	72	112	56	30	-47%
JAPON	26	20	32	33	18	-46%
ARGENTINA	10	9	8	29	18	-39%
REINO UNIDO	21	20	22	36	17	-53%
MEXICO	17	16	18	20	16	-21%
PERU	8	7	11	20	14	-33%
FRANCIA	24	20	12	12	13	10%
ESPAÑA	9	10	14	22	12	-44%
BRASIL	2	4	7	8	10	36%
BAHREIN	0	0	0	0	8	-
RUSIA	13	7	13	15	4	-70%
Total 15 primeros destinos	1739	1420	1867	2433	2590	
Total otros destinos	54	56	82	97	72	

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Si analizamos las exportaciones regionales “no cobre” hay un cambio en los líderes de la tabla 17. Japón pasa del primero al 6° lugar. China en cambio sube un puesto y es el principal destino para Coquimbo de productos no cobre, en donde el hierro pasa a ser un elemento muy importante.

Tabla 20: Mercados de Exportaciones Alimentos Agropecuarios. 2008-2012

	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	326	372	402	514	343	-33%	-171
EE.UU.	168	213	223	259	159	-38%	-100
Holanda	28	34	32	42	28	-33%	-14
C. del Sur	14	13	23	34	28	-18%	-6
China	5	6	3	12	21	69%	8
México	16	15	16	18	14	-20%	-4
R. Unido	18	18	18	32	13	-58%	-18
Japón	19	13	17	15	9	-37%	-5
Brasil	1	3	4	6	8	42%	2
H. Kong	3	5	7	13	6	-53%	-7
Canadá	3	5	5	5	6	1%	0
Otros países	52	49	54	78	50	-36%	-28

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Para las exportaciones de Alimentos Agropecuarios el principal destino en los últimos años es Estados Unidos. Holanda y Reino Unido muestran bajas importantes, atribuibles probablemente a la crisis que afecta al continente europeo. China es el destino con mayor crecimiento del período, al pasar de US\$5 millones a US\$21 en 5 años.

En el caso de Productos del mar, China, EEUU y Francia son los principales clientes de la región, el resto ha presentado un comportamiento bastante variable de año en año.

Tabla 21: Mercados de Exportaciones Productos del Mar 2012

Etiquetas de fila	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	70	64	86	108	90	-16%	-17
China	12	12	20	32	24	-24%	-8
EE.UU.	14	10	12	12	18	50%	6
Francia	20	14	9	10	10	-5%	-1
Japón	6	6	5	7	6	-15%	-1
España	1	1	5	10	6	-46%	-5
H. Kong	2	4	3	4	5	34%	1
Sri Lanka	1	3	7	2	0	-76%	-1
C. del Sur	0	0	2	6	3	-54%	-3
Filipinas	2	2	2	4	1	-58%	-2
Noruega	0	0	1	5	3	-45%	-2
Otros países	12	13	19	16	14	-13%	-2

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 22: Mercados de Exportaciones Sector Minería. 2008-2012

	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	2.960	1.768	3.328	4.724	4.811	2%	87
Japón	913	555	1.370	1.663	1.524	-8%	-139
China	706	607	777	1.163	1.087	-6%	-75
India	200	18	110	312	399	28%	87
Canadá		16	14	68	354	419%	286
Alemania	2		102	329	342	4%	12
C. del Sur	176	110	204	217	295	36%	78
EE.UU.	236	106	139	129	199	54%	70
Bulgaria		60	68	205	143	-30%	-61
Finlandia	129	57	140	170	128	-25%	-42
España	93	98	71	115	117	2%	3
Otros países	505	141	335	352	222	-37%	-130

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Para la minería la relación con Japón y China es fundamental para mantener los montos logrados hasta ahora. India aparece como el tercer mercado de destino con valores significativos para los años 2011 y 2012. Canadá muestra el mayor crecimiento del año pasado, con un 419% al pasar de US\$68 a US\$354 millones.

En el sector manufacturas el principal más constante cliente del período es Canadá. El mayor crecimiento, aunque con cifras aún muy pequeñas, viene dado por China, con un crecimiento de 1138%.

Tabla 23: Mercados de Exportaciones Sector Manufacturas. 2008-2012

Etiquetas de fila	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	14	11	21	23	23	-2%	0
Canadá	10	7	10	11	10	-9%	-1
Argentina	1	0	1	1	2	35%	0
Holanda		0	0	2	2	-10%	0
Perú	0	1	0	1	2	74%	1
R. Unido		0	1	1	1	-8%	0
México	0	0	1	1	1	-14%	0
España	0	0	3	1	1	48%	0
China			0	0	1	1138%	1
Irlanda				0	1	140%	0
Brasil	0	0	0	1	1	-11%	0
Otros países	3	2	4	4	2	-42%	-2

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 24: Mercados de Exportaciones Sector Servicios. 2008-2012

Etiquetas de fila	2008	2009	2010	2011	2012	2011/2012	
						Var %	Var US\$
Total general	14,1581	9,9890	6,0400	41,8700	22,9240	-45%	-19
Argentina	7,3545	5,8053	1,6296	25,3260	12,8932	-49%	-12
Perú	6,5789	4,1338	4,1393	16,4902	9,7721	-41%	-7
EE.UU.		0,0025		0,0378	0,2538	572%	0
Uruguay					0,0024		0
España	0,2035	0,0450			0,0021		0
Ecuador		0,0024			0,0004		0

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

En materia de servicios, Argentina es nuestro principal cliente, pese a la baja del 49% presentada el año 2012, baja similar a la de Perú que alcanzó un 41%. Situación contraria muestra EEUU con un alza de 572%, aunque los montos no superan el millón de dólares.

Tabla 25: Mercados que presentan los mayores incrementos en los montos exportados

País	Fob 2011 (US\$)	Fob 2012 (US\$)	Var 12/11 (%)	Var US\$
Canadá	85,46	371,27	3,34	285,81
India	312,95	399,40	0,28	86,45
C. del Sur	263,34	330,39	0,25	67,05
Brasil	75,86	113,11	0,49	37,24
Alemania	333,29	344,26	0,03	10,97
Suiza	0,15	6,10	38,56	5,94
Dinamarca	0,81	3,66	3,49	2,84
A. Saudita	1,74	2,97	0,71	1,23
Francia	11,76	12,88	0,10	1,12
N. Zelandia	0,41	1,15	1,82	0,74

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 26: Mercados que presentan las mayores bajas en los montos exportados

País	Fob 2011 (US\$)	Fob 2012 (US\$)	Var 12/11 (%)	Var US\$
Japón	1.696.160.132	1.541.730.237	-9%	-154.429.895
Suecia	148.673.940	40.121.967	-73%	-108.551.973
China	1.214.707.407	1.138.083.802	-6%	-76.623.605
Bulgaria	204.573.958	143.252.068	-30%	-61.321.891
Finlandia	170.347.951	128.094.115	-25%	-42.253.836
Polonia	32.365.054	599.132	-98%	-31.765.922
Holanda	67.542.164	42.079.985	-38%	-25.462.180
EE.UU.	413.015.647	393.493.955	-5%	-19.521.692
R. Unido	35.519.007	16.530.060	-53%	-18.988.947
Taiwán	19.815.656	4.388.461	-78%	-15.427.194

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Tabla 27: Mercados que ingresan o reingresan el año 2012

	2008	2009	2010	2011	2012
Bahrein	0,13				7,74
Nigeria		0,09			0,18
Tadjijistán					0,13
Namibia	0,09	0,01	0,03		0,09
Irán	0,87	0,27	0,00		0,06
Camerun					0,05
Jordania			0,01		0,03
Congo			0,20		0,03
I. Virge. EE.UU.					0,02
Cuba		0,10	0,23		0,02
Alhucemas					0,01
Barbados		0,04	0,08		0,01
Letonia	0,00		0,01		0,01

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

Tabla 28: Mercados que no presentan exportaciones el 2012

	2008	2009	2010	2011
B. Faso				0,83
Malta			0,06	0,19
Kuwait	0,02	0,15	0,07	0,17
Vanuatu				0,17
Belarus	0,05	0,04	0,05	0,10
Pol. Franc.			0,01	0,07
Qatar	0,11			0,06
Samoa Occ.	0,11		0,04	0,04
Croacia			0,00	0,04
Angola		0,69	0,28	0,04
Zambia				0,04
Nicaragua			0,08	0,03
Islandia				0,03
Togo				0,02
Tahiti	0,05		0,00	0,01
Surinam				0,00
Luxemburgo				0,00

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

V. EXPORTACIONES REGIONALES POR EXPORTADOR

Principales empresas exportadoras

Durante el año 2012 (Enero-Diciembre), fueron 410 Rut con los que se exportó desde la Región de Coquimbo por parte de empresas o personas naturales, con montos individuales que van desde US\$3.000 millones de Minera Los Pelambres, hasta pequeños envíos de US\$300 correspondientes posiblemente a muestras o presentes internacionales.

Importante destacar que de esos 410 Rut Exportadores, solamente 120 corresponden a Rut de empresas que exportaron y tributaron algún bien o servicio desde la Región de Coquimbo, es decir, existe un alto número de empresas que actúan productivamente en la región pero que tiene sus casas matrices u oficinas comerciales en una región distinta, generalmente la RM.

Se mantiene la concentración de las exportaciones en grandes empresas, puesto que las 10 principales empresas exportadoras concentran el 89,48% de los envíos al exterior. Lo anterior se explica en gran medida en que se mantiene una alta concentración de las exportaciones en las empresas del sector minero.

Tabla 27: Principales empresas exportadoras Región de Coquimbo, año 2012

	Empresa	Monto FOB (US\$) 2012	Participación (%)	Participación Acum (%)
1	Minera Los Pelambres	3.011.077.260,16	56,5	56,5
2	Compañía Minera Carmen de Andacollo	690.428.246,46	13,0	69,4
3	Minera Meridian Limitada	381.490.735,58	7,2	76,6
4	Compañía Minera del Pacífico S.A.	339.481.711,32	6,4	83,0
5	Minerales Del Sur S.A.	125.115.359,74	2,3	85,3
6	Sociedad Contractual Minera Tres Valles	98.993.360,18	1,9	87,2
7	Compañía Minera Dayton	84.692.200,00	1,6	88,8
8	CIA EXPLOTADORA DE MINAS	34.097.909,62	0,6	89,4
9	Compañía Minera Amalia Ltda.	33.604.921,91	0,6	90,0
10	Cooperativa Agrícola Pisquera Elqui Ltda. - Pisco Capel	31.699.261,57	0,6	90,6
Total 10 principales Empresas		4.830.680.967		90,6
Otras empresas exportadoras		500.044.273		9,4
Total Exportaciones Región de Coquimbo		5.330.725.240	100 %	100,00

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Continuando con la tendencia del período enero-diciembre 2011, de los 410 Rut exportadores, solamente Minera Los Pelambres registra cifras de exportación sobre US\$1.000 millones con un total de US\$3 millones.

De las 10 empresas aquí señaladas como las principales exportadoras regionales, 9 corresponden al sector minero y 1 del rubro agrícola.

Más detalle de la relación entre empresa y sus sectores a continuación en la tabla 28. Esta tabla muestra que el mayor número de empresas exportadores regionales proviene del sector de alimentos, quedando en este análisis la minería ubicada en un quinto lugar (entendiendo que el concepto otro engloba diversas industrias)

Tabla 28: Número de empresas por sector. 2008-2012

	2008	2009	2010	2011	2012	Var '11/'12
Alim. Agropec.	218	218	242	274	230	-16%
Alim. Mar	65	60	87	70	66	-6%
Alim. Vino	17	25	19	23	30	30%
Ind. Forestal	6	5	7	9	7	-22%
Manufacturas	38	37	45	47	48	2%
Minerales	12	17	16	21	18	-14%
Otros	26	27	41	29	26	-10%
Servicios	3	4	6	3	7	133%
Total general	368	378	442	456	410	-10%

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas
Cifras en millones de dólares

A continuación, las tablas 29 y 30 mostrarán las empresas que lideran las exportaciones para cada uno de los principales sectores productivos de Alimentos Agropecuarios y de Productos del mar.

Tabla 29: Principales Empresas de Coquimbo Exportadoras de Alimentos Agropecuario 2012

N°	RAZON SOCIAL	FOB 2012
1	Cooperativa Agrícola Pisquera Elqui Ltda. - Pisco Capel	31.699.261,57
2	SOCIEDAD AGRICOLA Y COMERCIAL LTDA. (AGRICOM)	25.815.210,12
3	Exportadora Río Blanco Ltda.	25.241.534,49
4	Unifrutti Traders Ltda.	12.218.941,06
5	Frutexport S.A.	11.391.674,20
6	EXPORTADORA NORFRUT (CHILE) LTDA.	10.661.631,00
7	Valdovinos y Araya Ltda.	9.821.483,46
8	Exportadora San Clemente S.A.	8.923.565,77
9	David Del Curto S.A.	8.756.982,29
10	DOLE CHILE S A	8.540.527,48

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Tabla 30: Principales Empresas de Coquimbo Exportadoras de Productos del Mar 2012

N°	RAZON SOCIAL	FOB 2012
1	Orizon S.A.	15.880.027,03
2	PESQUERA VILLA ALEGRE S.A.	13.312.209,12
3	Exportaciones M2 S.A.	10.147.020,00
4	PESQUERA OMEGA LIMITADA	7.882.246,55
5	DT France S.A.	7.179.936,26
6	Productora de Algas Marinas Ltda. (Prodalmar Ltda.)	5.894.256,75
7	Comercial H y M S.A.	4.270.113,88
8	SOC DE TRANSPORTES DOS AMIGOS S A	4.168.102,00
9	SEAWEED EXPORT COMPANY SOCIEDAD ANONIMA	3.545.674,90
10	Comercial Nahuelbuta Ltda.	3.523.578,59

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Tabla 31: Empresas por Zona Geográfica. Año 2012

	2008	2009	2010	2011	2012	Var '11'/'12
Africa	4	6	9	13	7	-46%
América del Norte	212	199	222	232	206	-11%
Am. Sur, Centro y Car.	121	130	184	163	149	-9%
Asia y Oceanía	107	117	141	182	165	-9%
Europa	161	177	183	206	163	-21%
Total general	368	378	442	456	410	-10%

Fuente: ProChile en base a cifras del Servicio Nacional de Aduanas

Gráfico 10: Empresas por Zona Geográfica

A diferencia de lo que ocurre cuando analizábamos el volumen de ventas o la concentración de los productos, en el caso de las empresas exportadoras existe una participación bastante equitativa en cuatro bloques continentales, siendo América del Norte el que ha liderado los destinos en los últimos 5 años. El resto se reparte de manera bastante similar entre Europa, Asia y América del Sur dejando una porción minoritaria para África.

En comparación con el año 2011 hubo una disminución de las empresas exportadoras en los 5 bloques continentales, pero el más afectado fue Europa con una disminución del 21% en el número de empresas de la Región de Coquimbo.

VI. RESUMEN DE LA REGIÓN

33

- ✓ Las exportaciones FOB totales del año 2012 de la Región de Coquimbo alcanzaron los US\$5.330.725.240.- lo que representa el 6,94% del total nacional.
- ✓ Si bien se presentó una baja de 2,35% en relación a las exportaciones regionales 2011, este porcentaje es menor a la baja total nacional.
- ✓ La región contó con 410 rut exportadores de diversos bienes y servicios, los que llegaron a 90 destinos en los 5 continentes.
- ✓ El sector productivo con mayores exportaciones es el Minero (minerales de cobre), seguido por la industria de Alimentos (Uvas y Productos del Mar).
- ✓ Asia es la zona geográfica que concentra el monto mas alto de las exportaciones regionales, destacando los mercados de Japón y China.
- ✓ Las exportaciones a Europa tanto por volumen, montos y empresas exportadoras, reflejan el impacto de su situación de crisis económica, con montos menores al año 2011.
- ✓ Para Asia las exportaciones mayoritarias corresponden al sector minero, en tanto América del Norte se concentra principalmente en Alimentos. El resto de los bloques continentales tienen una diversificación bastante equitativa de los principales sectores productivos regionales.
- ✓ Las principales exportadoras regionales corresponden al sector de la minería, lideradas por Minera Los Pelambres con un 56,5% del total regional. En el rubro no minero destacan empresas exportadoras de productos agrícolas.
- ✓ Casi el 50% de las empresas exportan sus bienes o servicios a solamente un mercado.

La Serena, Marzo de 2013.