

JULIO 2019

- En julio de 2019 el **índice de exportaciones industriales** tuvo una **disminución de 3.7%** en 12 meses, **acumulando una caída de 2.5%** de las exportaciones reales.*
- Si bien las exportaciones acumuladas **siguen en terreno negativo**, los envíos de julio de 2019 vuelven a mostrar **alzas respecto del mes anterior**, dando **señales de recuperación** respecto a lo visto en el primer semestre.
- La **caída del indicador** estuvo fuertemente influenciada por la exportación de **Celulosa, Papel y Cartón**.
- El sector **Bebidas**, así como el de **Plástico y Manufacturas de Plástico**, fueron las divisiones que **más aportaron al alza** en las exportaciones.
- Lo anterior consolida al sector **Bebidas** como el **principal motor de las exportaciones industriales**, a la vez que es la **división líder a nivel de actividad**.

ÍNDICE EXPORTACIONES, TRIMESTRE MÓVIL

Período	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%
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%
2019m5	104.3	5.5%	-1.2%	-1.0%
2019m6	99.7	-4.4%	-6.7%	-3.2%
2019m7	105.0	5.3%	-3.7%	-2.5%

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. Mensual Trimestre Móvil (%)	Var. 12 meses Trimestre Móvil (%)	Var. 12 meses acumulada IVU
2014				
2015				-6.8%
2016				-1.0%
2017				4.7%
2018				0.8%
2018m7	98.0	0.3%	0.4%	0.4%
2018m8	98.1	0.0%	1.4%	0.7%
2018m9	97.9	-0.2%	1.8%	0.8%
2018m10	97.1	-0.8%	2.0%	0.9%
2018m11	96.5	-0.7%	1.1%	0.8%
2018m12	96.7	0.2%	1.2%	0.9%
2019m1	97.1	0.4%	1.0%	0.8%
2019m2	97.9	0.9%	1.2%	0.8%
2019m3	98.2	0.3%	0.7%	0.7%
2019m4	98.3	0.1%	0.5%	0.6%
2019m5	97.8	-0.4%	0.0%	0.3%
2019m6	97.6	-0.3%	-0.2%	0.3%
2019m7	96.7	-0.9%	-1.4%	-0.3%

Nota: Base 2014

- Por su parte, el índice de precio de exportaciones sigue mostrando caídas importantes, acumulando una caída en lo que va de 2019 de 0.3%.
- Como se ha indicado en reportes anteriores, el efecto de las medidas comerciales entre China y EEUU explican parte importante de la caída en los precios en dólares de los productos manufacturados.
- En este sentido, la fuerte devaluación del yuan frente al dólar ha sido un intento del gobierno chino por mantener sus exportaciones competitivas a la luz de las tarifas impuestas por EEUU, por lo que su evolución seguirá de cerca las acciones comerciales que tomen estos dos países.