

ABRIL 2019

- En abril de 2019 el **índice de exportaciones manufactureras** tuvo una **caída de 3.4%** en 12 meses, con una **disminución de 1.7%** en las exportaciones reales acumuladas.
- El sector **Alimentos** –si bien ha tenido un débil desempeño en términos de producción en lo que va de 2019– ha mantenido cierto dinamismo en sus exportaciones, siendo éstas un **motor para el sector**.
- Por su parte, para abril destacan las **caídas del sector Celulosa, Químicos y Bebidas**.

ÍNDICE EXPORTACIONES, TRIMESTRE MÓVIL

Periodo	Índice Exportaciones Reales, Trimestre Móvil	Var. Mensual Trimestre Móvil (%)	Var. 12 meses Trimestre Móvil (%)	Var.12 meses acumulada Exportaciones Reales
2014				6.6%
2015				-5.7%
2016				-0.5%
2017				3.4%
2018				14.3%
2018m4	102.4	-4.5%	13.7%	15.1%
2018m5	105.6	3.1%	11.7%	13.6%
2018m6	106.9	1.2%	17.5%	15.3%
2018m7	109.0	1.9%	16.1%	15.6%
2018m8	114.5	5.0%	17.4%	15.1%
2018m9	112.9	-1.4%	12.6%	14.3%
2018m10	118.1	4.6%	14.8%	15.3%
2018m11	114.7	-2.9%	14.6%	15.0%
2018m12	116.7	1.8%	14.3%	14.3%
2019m1	115.4	-1.1%	7.2%	2.9%
2019m2	108.5	-6.0%	2.0%	-0.6%
2019m3	107.5	-0.9%	0.3%	0.3%
2019m4	98.9	-8.0%	-3.4%	-1.7%

Nota: Base 2014

ÍNDICE EXPORTACIONES REALES, TRIMESTRE MÓVIL

VAR. 12 MESES ÍNDICE EXPORTACIONES, TRIMESTRE MÓVIL

* El crecimiento real de las exportaciones corresponde a la serie no suavizada de las exportaciones reales.

ÍNDICE PRECIO EXPORTACIONES, TRIMESTRE MÓVIL

VAR. 12 MESES ÍNDICE PRECIO EXPORTACIONES, TRIMESTRE MÓVIL

MAYORES INCIDENCIAS EXPORTACIONES

ÍNDICE PRECIO EXPORTACIONES, TRIMESTRE MÓVIL

Período	Índice Exportaciones, Trimestre Móvil	Var. 12 meses acumulada Exportaciones Reales	Var. 12 meses Trimestre Móvil (%)	Var. Mensual Trimestre Móvil (%)
2014				
2015		-6.8%		
2016		-1.0%		
2017		4.7%		
2018		0.8%		
2018m4	97.8	0.4%	0.3%	0.3%
2018m5	97.8	0.3%	-0.2%	0.0%
2018m6	97.7	0.3%	-0.1%	-0.1%
2018m7	98.0	0.4%	0.4%	0.3%
2018m8	98.1	0.7%	1.4%	0.0%
2018m9	97.9	0.8%	1.8%	-0.2%
2018m10	97.1	0.9%	2.0%	-0.8%
2018m11	96.5	0.8%	1.1%	-0.7%
2018m12	96.7	0.9%	1.2%	0.2%
2019m1	97.1	0.8%	1.0%	0.4%
2019m2	97.9	0.8%	1.2%	0.9%
2019m3	98.2	0.7%	0.7%	0.3%
2019m4	98.3	0.6%	0.5%	0.1%

Nota: Base 2014

- Por su parte, el **índice de precio de exportaciones** sigue mostrando **alzas mensuales** y a 12 meses moderadas, con **registros de 0.1% y 0.5%** respectivamente.
- El desempeño de las exportaciones durante abril refuerza el **escenario de desaceleración** observado en informes previos, teniendo caídas mensuales sostenidas del indicador a partir del tercer trimestre de 2018. Este **magro desempeño de la demanda externa** da cuenta de los **efectos que la política comercial de EEUU** está teniendo en términos de **menores expectativas de crecimiento**, tanto para **China** –principal socio comercial de Chile– como para el resto del mundo.