

STATISTICAL SYNTHESIS OF CHILE

2009-2013

STATISTICAL SYNTHESIS OF CHILE

2009-2013

TABLE OF CONTENTS

MAP OF CHILE BY REGIONS	4
Chile its regions, provinces, and communes, as at 31 December 2012	5
GENERAL BACKGROUND	9
Location and area	9
Boundaries, climate and natural resources, temperature, rainfall of main Chilean towns	10
Air pollution statistics by sampling station in Greater Santiago	14
POPULATION	16
SYSTEM OF GOVERNMENT, AND POLITICAL AND ADMINISTRATIVE ORGANIZATION	18
ECONOMIC AND SOCIAL INDICATORS	21
Main indicators of domestic economy	21
National accounts	22
Public finance	27
Agriculture, forestry, woodland production and consumption, livestock and fishing	29
Mining	37
Manufacturing	38
Construction	41
Energy	42
Transport	44
Communications	45
Tourism	45
Prices	46
Money and banking	51
Interest rates	52
Balance of payments	54
Balance of trade by product	55
Gross foreign debt by maturity	59
Direct foreign investment under decree law 600	60
Employment	61
Wages	62
Social indicators	63

MAP OF CHILE BY REGIONS

(*) Agreement between Chile and Argentina to precisely trace the common boundary between Fitz Roy and Daudet mountains. (Buenos Aires, 16 December 1998).

Chile its regions, provinces, and communes, as at 31 December 2013

XV Región de Arica y Parinacota

Provinces			
Arica	Parinacota		
Communes			
Arica	Putre		
Camarones	General Lagos		

I Región de Tarapacá

Provinces			
Iquique	Tamarugal		
Communes			
Iquique	Pozo Almonte		
Alto Hospicio	Camiña		
	Colchane		
	Huara		
	Pica		

II Región de Antofagasta

Provinces			
Antofagasta	El Loa	Tocopilla	
Communes			
Antofagasta	Calama	Tocopilla	
Mejillones	Ollagüe	María Elena	
Sierra Gorda	San Pedro de Atacama		
Taltal			

III Región de Atacama

Provinces			
Chañaral	Copiapó	Huasco	
Communes			
Chañaral	Copiapó	Vallenar	
Diego de Almagro	Caldera	Huasco	
	Tierra Amarilla	Freirina	
		Alto del Carmen	

IV Región de Coquimbo

Provinces			
Elqui	Limarí	Choapa	
Communes			
La Serena	Ovalle	Illapel	
Coquimbo	Río Hurtado	Canela	
La Higuera	Punitaqui	Los Vilos	
Andacollo	Monte Patria	Salamanca	
Vicuña	Combarbalá		
Paiguano			

Continued

V Región de Valparaíso

Provincias			
Valparaíso	Isla de Pascua	Los Andes	Petorca
Comunes			
Valparaíso Casablanca Concón Juan Fernández Puchuncaví Quintero Viña del Mar	Isla de Pascua	Los Andes Calle Larga Rinconada San Esteban	La Ligua Cabildo Papudo Petorca Zapallar
Provincias			
Quillota	San Antonio	San Felipe de Aconcagua	Margamarga
Comunes			
Quillota Calera Hijuelas La Cruz Nogales	San Antonio Algarrobo Cartagena El Quisco El Tabo Santo Domingo	San Felipe Catemu Llaillay Panquehue Putendo Santa María	Quilpué Limache Olmué Villa Alemana

VI Región del Libertador General Bernardo O'Higgins

Provincias			
Cachapoal		Colchagua	Cardenal Caro
Comunes			
Rancagua Codegua Coinco Coltauco Doñihue Graneros Las Cabras Machalí Malloa	Mostazal Olivar Peumo Pichidegua Quinta de Tilcoco Rengo Requinoa San Vicente	San Fernando Chépica Chimbarongo Lolol Nancagua Palmilla Peralillo Placilla Pumanque Santa Cruz	Pichilemu La Estrella Litueche Marchihue Navidad Paredones

VII Región del Maule

Provincias			
Talca	Curicó	Cauquenes	Linares
Comunes			
Talca Constitución Curepto Empedrado Maule Pelarco Pencahue Río Claro San Clemente San Rafael	Curicó Hualañé Licantén Molina Rauco Romeral Sagrada Familia Teno Vichuquén	Cauquenes Chanco Pelluhue	Linares Colbún Longaví Parral Retiro San Javier Villa Alegre Yerbas Buenas

Continued

VIII Región del Biobío

Provincias			
Concepción	Arauco	Ñuble	Biobío
Comunes			
Concepción	Lebu	Chillán	Los Ángeles
Coronel	Arauco	Bulnes	Antuco
Chiguayante	Cañete	Cobquecura	Cabrero
Florida	Contulmo	Coelemu	Laja
Hualqui	Curanilahue	Coihueco	Mulchén
Lota	Los Álamos	Chillán Viejo	Nacimiento
Penco	Tirúa	El Carmen	Negrete
San Pedro de La Paz		Ninhue	Quilaco
Santa Juana		Ñiquén	Quilleco
Talcahuano		Pemuco	San Rosendo
Tomé		Pinto	Santa Bárbara
Hualpén		Portezuelo	Tucapel
		Quillón	Yumbel
		Quirihue	Alto Biobío
		Ranquil	
		San Carlos	
		San Fabián	
		San Ignacio	
		San Nicolás	
		Treguaco	
		Yungay	

IX Región de la Araucanía

Provincias			
Cautín		Malleco	
Comunes			
Temuco	Padre Las Casas	Angol	
Carahue	Perquenco	Collipulli	
Cunco	Pitrufquén	Curacautín	
Curarrehue	Pucón	Ercilla	
Freire	Saavedra	Lonquimay	
Galvarino	Teodoro Schmidt	Los Sauces	
Gorbea	Toltén	Lumaco	
Lautaro	Vilcún	Purén	
Loncoche	Villarrica	Renaico	
Melipeuco	Cholchol	Traiguén	
Nueva Imperial		Victoria	

XIV Región de Los Ríos

Provincias			
Valdivia	Ranco		
Comunes			
Valdivia	La Unión		
Corral	Futroneo		
Lanco	Lago Ranco		
Los Lagos	Río Bueno		
Máfil			
Mariquina			
Paillaco			
Panguipulli			

Continued

X Región de Los Lagos

Provinces			
Llanquihue	Osorno	Chiloé	Palena
Communes			
Puerto Montt	Osorno	Castro	Chaitén
Calbuco	Puerto Octay	Ancud	Futaleufú
Cochamó	Purranque	Chonchi	Hualaihué
Fresia	Puyehue	Curaco de Vélez	Palena
Frutillar	Río Negro	Dalcahue	
Los Muermos	San Juan de La Costa	Puqueldón	
Llanquihue	San Pablo	Queilén	
Mauñín		Quellón	
Puerto Varas		Quemchi	
		Quinchao	

XI Región de Aysén del General Carlos Ibáñez del Campo

Provinces			
Coihaique	Aysén	General Carrera	Capitán Prat
Communes			
Coihaique	Aysén	Chile Chico	Cochrane
Lago Verde	Cisnes	Río Ibáñez	O'Higgins
	Guaitecas		Tortel

XII Región de Magallanes y de la Antártica Chilena

Provinces			
Magallanes	Última Esperanza	Tierra del Fuego	Antártica Chilena
Communes			
Punta Arenas	Natales	Porvenir	Cabo de Hornos (Ex-Navarino)
Laguna Blanca	Torres del Paine	Primavera	Antártica
Río Verde		Timaukel	
San Gregorio			

XIII Región Metropolitana de Santiago

Provinces			
Santiago			
Communes			
Santiago	La Cisterna	Lo Prado	Quilicura
Cerrillos	La Florida	Macul	Quinta Normal
Cerro Navia	La Granja	Maipú	Recoleta
Conchalí	La Pintana	Ñuñoa	Renca
El Bosque	La Reina	Pedro Aguirre Cerda	San Joaquín
Estación Central	Las Condes	Peñalolén	San Miguel
Huechuraba	Lo Barnechea	Providencia	San Ramón
Independencia	Lo Espejo	Pudahuel	Vitacura
Provinces			
Chacabuco	Cordillera	Maipo	Melipilla
Communes			
Colina	Puente Alto	San Bernardo	Melipilla
Lampa	Pirque	Buín	Alhué
Tiltil	San José de Maipo	Calera de Tango	Curacaví
		Paine	María Pinto
			San Pedro

Continued

Provinces			
Talagante			
Communes			
Talagante			
El Monte			
Isla de Maipo			
Padre Hurtado			
Peñaflor			

GENERAL BACKGROUND

LOCATION AND AREA :

Chile is located in the southwest of South America stretching as far south in the Antarctica as to the South Pole itself and with its westernmost province, Easter Island, in the South Pacific Ocean.

On the American continent, Chile stretches from 17°30' S at the northern boundary to 56°32' S at the southernmost tip of South America.

The Chilean Antarctic Territory comprises the whole of the area located south of the 60° S, between meridians 53° and 90° W as far as the South Pole at 90° S.

The national territory comprises several islands in the Pacific Ocean, which add to the country's territorial waters. The nearest to the continent are the islands that form the Juan Fernández archipelago, and San Félix and San Ambrosio islands. The most distant from the mainland are Salas y Gómez and Easter Island or Rapa Nui.

The latter is located at 27° S and 109°30' W, opposite the port of Caldera and 3,760 kilometers away from the mainland.

From the Concordia line to the South Pole, the country is over 8,000 kilometers long. The area of South American, Antarctic and Oceanic Chile is 2,006,096 sq./km, with 756,096 sq./km corresponding to South American and insular Chile and 1,250,000 sq./km to the Chilean Antarctic Territory.

SOUTH AMERICAN AND INSULAR CHILE	sq. km	Share (%)
Total	756,096	100.0
Cropland	21,204	2.8
Grazing land	145,000	19.2
Forest land	117,124	15.5
Non-productive land	472,768	62.5
CHILEAN ANTARTIC TERRITORY	1,250,000	
TOTAL	2,006,096	

Source: Seventh National Agriculture and Forestry Census (*VII Censo Nacional Agropecuario -2007*).

BOUNDARIES:

Chile is bounded on the north by Peru, by a border line known as *Línea de la Concordia*; on the east by Bolivia and Argentina, mainly by a line that runs through the highest summits of the Andes; on the south by the South Pole, and on the west by the Pacific Ocean, including 200 nautical miles of territorial waters.

CLIMATE AND NATURAL RESOURCES:**The North**

Climate: Warm desert.

Natural resources: Nitrate, copper, iron, lithium and other minerals, valleys suited for agriculture, and sea foods.

The Center

Climate: Mild and temperate, with rains in winter.

Natural resources: Agricultural lands especially suitable for fruitgrowing, wine-growing, grazing lands, forests, hydroelectric power (rivers), copper and sea foods.

The South

Climate: Temperate and rainy.

Natural resources: Agricultural and grazing lands, forests, hydroelectric power (rivers) and sea foods.

The Far South

Climate: Cold steppe.

Natural resources: Forests, petroleum, natural gas, coal, limestone, sheep, and sea foods.

Temperature. rainfall of main Chilean towns

Region	Town (station)	2009	2010	2011	2012	2013
XV	Arica (Chacalluta)					
	18°20' S. 70°20' W					
	Altitude: 58 m					
	Temperature (°C)					
	Absolute maximum	29.9	29.2	27.8	28.6	29.6
	Absolute minimum	11.7	7.4	9.4	11.7	8.7
	Average	19.2	18.6	18.8	19.5	18.4
Rainfall (mm)	(-)	0.0	3.4	0.0	2.0	
I	Iquique (Diego Aracena)					
	20°32' S. 70°11' W					
	Altitude: 50 m					
	Temperature (°C)					
	Absolute maximum	30.4	26.5	28.9	29.0	30.0
	Absolute minimum	11.2	8.0	10.3	10.7	10.5
	Average	18.5	17.0	18.1	18.1	17.8
Rainfall (mm)	0.2	0.0	0.0	0.3	0.0	
II	Antofagasta (Cerro Moreno)					
	23°26' S. 70°26' W					
	Altitude: 135 m					
	Temperature (°C)					
	Absolute maximum	25.7	25.9	25.4	27.7	26.1
	Absolute minimum	7.8	5.9	8.2	7.5	7.0
	Average	16.4	16.1	16.2	16.5	16.0
Rainfall (mm)	2.1	1.4	6.6	0.6	0.0	

Continued

Region	Town (station)	2009	2010	2011	2012	2013
III	Atacama Desert					
	27°01' S, 70°08' W					
	Altitude: 204 m					
	Temperature (°C)					
	Absolute maximum	(-)	27.2	30.0	26.9	28.5
IV	La Serena (La Florida)					
	29°54' S, 71°12' W					
	Altitude: 142 m					
	Temperature (°C)					
	Absolute maximum	24.9	26.6	25.0	25.6	27.1
V	Valparaíso (Jardín Botánico)					
	33°03' S, 71°29' W					
	Altitude: 50 m					
	Temperature (°C)					
	Absolute maximum	34.6	35.2	32.0	(-)	34.0
V	Isla de Pascua (Mataverí)					
	27°09' S, 109°25' W					
	Altitude: 51 m					
	Temperature (°C)					
	Absolute maximum	29.3	29.0	28.8	29.5	29.2
XIII	Santiago (Quinta Normal)					
	33°26' S, 70°41' W					
	Altitude: 520 m					
	Temperature (°C)					
	Absolute maximum	34.6	35.4	34.6	35.2	35.8
VII	Curicó (General Freire)					
	34°58' S, 71°14' W					
	Altitude: 225 m					
	Temperature (°C)					
	Absolute maximum	36.0	33.2	35.0	35.4	34.2

Continued

Region	Town (station)	2009	2010	2011	2012	2013
VIII	Chillán (General Bernardo O'Higgins)					
	36°34' S, 72°02' W					
	Altitude: 124 m					
	Temperature (°C)					
	Absolute maximum	(-)	(-)	34.6	37.0	35.0
	Absolute minimum	-3.8	(-)	-3.0	-5.0	-4.6
Average	(-)	(-)	(-)	(-)	12.9	
Rainfall (mm)	913.1	633.2	884.7	886.5	673.7	
VIII	Concepción (Carriel Sur)					
	36°46' S, 73°03' W					
	Altitude: 11 m					
	Temperature (°C)					
	Absolute maximum	29.1	(-)	28.0	29.7	27.3
	Absolute minimum	-2.1	(-)	-1.5	-1.6	-2.3
Average	12.3	12.0	12.2	12.7	12.5	
Rainfall (mm)	935.2	760.2	766.0	742.4	599.8	
IX	Temuco (Maquehue)					
	38°45' S, 72°38' W					
	Altitude: 114 m					
	Temperature (°C)					
	Absolute maximum	35.1	31.9	36.9	36.0	36.5
	Absolute minimum	-5.2	-4.7	-4.2	-4.6	-5.4
Average	11.0	10.5	11.2	11.4	11.6	
Rainfall (mm)	1,219.5	860.6	1,065.7	955.0	778.2	
XIV	Valdivia (Pichoy)					
	39°37' S, 73°05' W					
	Altitude: 19 m					
	Temperature (°C)					
	Absolute maximum	33.0	30.0	34.0	32.6	35.0
	Absolute minimum	-3.8	-4.0	-3.3	-3.7	-5.2
Average	(-)	(-)	(-)	(-)	(-)	
Rainfall (mm)	1,950.1	1,491.0	1,618.9	1,741.8	1,493.7	
X	Osorno (Cañal Bajo)					
	40°36' S, 73°03' W					
	Altitude: 65 m					
	Temperature (°C)					
	Absolute maximum	(-)	28.1	34.6	32.5	34.0
	Absolute minimum	-5.3	-6.8	-5.2	-4.5	-4.6
Average	(-)	(-)	(-)	(-)	11.1	
Rainfall (mm)	1,345.6	1,041.3	994.7	1,225.0	1,106.5	

Continued

Region	Town (station)	2009	2010	2011	2012	2013
X	Puerto Montt (El Tepual)					
	41°25' S, 73°05' W					
	Altitude: 85 m					
	Temperature (°C)					
	Absolute maximum	26.9	25.3	29.8	26.4	32.7
	Absolute minimum	-3.8	-5.1	-3.6	-3.5	-4.4
	Average	9.9	9.7	9.9	9.8	10.4
Rainfall (mm)	1,597.3	1,293.2	1,680.5	1,526.7	1,595.4	
XI	Coihaique (Teniente Vidal)					
	45°35' S, 72°07' W					
	Altitude: 310 m					
	Temperature (°C)					
	Absolute maximum	27.5	29.7	33.0	30.0	33.8
	Absolute minimum	-6.6	-12.8	-11.2	-11.2	-9.4
	Average	8.2	7.7	8.6	8.4	9.0
Rainfall (mm)	1,227.1	1,018.1	873.1	1,095.1	1,052.5	
XI	Balmaceda					
	45°55' S, 71°41' W					
	Altitude: 520 m					
	Temperature (°C)					
	Absolute maximum	26.4	29.0	32.4	28.8	32.3
	Absolute minimum	-11.9	-21.6	-17.3	-17.8	-18.0
	Average	6.6	5.9	6.8	6.7	7.1
Rainfall (mm)	578.9	566.8	405.8	641.0	463.6	
XII	Punta Arenas (Carlos Ibáñez del Campo)					
	Latitude: 53°00' S, 70°58' W					
	Altitud: 37 m					
	Temperature (°C)					
	Absolute maximum	24.9	20.5	23.3	21.2	24.8
	Absolute minimum	-6.7	-11.0	-7.7	-8.9	-7.6
	Average	6.2	6.0	6.4	6.0	6.7
Rainfall (mm)	366.1	306.6	433.3	296.0	368.5	
XII	Base Antártica Eduardo Frei M.					
	62°25' S, 58°53' W					
	Altitude: 47 m					
	Temperature (°C)					
	Absolute maximum	6.3	6.3	8.9	8.4	5.5
	Absolute minimum	-23.5	-17.0	-25.3	-17.8	-19.8
	Average	-3.3	-2.2	-3.2	-2.9	-2.6
Rainfall (mm)	586.2	450.4	595.9	399.0	302.1	

(-) Not available.

Source: National Meteorological Division.

Air pollution statistics by sampling station in Greater Santiago:

Station (1)	Parameter	2009	2010	2011	2012	2013
Independencia	MP10 concentrate (2)					
	Maximum	199	149	156	(-)	(-)
	Average	61	60	64	(-)	(-)
	Icap (3)					
	Maximum	209	(-)	113	(-)	(-)
Average	41	(-)	42	(-)	(-)	
La Florida	MP10 concentrate (2)					
	Maximum	183	180	174	(-)	(-)
	Average	74	69	73	(-)	(-)
	Icap (3)					
	Maximum	173	(-)	153	(-)	(-)
Average	49	(-)	48	(-)	(-)	
Las Condes	MP10 concentrate (2)					
	Maximum	134	118	122	(-)	(-)
	Average	50	49	53	(-)	(-)
	Icap (3)					
	Maximum	89	(-)	81	(-)	(-)
Average	33	(-)	36	(-)	(-)	
Santiago	MP10 concentrate (2)					
	Maximum	206	186	205	(-)	(-)
	Average	71	68	72	(-)	(-)
	Icap (3)					
	Maximum	224	(-)	222	(-)	(-)
Average	48	(-)	49	(-)	(-)	
Pudahuel	MP10 concentrate (2)					
	Maximum	242	274	267	(-)	(-)
	Average	67	64	68	(-)	(-)
	Icap (3)					
	Maximum	304	(-)	360	(-)	(-)
Average	47	(-)	48	(-)	(-)	
Cerrillos	MP10 concentrate (2)					
	Maximum	238	165	185	(-)	(-)
	Average	67	64	67	(-)	(-)
	Icap (3)					
	Maximum	296	(-)	178	(-)	(-)
Average	45	(-)	45	(-)	(-)	
El Bosque	MP10 concentrate (2)					
	Maximum	219	171	224	(-)	(-)
	Average	73	70	77	(-)	(-)
	Icap (3)					
	Maximum	253	(-)	264	(-)	(-)
Average	49	(-)	53	(-)	(-)	
Cerro Navia	MP10 concentrate (2)					
	Maximum	281	247	296	(-)	(-)
	Average	72	68	71	(-)	(-)
	Icap (3)					
	Maximum	391	(-)	424	(-)	(-)
Average	51	(-)	51	(-)	(-)	

Continued

Station (1)	Parameter	2009	2010	2011	2012	2013
Puente Alto (4)	MP10 concentrate (2)					
	Maximum	138	149	140	(-)	(-)
	Average	53	55	60	(-)	(-)
	Icap (3)					
	Maximum	92	(-)	93	(-)	(-)
	Average	35	(-)	40	(-)	(-)
Talagante (4)	MP10 concentrate (2)					
	Maximum	161	142	188	(-)	(-)
	Average	45	42	47	(-)	(-)
	Icap (3)					
	Maximum	124	(-)	184	(-)	(-)
	Average	30	(-)	32	(-)	(-)
Quilicura (4)	MP10 concentrate (2)					
	Maximum	229	200	271	(-)	(-)
	Average	80	77	84	(-)	(-)
	Icap (3)					
	Maximum	276	(-)	369	(-)	(-)
	Average	56	(-)	59	(-)	(-)
Number of days with high Icap level events						
Alert	200=<Icap<=299	10	11	11	16	5
Pre-emergency	300=<Icap<=499	2	2	7	3	0
Emergency	Icap>=500	0	0	0	0	0

(1) Sample stations are mentioned with the commune name where they are located.

(2) MP10: particles in suspension with a 10-micron or less aerodynamic diameter. It is measured in microns per cubic meter ($\mu\text{g}/\text{m}^3\text{N}$); figures are annual means computed from consecutive 24-hour moving averages. The maximum acceptable MP10 is $150 \mu\text{g}/\text{m}^3\text{N}$.

(3) Icap: Air quality index referred to particles in suspension in accordance with MP10 levels. Thus for each MP10 level the equivalence is as follows: 0-150 $\mu\text{g}/\text{m}^3\text{N}$ corresponds to a 0-100 Icap, classified as Good; 151-195 $\mu\text{g}/\text{m}^3\text{N}$ is a 101-200 Icap (Regular); 196-240 $\mu\text{g}/\text{m}^3\text{N}$ is a 201-300 Icap (Bad); 241-285 $\mu\text{g}/\text{m}^3\text{N}$ is a 301-400 Icap (Critical); 286-330 $\mu\text{g}/\text{m}^3\text{N}$ is a 401-500 Icap (Dangerous), and over 330 $\mu\text{g}/\text{m}^3\text{N}$ is an over 500 Icap (Excess).

(4) Puente Alto, Talagante and Quilicura stations are not considered when alert, pre-emergency or emergency environmental events are decreed by the authority.

(-) Not available.

Source: Health Ministerial Regional Secretariat of the Santiago Metropolitan Region.

POPULATION

GENERAL BACKGROUND:

According to past censuses, in 1835, Chile had a population of 1,103,036; in 1895, 2,695,625; in 1907, 3,231,022; in 1940, 5,023,539; in 1960, 7,374,115; in 1970, 8,884,768; in 1982, 11,329,736; in 1992 13,348,401; and the latest 2002 population census registered 15,116,435 inhabitants which for 2013 was estimated at 17,556,435 inhabitants.

This steady growth of the population is mainly due to moderately high birth rates (until 1961, the birth rate was 34 in a thousand, on average) and to a decreasing mortality rate, from 25 to 12 deaths in a thousand between 1933 and 1961.

Around 1961 the birth rate began to decrease to 14.5 births in a thousand in 2013, while mortality was 5.9 deaths in a thousand in 2013. This produced a gradual decrease of natural growth, as well as on the rhythm of the total population average growth.

In turn, these changes are due to modifications experienced by two components of the Chilean population, fertility and mortality—the other is migration— from high to low levels⁽¹⁾; this process, known as demographic transition, impacts the population pyramid, and since it began in 1961, today it presents an advanced phase of elderly population.

An elderly population is characterized by low birth and death rates. In terms of age it means a lower proportion of people aged under 15 years and a relative increase of people of 60 or more years. As a matter of fact ⁽²⁾, in Chile, in 1960, there were 19 individuals of 60 years or older in one hundred children, aged 15 or less. In 2011 this figure was estimated at 60.

Until 1930, the population was predominantly rural: in 1875, 65.1% and in 1920, 53.6%. The 1940 census reversed the situation and nowadays, according to the census of 2002, only 13.4% of the population is rural and only 13% in 2013.

On 30 June 2013 Chile has a population density of 8.75 inhabitants per square kilometer and the Metropolitan Region of Santiago, home to 40.3% of the national total, has a density of 459 inhabitants per square kilometer.

(1) In 1961 each woman at the end of her fertile period contributed with 5.4 children as an average, whereas in 2010 she contributes only with 1.9 child. A newborn in 1960 had a life expectancy of 58.1 years whereas in 2011, he is expected to live 79.1 years.

(2) The oldest adults index is a measure of older population process: Calculated as a ratio between the 60 year or older population and the amount of people aged 15 years or less, multiplied by one hundred, and it expresses the number of 60-year and older people for each hundred children (15 years or less).

Source: National Statistics Institute (INE).

Population: (1)

Estación	2009	2010	2011	2012	2013
Population (thousands)	16,928.9	17,094.3	17,248.5	17,402.6	17,556.8
Annual growth rate (2)	0.99	0.98	0.90	0.89	0.89
Male	8,379.6	8,461.3	8,536.9	8,612.5	8,688.1
Female	8,549.3	8,632.9	8,711.5	8,790.1	8,868.7
Urban (%)	86.9	87.0	87.0	87.0	87.0
Rural (%)	13.1	13.0	13.0	13.0	13.0

(1) Estimated figures at 30 June of each year, on the basis of the 2002 population census.

(2) Number of persons per one-hundred inhabitants.

**Population by age and sex (*)
(percent)**

(*) For 2013 population estimate as at 30 June.

Source: National Statistics Institute (INE).

**Urban and rural population by census
(percent)**

Source: National Statistics Institute (INE).

Region	2009	2010	2011	2012	2013
Population (thousands)(1)	16,928.9	17,094.3	17,248.5	17,402.6	17,556.8
XV Región de Arica y Parinacota	186.1	185.0	183.2	181.4	179.6
I Región de Tarapacá	307.4	314.5	321.7	328.9	326.1
II Región de Antofagasta	568.4	575.3	581.7	588.1	594.6
III Región de Atacama	278.5	280.5	282.6	284.6	286.6
IV Región de Coquimbo	708.4	718.7	728.9	739.2	749.4
V Región de Valparaíso	1,739.9	1,759.2	1,777.5	1,795.8	1,814.1
VI Región del Libertador General Bernardo O'Higgins	874.8	883.4	891.8	900.2	908.6
VII Región del Maule	999.7	1,007.8	1,015.8	1,023.7	1,031.6
VIII Región del Biobío	2,023.0	2,036.4	2,049.0	2,061.5	2,074.1
IX Región de La Araucanía	962.1	970.4	978.4	986.4	994.4
XIV Región de Los Ríos	378.2	379.7	380.7	381.7	382.7
X Región de Los Lagos	825.8	836.3	846.6	857.0	867.3
XI Región Aysén del General Carlos Ibáñez del Campo	103.7	104.8	105.9	106.9	107.9
XII Región de Magallanes y de La Antártica Chilena	158.1	158.7	159.2	159.7	160.2
Santiago Metropolitan Region	6,814.6	6,883.6	6,945.6	7,007.6	7,069.6
Life expectancy at birth (years) (2)	78.14	77.99	78.61	78.65	78.80
Male	75.27	75.23	75.96	76.13	76.26
Female	81.13	80.85	81.37	81.27	81.43
Life expectancy at one year age (years) (3)	77.78	77.58	78.22	78.24	78.37
Male	74.95	74.86	75.58	75.75	75.87
Female	80.72	80.40	80.96	80.82	80.97

(1) Estimated figures at 30 June of each year, on the basis of the 2002 population census.

(2) Life expectancy at birth is the number of years a newborn infant is expected to live.

(3) Life expectancy at one year is the number of years a one-year old infant is expected to live.

The expectancy of life at birth and the expectancy of life at one year tend to increase in 2007-2009, but they decrease in 2010, both for male and female population.

In 2010 the Central Mortality Rates (TCM) increased in comparison with 2009, beginning at 65 years and older both for male and female population.

Source: National Statistics Institute (INE).

SYSTEM OF GOVERNMENT, AND POLITICAL AND ADMINISTRATIVE ORGANIZATION

According to the Political Constitution of 1980, Chile is a unitarian state. For interior administration and government, the country is divided into regions and these into provinces. For local administration, the provinces are divided into communes.

Regional government is the responsibility of the Intendent, who is the immediate representative of the President of the Republic and is answerable directly to him.

At the head of the regional administration is the Regional Government with full legal capacity and its own assets. It consists of the Intendent, its maximum authority, and the Regional Council which has normative, resolving and supervisory capacities.

Provincial government corresponds to the Governor, also answerable directly to the President of the Republic and subordinate to the Intendent. He administrates in representation of the Intendent and is assisted by a consultative Provincial Social and Economic Council of which he is the Chairman and he may also constitute a Technical Advisory Committee.

Local communal administration is carried out by the Municipality, an autonomous public body with full legal capacity and its own assets. It consists of the Mayor and his Council with normative,

resolutive and supervisory capacities. At the same time, each commune has a Communal Social and Economic Council, chaired by the Mayor, which has consultative duties. The Mayor is the chairman of the Council and, is elected by public vote. The councillors are proportionally elected by public vote.

Most of the Ministries and National Public Services are decentralized territorially by way of Ministerial Regional Secretariats and Regional or Provincial Directions respectively, the latter being subordinated to the Ministerial Regional Secretary and both subordinate to the Intendent.

Furthermore, in each region there is a Regional Cabinet to assist the Intendent integrated by Governors, Ministerial Regional Secretaries and by regional heads of state administration nominated by the Intendent.

THE REGIONS AND THEIR CAPITALS:

Decree Law 575 (10 July, 1974), divided the Chilean territory into thirteen regions. Later on, Law 20174 published on the *Official Gazette* of 5 April 2007 established Region XIV and Law 20175 published on the *Official Gazette* of 11 April 2007 established Region XV, becoming a total of fifteen regions.

	NAME	CAPITAL	Website
XV	Región de Arica y Parinacota	Arica	www.intendenciaaricayparinacota.gov.cl
I	Región de Tarapacá	Iquique	www.tarapaca.gov.cl
II	Región de Antofagasta	Antofagasta	www.goreantofagasta.cl
III	Región de Atacama	Copiapó	www.intendenciaatacama.gov.cl
IV	Región de Coquimbo	La Serena	www.intendenciacoquimbo.gov.cl
V	Región de Valparaíso	Valparaíso	www.gorevalparaiso.cl
VI	Región del Libertador Gral. Bernardo O'Higgins	Rancagua	www.dellibertador.cl
VII	Región del Maule	Talca	www.intendenciamaule.gov.cl
VIII	Región del Biobío	Concepción	www.intendenciabiobio.gov.cl
IX	Región de La Araucanía	Temuco	www.intendenciaaraucaania.gov.cl
XIV	Región de Los Ríos	Valdivia	www.intendencialosrios.gov.cl
X	Región de Los Lagos	Puerto Montt	www.intendencialoslagos.gov.cl
XI	Región Aysén del General Carlos Ibáñez del Campo	Coihaique	www.intendenciaaysen.gov.cl
XII	Región de Magallanes y de la Antártica Chilena	Punta Arenas	www.intendenciamagallanes.gov.cl
RMS	Región Metropolitana de Santiago	Santiago	www.intendenciametropolitana.gov.cl

Regions with largest population	Inhabitants
Región Metropolitana de Santiago	7.069.645
VIII Región del Biobío	2.074.094
V Región de Valparaíso	1.814.079

MINISTRY	Website
Agricultura	www.minagri.gob.cl
Bienes Nacionales	www.bienesnacionales.cl
Cultura y las Artes	www.cultura.gob.cl
Defensa Nacional	www.defensa.gob.cl
Deporte	www.ind.cl
Desarrollo Social	www.ministeriodesarrollosocial.gob.cl
Economía, Fomento y Turismo	www.economia.gob.cl
Educación	www.mineduc.gob.cl
Energía	www.minenergia.gob.cl
Hacienda	www.minhda.cl
Interior y Seguridad Pública	www.interior.gob.cl
Justicia	www.minjusticia.gob.cl
Medio Ambiente	www.mma.gob.cl
Minería	www.minmineria.gob.cl
Obras Públicas	www.mop.cl

Continued

MINISTRY	Website
Relaciones Exteriores	www.minrel.gob.cl
Salud	www.minsal.cl
Secretaría General de Gobierno	www.msgg.gob.cl
Secretaría General de la Presidencia	www.minsegpres.gob.cl
Servicio Nacional de la Mujer	www.sernam.cl
Trabajo y Previsión Social	www.mintrab.gob.cl
Transportes y Telecomunicaciones	www.mtt.cl
Vivienda y Urbanismo	www.minvu.cl

INTENDENCE	Address	Telephone	e-mail
XV Región de Arica y Parinacota	Av. General Velásquez 1775, piso 3, Arica	58-2207312	lrocafull@interior.gov.cl
I Región de Tarapacá	Arturo Prat 1099, Iquique	57-2373212	inttarapaca@interior.gov.cl
II Región de Antofagasta	Arturo Prat 384, piso 2, Antofagasta	55-2461026	intantofagasta@interior.gov.cl
III Región de Atacama	Los Carrera 645, piso 2, Copiapó	52-2212727	intatacama@interior.gov.cl
IV Región de Coquimbo	Arturo Prat 350, La Serena	51-2332100	intcoquimbo@interior.gov.cl
V Región de Valparaíso	Melgarejo 669, piso 18, Valparaíso	32-22653202	intvalparaiso@interior.gov.cl
VI Región del Libertador General Bernardo O'Higgins	Plaza Los Héroes s/n, Rancagua	72-2205900	intlohiggins@interior.gov.cl
VII Región del Maule	Uno Oriente 1190, Talca	71-2205500	intmaule@interior.gov.cl
VIII Región del Biobío	Aníbal Pinto 442, piso 2, Concepción	41-22291557	intbiobio@interior.gov.cl
IX Región de La Araucanía	Vicuña Mackenna 290, piso 3, Temuco	45-2968200	intaraucania@interior.gov.cl
XIV Región de Los Ríos	O'Higgins 543, Valdivia	63-2283801	intlosrios@interior.gov.cl
X Región de Los Lagos	Décima Región 480, piso 3, Pto. Montt	65-2280725	intloslagos@interior.gov.cl
XI Región Aysén del General Carlos Ibáñez del Campo	Plaza 485, Coihaique	67-2215610	intgcibanez@interior.gov.cl
XII Región de Magallanes y de La Antártica Chilena	Plaza Muñoz Gamero 1028, piso 2, Punta Arenas	61-2203748	intmagallanes@interior.gov.cl
RMS Región Metropolitana de Santiago	Moneda esq. Morandé, Santiago	02-26765800	intmetropolitana@interior.gov.cl

OTHER AGENCIES	Website
Municipalidad de Santiago	www.ciudad.cl
Oficina de Estudios y Políticas Agrarias (Odepa)	www.odepa.cl
Oficina Nacional de Emergencia (Onemi)	www.onemi.cl
Servicio Agrícola y Ganadero (SAG)	www.sag.cl
Servicio de Impuestos Internos (SII)	www.sii.cl
Servicio de Registro Civil e Identificación	www.registrocivil.cl
Servicio de Vivienda y Urbanización (Serviu)	www.minvu.cl
Servicio Electoral (Servel)	www.servel.cl
Servicio Nacional de Aduanas	www.aduana.cl
Servicio Nacional de Pesca (Sernapesca)	www.sernapesca.cl
Servicio Nacional de Turismo (Sernatur)	www.sernatur.cl
Superintendencia de Administradoras de Fondos de Pensiones	www.safp.cl
Superintendencia de Bancos e Instituciones Financieras (SBIF)	www.sbif.cl
Superintendencia de Seguridad Social (Suseso)	www.suseso.cl
Superintendencia de Valores y Seguros (SVS)	www.svs.cl
Tesorería General de la República	www.tesoreria.cl

ECONOMIC AND SOCIAL INDICATORS

	2009	2010	2011	2012	2013
Main indicators of domestic economy					
Gross domestic product (GDP) growth rate (1)	-1,0	5,8	5,8	5,4	4,1
National unemployment rate (1)	-	8,2	7,1	6,4	5,9
Consumer price index (CPI) Percentage change (to December of each year)	-	3,0	4,4	1,5	3,0
Balance of trade surplus/deficit (US\$ million) (2)	15,360	15,736	11,040	2,508	2,117

(1) Figures for 2010-2012 period come from the New National Employment Survey (NENE) which replaced the ENE.
 (2) Goods export (fob) minus goods import (fob).

Main economic indicators

Annual GDP growth rate (%)

(*) Provisional figure for 2012 and preliminary for 2013.

Source: Central Bank of Chile.

Annual unemployment rate (%) (*)

(*) The National Statistics Institute publishes a new National Employment Survey with data available since 2010.

Source: National Statistics Institute (INE).

Consumer price index (CPI) change (%)

(2009=100)

Source: National Statistics Institute (INE).

Balance of trade

(US\$ million)

Source: Central Bank of Chile.

	2009	2010	2011(2)	2012(3)	2013
NATIONAL ACCOUNTS					
Gross domestic product expenditure, volume at previous year chained prices					
(Ch\$ million) (1)					
Domestic demand	86,798,068	98,589,032	107,742,509	115,179,628	119,063,915
Annual change (%)	-5.7	13.6	9.3	6.9	3.4
Contribution (percentage points)	-5.5	12.6	8.7	6.7	3.4
Total consumption	68,155,789	74,784,856	80,581,390	85,080,745	89,638,165
Annual change (%)	0.8	9.7	7.8	5.6	5.4
Contribution (percentage points)	0.6	7.0	5.5	4.1	4.0
Households consumption <i>IPSFL</i> (4)	56,633,265	62,763,511	68,319,379	72,394,480	76,440,292
Annual change (%)	-0.8	10.8	8.9	6.0	5.6
Contribution (percentage points)	-0.5	6.4	5.2	3.6	3.5
Durable goods	4,371,379	6,076,458	7,371,632	8,267,825	9,381,415
Annual change (%)	-16.2	39.0	21.3	12.2	13.5
Contribution (percentage points)	-0.9	1.8	1.2	0.7	0.8
Non-durable goods	24,253,064	26,400,265	28,422,532	29,819,336	31,483,701
Annual change (%)	-0.8	8.9	7.7	4.9	5.6
Contribution (percentage points)	-0.2	2.2	1.9	1.2	1.4
Services	28,008,822	30,301,538	32,574,481	34,413,696	35,791,281
Annual change (%)	2.1	8.2	7.5	5.6	4.0
Contribution (percentage points)	0.6	2.4	2.2	1.7	1.2
Government consumption	12,219,859	13,645,227	14,690,610	15,679,467	16,994,612
Annual change (%)	15.8	11.7	7.7	6.7	8.4
Contribution (percentage points)	1.0	0.6	0.3	0.4	0.5
Individual	6,212,183	6,849,172	7,323,246	7,935,540	8,371,937
Annual change (%)	15.7	10.3	6.9	8.4	5.5
Contribution (percentage points)	8.0	5.2	3.5	4.2	2.8
Colective	6,007,676	6,796,056	7,367,365	7,743,927	8,622,675
Annual change (%)	15.9	13.1	8.4	5.1	11.3
Contribution (percentage points)	7.8	6.5	4.2	2.6	5.6
Change in stock	-1,732,998	941,901	996,641	749,050	-38,952
Annual change (%)	-246.4	-154.4	5.8	-24.8	-105.2
Contribution (percentage points)	-3.1	-3.1	2.9	-0.2	-0.1
Gross fixed capital formation	20,375,276	22,862,276	26,164,478	29,349,833	29,464,702
Annual change (%)	-12.1	12.2	14.4	12.2	0.4
Contribution (percentage points)	-3.0	2.7	3.0	2.7	0.1
Construction and other works	13,847,795	14,036,673	15,413,244	16,794,593	17,343,836
Annual change (%)	-7.2	1.4	9.8	9.0	3.3
Contribution (percentage points)	-1.2	0.2	1.3	1.2	0.5
Machinery and equipments	6,527,482	8,814,351	10,775,257	12,645,667	12,113,781
Annual change	-20.9	35.0	22.2	17.4	-4.2
Contribution (percentage points)	-1.8	2.5	1.7	1.5	-0.4
Goods and services export	37,180,870	38,045,095	40,143,759	40,598,272	42,330,758
Annual change (%)	-4.5	2.3	5.5	1.1	4.3
Contribution (percentage points)	-1.9	0.9	2.1	0.4	1.5
Goods export	31,940,484	31,798,475	33,117,077	33,870,113	35,058,377
Annual change (%)	-2.9	-0.4	4.1	2.3	3.5
Contribution (percentage points)	-1.0	-0.1	1.4	0.7	1.0
Agriculture, livestock and fishing	2,009,066	2,058,170	2,310,558	2,291,233	2,421,091
Annual change (%)	0.2	2.4	12.3	-0.8	5.7
Contribution (percentage points)	0.0	0.1	0.2	-0.0	0.1
Mining	17,421,350	17,540,716	17,277,316	17,795,863	18,751,906
Annual change (%)	1.1	0.7	-1.5	3.0	5.4
Contribution (percentage points)	0.2	0.1	-0.3	0.6	0.9

Continued

	2009	2010	2011(2)	2012(3)	2013
Copper	16,133,237	16,191,071	15,864,602	16,266,848	17,299,499
Annual change (%)	1.3	0.4	-2.0	2.5	6.3
Contribution (percentage points)	0.2	0.1	-0.4	0.5	1.0
Other	1,288,113	1,353,659	1,423,531	1,533,516	1,470,444
Annual change (%)	-1.2	5.1	5.2	7.7	-4.1
Contribution (percentage points)	0.0	0.1	0.1	0.1	-0.1
Manufacturing	12,510,068	12,164,368	13,843,057	14,055,365	14,038,086
Annual change (%)	-8.4	-2.8	13.8	1.5	-0.1
Contribution (percentage points)	-1.2	-0.3	1.4	0.2	-0.0
Services export	5,240,385	6,253,497	7,110,079	6,714,784	7,305,199
Annual change (%)	-13.6	19.3	13.7	-5.6	8.8
Contribution (percentage points)	-0.9	1.0	0.7	-0.3	0.4
Goods and services import	31,103,675	39,149,887	45,264,398	47,514,762	48,566,869
Annual change (%)	-16.2	25.9	15.6	5.0	2.2
Contribution (percentage points)	-6.4	7.7	5.0	1.7	0.8
Goods import	26,552,480	34,196,817	39,402,152	42,113,057	42,645,730
Annual change (%)	-18.6	28.8	15.2	6.9	1.3
Contribution (percentage points)	-6.5	7.1	4.1	2.1	0.4
Agriculture, livestock and fishing	465,815	503,758	633,495	656,782	639,849
Annual change (%)	-29.2	8.1	25.8	3.7	-2.6
Contribution (percentage points)	-0.2	0.0	0.1	0.0	-0.0
Mining	4,754,185	4,766,649	5,595,849	5,143,568	5,699,665
Annual change (%)	-6.5	0.3	17.4	-8.1	10.8
Contribution (percentage points)	-0.4	0.0	0.6	-0.3	0.4
Manufacturing	21,332,479	28,544,983	32,756,408	35,868,613	35,849,745
Annual change (%)	-20.6	33.8	14.8	9.5	-0.1
Contribution (percentage points)	-5.9	7.1	3.5	2.4	-0.0
Services import	4,551,195	5,061,269	5,968,017	5,594,131	6,098,343
Annual change (%)	1.6	11.2	17.9	-6.3	9.0
Contribution (percentage points)	0.1	0.6	0.8	-0.3	0.4
Gross Domestic Product	92,875,262	98,227,638	103,963,086	109,558,126	114,022,307
Annual change (%)	-1.0	5.8	5.8	5.4	4.1
Contribution (percentage points)	-1.0	5.8	5.8	5.4	4.1

(1) Chained series are not additive except in the reference year and the one that follows it; Thus the aggregates differ from the sum of their components, consequently their contribution measures are included because these are additive.

(2) Provisional.

(3) Preliminary.

(4) The Spanish sigla *IPSFL* stands for non-profit private organizations.

(-) Not available.

Source: Central Bank of Chile.

Annual growth rate of gross domestic product (GDP)

and of gross fixed capital formation

(percentage annual change)

Source: Central Bank of Chile.

	2009	2010	2011(3)	2012(4)	2013
Gross domestic product by type of economic activity, volume at previous year chained prices (chained Ch\$ million) (1)					
Agriculture and livestock	2,594,121	2,603,169	2,876,570	2,819,033	2,951,485
Annual change (%)	-4.3	0.3	10.5	-0.2	4.7
Contribution (percentage points)	-0.1	0.0	0.3	-0.1	0.1
Fishing	347,386	346,794	420,654	442,337	385,952
Annual change (%)	-14.2	-0.2	21.3	5.2	-12.7
Contribution (percentage points)	-0.1	-0.0	0.1	0.0	-0.1
Mining	13,028,242	13,218,971	12,535,539	13,010,328	13,806,669
Annual change (%)	-1.0	1.5	-5.2	3.8	6.1
Contribution (percentage points)	-0.1	0.2	-0.8	0.6	0.8
Copper mining	11,964,940	12,008,841	11,268,249	11,741,898	12,506,118
Annual change (%)	-0.4	0.4	-6.2	4.2	6.5
Contribution (percentage points)	0.0	0.0	-0.9	0.6	0.7
Other mining activities	1,063,303	1,211,989	1,292,278	1,296,968	1,336,433
Annual change (%)	-8.1	14.0	6.6	0.4	3.0
Contribution (percentage points)	-0.1	0.1	0.1	0.0	0.0
Manufacturing	10,060,808	10,318,155	11,100,605	11,481,365	11,509,029
Annual change (%)	-4.2	2.6	7.6	3.4	0.2
Contribution (percentage points)	-0.5	0.3	0.8	0.4	0.0
Food	2,131,727	2,095,065	2,349,906	2,443,351	2,503,804
Annual change (%)	-4.8	-1.7	12.2	4.0	2.5
Contribution (percentage points)	-0.1	-0.0	0.3	0.1	0.1
Beverages and tobacco	1,475,556	1,455,159	1,533,874	1,640,517	1,600,296
Annual change (%)	-1.0	-1.4	5.4	7.0	-2.5
Contribution (percentage points)	0.0	-0.0	0.1	0.1	-0.0
Textiles, garments and leather	349,861	411,332	449,478	500,770	513,535
Annual change (%)	1.1	17.6	9.3	11.4	2.5
Contribution (percentage points)	0.0	0.1	0.0	0.0	0.0
Wood and furniture	440,141	461,757	512,083	503,917	536,260
Annual change (%)	-23.6	4.9	10.9	-1.6	6.4
Contribution (percentage points)	-0.1	0.0	0.1	-0.0	0.0
Pulp, paper and printing	1,442,224	1,354,463	1,491,641	1,551,169	1,579,739
Annual change (%)	1.0	-6.1	10.1	4.0	1.8
Contribution (percentage points)	0.0	-0.1	0.1	0.1	0.0
Oil refining	553,490	524,490	543,378	540,641	583,008
Annual change (%)	4.6	-5.2	3.6	-0.5	7.8
Contribution (percentage points)	0.0	-0.0	0.0	-0.0	0.1
Chemicals, rubber and plastic	1,447,999	1,593,752	1,566,775	1,617,003	1,617,468
Annual change (%)	-8.0	10.1	-1.7	3.2	0.0
Contribution (percentage points)	-0.1	0.2	-0.0	0.0	0.0
Basic metal and non-metal minerals	841,377	881,731	1,037,252	1,037,731	967,468
Annual change (%)	-3.9	4.8	17.6	0.0	-6.8
Contribution (percentage points)	0.0	0.0	0.1	0.0	-0.0
Metal products, machinery and equipments, and others (not included in other entries)	1,378,432	1,535,540	1,608,038	1,646,113	1,591,393
Annual change (%)	-4.8	11.4	4.7	2.4	-3.3
Contribution (percentage points)	-0.1	0.2	0.1	0.0	-0.1
Electricity, gas and water	2,843,577	3,090,173	3,451,198	3,713,069	3,983,487
Annual change (%)	13.8	8.7	11.7	7.6	7.3
Contribution (percentage points)	0.4	0.3	0.3	0.2	0.2

Continued

	2009	2010	2011(3)	2012(4)	2013
Construction	6,523,534	6,642,910	7,094,649	7,590,969	7,835,586
Annual change (%)	-5.3	1.8	6.8	7.0	3.2
Contribution (percentage points)	-0.4	0.1	0.5	0.5	0.2
Trade	7,385,247	8,614,056	9,718,326	10,530,389	11,284,131
Annual change (%)	-6.7	16.6	12.8	8.4	7.2
Contribution (percentage points)	-0.6	1.3	1.0	0.7	0.6
Catering and hotels	1,252,935	1,315,771	1,418,527	1,486,119	1,530,389
Annual change (%)	0.2	5.0	7.8	4.8	3.0
Contribution (percentage points)	0.0	0.1	0.1	0.1	0.0
Transportation	4,033,107	4,352,219	4,641,847	4,897,234	5,053,184
Annual change (%)	-9.6	7.9	6.7	5.5	3.2
Contribution (percentage points)	-0.5	0.3	0.3	0.2	0.1
Communications	1,957,562	2,166,158	2,333,638	2,542,475	2,67,023
Annual change (%)	5.4	10.7	7.7	8.9	4.9
Contribution (percentage points)	0.1	0.2	0.2	0.2	0.1
Financial services	5,055,666	5,413,871	5,967,853	6,641,298	7,006,174
Annual change (%)	3.8	7.1	10.2	11.3	5.5
Contribution (percentage points)	0.2	0.4	0.5	0.6	0.3
Business services	11,503,267	12,252,735	13,268,086	14,089,401	14,578,312
Annual change (%)	0.5	6.5	8.3	6.2	3.5
Contribution (percentage points)	0.1	0.8	1.0	0.8	0.5
Housing services	4,766,551	4,801,816	4,922,844	5,063,825	5,235,180
Annual change (%)	3.6	0.7	2.5	2.9	3.4
Contribution (percentage points)	0.2	0.0	0.1	0.1	0.2
Personal services (2)	9,788,294	10,283,205	10,998,735	11,452,161	11,860,127
Annual change (%)	3.0	5.1	7.0	4.1	3.6
Contribution (percentage points)	0.3	0.6	0.7	0.4	0.4
Public administration	4,059,870	4,171,397	4,199,103	4,348,026	4,536,238
Annual change (%)	6.6	2.7	0.7	3.5	4.3
Contribution (percentage points)	0.3	0.1	0.0	0.2	0.2
Gross domestic product at factor cost	85,200,168	89,566,910	94,558,785	99,522,692	103,511,158
Annual change (%)	-0.8	5.1	5.6	5.2	4.0
Contribution (percentage points)	-0.7	4.7	5.1	4.8	3.7
Valued added tax	7,223,060	8,096,626	8,836,729	9,421,616	9,937,450
Annual change (%)	-2.2	12.1	9.1	6.6	5.5
Contribution (percentage points)	-0.2	0.9	0.7	0.5	0.4
Import duties	452,035	587,432	622,438	686,191	649,256
Annual change (%)	-21.1	30.0	6.0	10.2	-5.4
Contribution (percentage points)	-0.1	0.1	0.0	0.1	-0.0
Gross domestic product	92,875,262	98,227,638	103,963,086	109,558,126	114,022,307
Annual change (%)	-1.0	5.8	5.8	5.4	4.1
Contribution (percentage points)	-1.0	5.8	5.8	5.4	4.1

(1) Chained series are not additive except in the reference year and the one that follows it; Thus the aggregates differ from the sum of their components, consequently their contribution measures are included because these are additive.

(2) Includes education, health and others.

(3) Preliminary.

Source: Central Bank of Chile.

	2009	2010	2011(2)	2012(3)	2013
Disposable gross national income, volume at previous year chained prices (chained Ch\$ million) (1)					
Gross domestic product at market prices	92,875,262	98,227,638	103,963,086	109,558,126	114,022,307
Plus: Income from the rest of the world	3,545,345	4,373,262	3,544,709	3,312,850	3,395,479
Less: Income paid to the rest of the world	9,571,448	11,387,954	9,661,407	8,246,566	8,112,054
Gross national product	86,852,020	91,216,018	97,769,835	104,446,498	109,100,397
Plus: Current transfers from the rest of the world	1,370,362	2,752,156	1,925,850	1,693,693	1,824,209
Less: Current transfers paid to the rest of the world	487,243	569,557	620,551	696,805	729,454
Disposable gross national income	87,732,489	93,384,684	99,129,933	105,529,336	110,282,136
Real disposable gross national income	89,088,758	100,031,094	106,018,875	110,868,128	114,593,334
Domestic demand	86,798,068	98,589,032	107,742,509	115,179,628	119,063,915
Relationship between main macroeconomic aggregates at current prices (Ch\$ million)					
Gross domestic product at market prices	96,443,761	111,007,886	121,402,822	129,600,791	137,212,064
Plus: Income from the rest of the world	3,630,917	4,601,019	3,850,813	3,710,885	3,910,721
Less: Income paid to the rest of the world	9,872,180	12,066,777	10,579,684	9,309,294	9,416,417
Gross national product	90,202,497	103,542,128	114,673,951	124,002,381	131,706,367
Plus: Current transfers from the rest of the world	1,410,231	2,909,355	2,100,394	1,902,992	2,106,060
Less: Current transfers paid to the rest of the world	499,102	599,352	675,339	781,465	841,057
Disposable gross national income	91,113,627	105,852,131	116,099,005	125,123,908	132,971,370
Less: Total consumption	69,577,702	79,168,033	88,782,270	97,006,723	104,866,703
Gross national savings	21,535,925	26,684,098	27,316,736	28,117,185	28,104,667
Plus: Foreign savings (national surplus in current account)	-1,973,911	-1,836,106	1,467,894	4,405,485	4,713,102
Gross capital formation	19,562,014	24,847,992	28,784,630	32,522,671	32,817,768
Gross fixed capital formation	21,026,612	23,406,703	27,132,032	31,093,307	32,394,540
Gross domestic product share of main macroeconomic aggregates at current prices					
Gross domestic product at market prices	100.0	100.0	100.0	100.0	100
Plus: Income from the rest of the world	3.8	4.1	3.2	2.9	2.9
Less: Income paid to the rest of the world	10.2	10.9	8.7	7.2	6.9
Gross national product	93.5	93.3	94.5	95.7	96.0
Plus: Current transfers from the rest of the world	1.5	2.6	1.7	1.5	1.5
Less: Current transfers paid to the rest of the world	0.5	0.5	0.6	0.6	0.6
Disposable gross national income	94.5	95.4	95.6	96.5	96.9
Less: Total consumption	72.1	71.3	73.1	74.9	76.4
Gross national savings	22.3	24.0	22.5	21.7	20.5
Plus: Foreign savings (national surplus in current account)	-2.0	-1.7	1.2	3.4	3.4
Gross capital formation	20.3	22.4	23.7	25.1	23.9
Gross fixed capital formation	21.8	21.1	22.3	24.0	23.6

(1) Chained series are not additive thus the aggregates differ from the sum of their components.

(2) Preliminary.

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
PUBLIC FINANCE					
Total central government operations (domestic and foreign currency) (Ch\$ million)					
Transactions affecting net equity					
Income	18,316,542	23,879,664	27,540,677	28,736,016	28,834,980
Net income tax	13,346,556	17,577,714	21,101,202	22,770,030	22,953,043
Gross copper	1,593,047	3,042,010	2,765,411	1,963,870	1,412,718
Pension funds	1,371,750	1,493,987	1,623,817	1,802,468	1,968,973
Current transfers	68,124	73,163	93,297	78,898	71,636
Rental of property	656,344	472,618	546,365	604,476	672,584
Operational income	539,017	553,428	603,120	663,307	685,899
Other income	741,704	666,745	807,465	852,968	1,070,400
Expenditure	18,280,537	20,038,882	21,041,979	22,882,186	24,676,228
Personnel	4,210,413	4,659,700	4,946,910	5,409,666	5,894,242
Goods and services for consumption and production	2,212,478	2,375,924	2,625,745	2,646,839	2,754,578
Interest of debt	475,425	537,133	675,503	764,243	799,720
Subsidies and grants	6,766,764	7,450,920	7,602,424	8,620,330	9,623,948
Pension payments	4,591,371	4,975,541	5,150,815	5,382,844	5,576,304
Other	24,087	35,963	40,583	58,264	27,436
Net operational results	36,005	3,844,483	6,498,698	5,853,830	4,158,752
Non-financial assets transactions					
Non-financial assets net acquisition	4,232,874	4,347,931	4,939,273	5,126,163	4,982,493
Physical assets sale	52,336	27,808	21,415	34,142	45,566
Investment	2,476,937	2,345,483	2,604,511	2,675,314	2,724,891
Capital transfers	1,808,273	2,030,256	2,356,177	2,484,990	2,303,168
Total Income	18,368,878	23,907,472	27,562,092	28,770,158	28,880,546
Total expenditure	22,565,747	24,414,621	26,002,667	28,042,491	29,704,287
Net loans/Indebtedness balance	-4,196,869	-503,448	1,559,425	727,667	-823,741
Financial assets and liabilities transactions (Financing)					
Financial assets net acquisition	-3,888,469	2,262,263	3,752,077	1,288,795	-640,320
Loans	70,249	28,742	-88,925	-46,095	-189,469
Loans authorization	472,648	351,110	208,299	219,064	187,745
Loans recovery	402,399	322,368	297,224	265,159	377,214
Titles and securities	-3,922,291	2,423,207	4,084,769	981,201	190,063
Financial investment	3,254,874	3,690,930	7,426,876	6,311,828	5,647,820
Financial assets sale	7,177,164	1,267,723	3,342,107	5,330,626	5,457,757
Money exchange	6,013	-6,334	-35,641	-16,399	-16,008
Cash	-48,801	-157,570	-207,222	371,083	-624,906
Special funds	8,399	-210,900	-899	-998	0
Withdrawals	-64,019	-212,580	-899	-998	0
Deposits	72,418	1,680	0	0	0
Special funds: adjustments due to delays and transfers	-2,038	185,138	-5	2	0
Expenditure prepayment	0	0	0	0	0
Net incurred liabilities	308,401	2,765,732	2,192,652	561,128	183,421
Net foreign indebtedness	-374,756	797,451	621,204	326,174	-448,700
Indebtedness	54,771	859,012	697,867	729,635	4,228
Bonds	0	799,737	659,519	703,862	0
Other	54,771	59,275	38,348	25,773	4,228
Amortization	429,527	61,561	76,663	403,460	452,928
Net domestic indebtedness	1,425,680	2,754,300	2,372,060	1,062,014	1,472,533
Indebtedness	1,678,921	3,134,618	2,908,567	1,676,163	2,209,273
Bonds	1,638,220	3,134,558	2,908,567	1,676,163	2,209,273
Other	40,701	60	0	0	0
Amortization	253,241	380,318	536,507	614,149	736,740
Pension bonds	-742,523	-786,018	-800,611	-827,060	-840,412
Financing	-4,196,869	-503,449	1,559,425	727,667	-823,741

Source: Financing Ministry, Budget Division.

	2009	2010	2011	2012	2013
Total central government operations as percentage of GDP (*) (Ch\$ million)					
Transactions affecting net equity					
Income	19.0	21.5	22.7	22.2	21.0
Net income tax	13.8	15.8	17.4	17.6	16.7
Gross copper	1.7	2.7	2.3	1.5	1.0
Pension funds	1.4	1.3	1.3	1.4	1.4
Current transfers	0.1	0.1	0.1	0.1	0.1
Rental of property	0.7	0.4	0.5	0.5	0.5
Operational income	0.6	0.5	0.5	0.5	0.5
Other income	0.8	0.6	0.7	0.7	0.8
Expenditure	19.0	18.1	17.3	17.7	18.0
Personnel	4.4	4.2	4.1	4.2	4.3
Goods and services for consumption and production	2.3	2.1	2.2	2.0	2.0
Interest of debt	0.5	0.5	0.6	0.6	0.6
Subsidies and grants	7.0	6.7	6.3	6.7	7.0
Pension payments	4.8	4.5	4.2	4.2	4.1
Other	0.0	0.0	0.0	0.0	0.0
Gross operational results (2)	0.0	3.5	5.4	4.5	3.0
Non-financial assets transactions					
Non-financial assets net acquisition	4.4	3.9	4.1	4.0	3.6
Physical assets sale	0.1	0.0	0.0	0.0	0.0
Investment	2.6	2.1	2.1	2.1	2.0
Capital transfers	1.9	1.8	1.9	1.9	1.7
Total income	19.0	21.5	22.7	22.2	21.0
Total expenditure	23.4	22.0	21.4	21.6	21.6
Net loans/Indebtedness balance	-4.4	-0.5	1.3	0.6	-0.6
Financial assets and liabilities transactions (Financing)					
Financial assets net acquisition	-4.0	2.0	3.1	1.0	-0.5
Loans	0.1	0.0	-0.1	0.0	-0.1
Loans authorization	0.5	0.3	0.2	0.2	0.1
Loans recovery	0.4	0.3	0.2	0.2	0.3
Titles and securities	-4.1	2.2	3.4	0.8	0.1
Financial investment	3.4	3.3	6.1	4.9	4.1
Financial assets sale	7.4	1.1	2.8	4.1	4.0
Money exchange	0.0	0.0	0.0	0.0	0.0
Cash	-0.1	-0.1	-0.2	0.3	-0.5
Special funds	0.0	-0.2	0.0	0.0	0.0
Withdrawals	-0.1	-0.2	0.0	0.0	0.0
Deposits	0.1	0.0	0.0	0.0	0.0
Special funds: adjustments due to delays and transfers	0.0	0.2	0.0	0.0	0.0
Expenditure prepayment	0.0	0.0	0.0	0.0	0.0
Net incurred liabilities	0.3	2.5	1.8	0.4	0.1
Net foreign indebtedness	-0.4	0.7	0.5	0.3	-0.3
Indebtedness	0.1	0.8	0.6	0.6	0.0
Bonds	0.0	0.7	0.5	0.5	0.0
Other	0.1	0.1	0.0	0.0	0.0
Amortization	0.4	0.1	0.1	0.3	0.3
Net domestic indebtedness	1.5	2.5	2.0	0.8	1.1
Indebtedness	1.7	2.8	2.4	1.3	1.6
Bonds	1.7	2.8	2.4	1.3	1.6
Other	0.0	0.0	0.0	0.0	0.0
Amortization	0.3	0.3	0.4	0.5	0.5
Pension bonds	-0.8	-0.7	-0.7	-0.6	-0.6
Financing	-4.4	-0.5	1.3	0.6	-0.6

(*) Computed on the basis of GDP nominal spliced series, 2008 reference.

Sources: Ministry of Financing: Public financing Statistics and Central Bank of Chile: National accounts series.

	2009	2010	2011	2012	2013
AGRICULTURE					
Area, output and yield of basic annual crops (*)					
Cereals					
Wheat					
Area (ha)	280,644	264,304	271,415	245,277	253,627
Output (qqm)	11,452,898	15,239,210	15,758,220	12,131,010	14,746,630
Yield (qqm/ha)	40.8	57.7	58.1	49.5	58.1
Oats					
Area (ha)	101,079	75,873	105,643	100,936	126,833
Output (qqm)	3,442,120	3,808,530	5,638,120	4,496,980	6,803,820
Yield (qqm/ha)	34.0	50.2	53.4	44.7	53.6
Barley					
Area (ha)	18,513	16,854	20,184	14,806	13,202
Output (qqm)	734,240	973,700	1,226,820	758,790	796,110
Yield (qqm/ha)	39.6	57.8	60.8	51.2	60.3
Corn					
Area (ha)	128,277	122,547	119,819	139,268	142,826
Output (qqm)	13,456,550	13,579,210	14,375,610	14,932,920	15,185,490
Yield (qqm/ha)	104.9	110.8	120.0	107.2	106.3
Rice					
Area (ha)	23,680	24,527	25,121	23,991	21,000
Output (qqm)	1,273,110	946,730	1,303,750	1,497,880	1,303,070
Yield (qqm/ha)	53.8	38.6	51.9	62.4	62.1
Rye					
Area (ha)	2,135	1,458	149	404	818
Output (qqm)	84,780	47,740	6,430	14,280	41,470
Yield (qqm/ha)	39.7	32.7	43.2	35.4	50.7
Triticale					
Area (ha)	17,907	20,964	23,988	19,363	20,878
Output (qqm)	811,230	1,289,510	1,138,660	805,050	1,163,680
Yield (qqm/ha)	45.3	61.5	47.5	41.6	55.7
Legumes and potatoes					
Beans					
Area (ha)	16,718	13,512	12,532	6,428	11,050
Output (qqm)	283,960	234,200	241,310	112,490	189,930
Yield (qqm/ha)	17.0	17.3	19.3	17.5	17.2
Lentils					
Area (ha)	955	1,222	1,321	1,013	1,168
Output (qqm)	5,640	7,190	9,000	7,180	6,950
Yield (qqm/ha)	5.9	5.9	6.8	7.1	5.9
Chick-peas					
Area (ha)	1,888	1,885	1,981	1,334	2,286
Output (qqm)	19,230	29,890	17,150	10,740	20,330
Yield (qqm/ha)	10.2	15.9	8.7	8.0	8.9
Peas					
Area (ha)	2,752	2,481	1,109	1,815	1,725
Output (qqm)	33,810	22,900	23,380	30,230	8,590
Yield (qqm/ha)	12.3	9.2	21.1	16.7	5.0

Continued

	2009	2010	2011	2012	2013
Mangetout					
Area (ha)	299	190	274	136	183
Output (qqm)	3,280	2,990	3,530	700	2,400
Yield (qqm/ha)	11.0	15.7	12.9	5.7	13.1
Potato					
Area (ha)	45,097	50,771	53,653	41,534	49,576
Output (qqm)	9,245,480	10,813,490	16,764,440	10,934,520	11,590,220
Yield (qqm/ha)	205.0	213.0	312.5	263.3	233.8
Industrial crops					
Sunflower					
Area (ha)	4,356	3,053	2,652	3,939	5,219
Output (qqm)	100,070	79,720	33,734	54,350	106,230
Yield (qqm/ha)	23.0	26.1	12.7	13.8	20.4
Rapeseed					
Area (ha)	25,135	10,983	18,568	32,750	40,883
Output (qqm)	785,010	439,340	714,660	1,136,430	1,558,770
Yield (qqm/ha)	31.2	40.0	38.5	34.7	38.1
Sugar beet					
Area (ha)	12,870	16,264	20,236	19,495	18,039
Output (qqm)	10,424,180	14,206,680	19,510,660	18,240,010	18,856,210
Yield (qqm/ha)	810.0	873.5	964.2	935.6	1,045.3
Tobacco					
Area (ha)	1,652	2,509	2,312	2,324	2,319
Output (qqm)	56,260	79,500	74,290	75,540	79,340
Yield (qqm/ha)	34.1	31.7	32.1	32.5	34.2
Lupine					
Area (ha)	10,283	29,887	23,257	21,467	19,605
Output (qqm)	123,110	733,250	441,890	389,487	408,640
Yield (qqm/ha)	12.0	24.5	19.0	18.1	20.8
Tomato					
Area (ha)	4,350	6,244	6,325	7,149	7,630
Output (qqm)	2,728,130	4,507,290	5,667,110	6,218,910	6,768,260
Yield (qqm/ha)	627.2	721.7	896.0	869.9	887.1
Chicory					
Area (ha)	(-)	3,186	2,861	2,489	2,240
Output (qqm)	(-)	1,838,920	1,572,920	1,267,050	1,333,710
Yield (qqm/ha)	(-)	577.2	549.8	509.1	546.6

(*) Agricultural year "n" is understood to mean the period elapsed since sowing took place in year "n-1", until harvest takes place in year "n".

(-) Not available.

Source: National Statistics Institute (INE).

	2009	2010	2011	2012	2013
Area planted with main fruit trees (*)					
Blueberry					
Area (ha)	6,779	7,876	8,460	13,016	14,506
Output (tons)	57,514	76,386	120,121	113,422	136,436
Cherry					
Area (ha)	12,468	13,143	14,928	15,198	16,932
Output (tons)	41,095	60,356	85,793	78,018	65,559
Japanese plum					
Area (ha)	7,352	6,209	6,047	6,202	5,611
Output (tons)	157,847	137,460	163,592	165,072	180,361
Kiwis					
Area (ha)	10,769	10,922	10,920	11,916	10,632
Output (tons)	206,822	205,803	202,010	246,941	246,527
Apple					
Area (ha)	35,075	35,029	35,682	36,579	37,206
Output (tons)	1,330,617	1,624,242	1,588,347	1,507,182	1,615,398
Walnut					
Area (ha)	12,555	15,458	16,658	18,256	24,403
Output (tons)	28,406	33,570	39,838	42,805	51,845
Avocado					
Area (ha)	33,531	34,057	36,387	35,679	31,727
Output (tons)	263,476	188,634	177,131	166,364	164,720
Table grape					
Area (ha)	53,339	52,655	53,869	53,523	52,234
Output (tons)	1,377,981	1,251,053	1,350,717	1,299,447	1,395,098

(*) Agricultural year "n" is understood to mean the period elapsed since sowing took place in year "n-1, until harvest takes place in year "n".

Source: Estimates by the Office for Agricultural Research and Policies (*Oficina de Estudios y Políticas Agrarias, Odepa*) on the basis of cadastral and intercadastral fruit information from the National Resources Information Center (*Centro de Información de Recursos Naturales, Ciren*).

	2009	2010	2011	2012	2013
FORESTRY, WOODLAND PRODUCTION AND CONSUMPTION					
Annually reforested area					
by specie (hectares)	89,458.5	91,959.3	99,919.1	103,567.3	95,340.2
Radiata pine	49,303.5	52,390.5	51,535.6	52,864.2	51,391.2
Eucalyptus	38,117.6	37,279.4	41,763.4	48,351.0	43,007.9
Other	2,037.4	2,289.4	6,620.1	2,352.1	941.1
Log wood consumption by specie (thousands of cubic meter, peeled)	36,401.0	34,559.6	39,151.3	39,075.2	41,040.3
Radiata pine	24,752.9	22,888.9	26,211.7	26,420.8	28,864.6
Eucalyptus	10,909.9	10,879.6	12,209.2	11,826.4	11,447.5
Native species	410.8	424.6	366.2	334.2	315.3
Other	327.4	366.5	364.2	493.9	412.8
Sawn wood production by specie (thousands of cubic meters)	5,836.3	6,353.9	6,784.7	7,160.2	7,720.7
Poplar	30.4	28.1	19.4	31.4	19.2
<i>Coihue</i>	18.8	17.2	15.3	15.9	14.8
Eucalyptus	3.8	3.3	2.6	5.4	5.6
<i>Laurel</i>	0.5	0.8	0.4	0.5	0.5
<i>Lenga</i>	41.4	51.3	41.8	41.2	42.1
Oregon pine	96.4	130.3	124.2	155.2	123.6
Radiata pine	5,565.7	6,049.5	6,506.6	6,848.7	7,452.5
<i>Raulí</i>	12.1	11.5	11.1	9.4	8.8
<i>Roble</i>	29.0	28.4	27.3	22.9	25.0
<i>Tepa</i>	15.6	12.1	14.9	11.2	11.0
Other	22.6	21.5	21.0	18.4	17.5
Pulp output by type (thousands of tons)	4,992.5	4,102.2	4,896.2	5,080.3	5,156.0
Mechanical pulp	134.3	104.5	120.6	127.4	131.3
Termo-mechanical pulp	368.4	353.7	364.5	321.1	232.4
Chemical pulp, long fiber	2,471.9	1,959.6	2,382.7	2,371.2	2,532.9
Chemical pulp, short fiber	2,017.9	1,684.3	2,028.4	2,260.6	2,259.5
Paper and cardboard output (thousands of tons)	1,348.1	1,361.8	1,437.3	1,345.7	1,269.3
Printing paper	361.1	307.8	349.3	260.4	173.1
Newsprint	292.4	252.0	281.9	244.8	166.9
Other	68.7	55.8	67.5	15.6	6.2
Wrapping and packing paper					
Corrugated paper	783.4	798.8	884.2	915.5	920.4
Kraft paper	362.0	390.0	435.0	429.0	426.7
Folding and casing paper	34.0	28.9	36.8	60.6	77.3
Domestic and sanitary paper	387.4	379.9	412.4	425.8	416.5
Other	173.7	195.2	156.8	159.2	170.3
	30.0	60.0	47.0	10.6	5.4
Board production (thousands of cubic meters)	2,308.91	2,646.57	2,840.09	2,547.78	2,624.32
Hardboard					
MDF (Medium density fiberboard)	81.12	86.52	86.19	93.25	85.98
Particles	750.69	868.97	917.02	913.43	912.41
OSB (Oriented strand board)	258.22	305.64	303.71	341.94	514.77
Plywood boards	123.50	209.76	241.69	257.40	251.21
	1,095.38	1,175.68	1,291.49	941.77	859.96
Veneer production (thousands of cubic meters)	64.30	44.38	50.40	71.14	52.80

Source: Forestry Institute (*Instituto Forestal, Infor*).

	2009	2010	2011	2012	2013
LIVESTOCK					
Carcass meat production (tons) (1)					
Cattle					
Number (heads)	867,220	819,374	724,830	762,129	790,970
Output	209,853	210,745	190,979	197,571	206,285
Steer					
Number (heads)	407,884	404,973	381,914	409,523	429,093
Output	105,014	108,691	104,611	110,421	116,950
Cow					
Number (heads)	240,168	208,237	174,397	182,283	176,971
Output	55,817	50,729	43,189	44,754	44,070
Oxen					
Number (heads)	15,448	25,788	19,728	15,279	13,406
Output	6,041	10,492	8,174	6,192	5,432
Bulls					
Number (heads)	20,314	22,985	21,640	24,221	25,310
Output	6,484	7,588	7,305	7,991	8,373
Heifer					
Number (heads)	169,757	148,948	121,055	122,779	136,501
Output	34,515	32,072	26,813	27,080	30,036
Calves					
Number (heads)	13,649	8,443	6,096	8,044	9,689
Output	1,983	1,173	886	1,133	1,424
Sheep					
Number (heads)	779,852	766,614	791,477	674,742	607,365
Output	10,698	10,545	11,176	9,612	8,983
Hogs					
Number (heads)	5,143,112	5,063,910	5,272,128	5,958,659	5,499,243
Output	513,741	498,489	527,857	583,673	550,033
Horses					
Number (heads)	40,076	41,520	46,454	47,958	38,950
Output	7,281	7,448	8,324	8,910	7,615
Goats					
Number (heads)	1,164	1,757	1,175	1,223	2,003
Output	15	20	19	18	21
Poultry carcass production (tons)					
Broiler					
Number (thousands)	224,385,3	224,471,7	249,851,9	254,479,1	259,935,6
Output	507,519	498,772	556,019	566,261	577,503
Hens					
Number (thousands)	2,706,6	2,228,6	2,635,4	2,515,1	1,990,7
Output	5,846	4,996	5,755	5,803	4,947
Turkeys					
Number (thousands)	9,152,0	8,924,2	9,314,9	9,952,7	9,729,1
Output	90,600	89,954	94,953	103,087	98,094
Other (ducks, guse, ostriches and others)					
Number (thousands)	32,714	33,379	69,879	(-)	9,7
Output	83	114	317	(-)	28

Continued

	2009	2010	2011	2012	2013
Dairy industry					
Reception of fluid milk at processing plants (thousands of liters) (3)	1,772,670	1,895,735	2,103,739	2,119,080	2,149,152
Fluid processed milk (thousands of liters)	341,250	366,610	369,166	389,024	398,130
Powder milk (tons)	73,431	82,321	92,812	93,197	95,993
By-products					
Fresh cheese (tons)	8,139	8,349	9,135	9,049	9,104
Cheese (tons)	56,526	64,558	80,620	82,307	89,046
Yogurt (thousands of liters)	191,933	198,825	222,063	229,996	228,510
Fermented and cultivated milk (thousands of liters)	10,459	9,760	11,126	11,638	12,314
Cream (tons)	26,717	29,436	31,353	34,446	29,493
Butter (tons)	17,102	21,086	21,041	22,205	21,566
Powder whey (tons)	23,973	29,232	26,790	26,721	23,365
Condensed milk (tons)	33,255	36,829	34,579	39,828	36,302
Blancmange (tons)	24,421	25,378	25,583	26,688	29,590

(1) Includes presumed consumption of horses and goats.

(2) No change was recorded.

(3) Reception of fresh milk at the main processing plants of the country. In 2008, 2009, 2010, 2011 and 2012, this reception roughly represented 77.3%; 75.4%; 74.9%; 80.3% and 80.0% of the national output, respectively.

(-) Not available.

Source: National Statistics Bureau (INE) and Office for Agricultural Research and Policies (*Oficina de Estudios y Políticas Agrarias, Odepa*).

	2009	2010	2011	2012	2013
FISHING					
(unloaded tons)					
Total cash unloaded	4,579,840	3,761,557	4,435,373	4,110,534	3,352,698
Algae	456,225	380,759	418,031	446,669	530,450
Fish	3,757,853	2,824,213	3,428,322	3,138,203	2,344,367
Mollusks	300,697	498,506	525,860	458,132	408,845
Crustaceans	25,290	25,033	30,078	36,977	37,460
Other species	39,775	33,046	33,082	30,553	31,576
Industrial unloaded	1,445,901	1,253,859	1,422,729	1,210,003	985,040
Fish	1,431,045	1,110,750	1,387,138	1,167,582	962,935
Anchovy	545,113	483,061	911,829	644,335	591,892
Mackerel	100,333	41,479	12,033	18,813	22,868
Chilean jack mackerel	446,710	284,352	172,440	214,644	210,922
Hake	33,524	33,801	28,474	25,410	23,616
Tail hake	41,199	37,898	41,283	34,374	25,810
Sardine	251,277	215,673	202,741	202,934	54,281
Other	12,889	14,486	18,338	27,072	33,546
Mollusks	3,405	131,098	23,545	29,597	9,025
Red squid	3,405	131,095	23,545	29,597	9,025
Other	0	3	0	0	0
Crustaceans	11,451	12,011	12,046	12,824	13,080
Nylon prawn	3,742	3,844	3,579	3,408	3,473
Yellow shrimp	4,369	4,278	3,882	3,136	1,859
Red shrimp	2,884	2,338	4,001	6,062	7,641
Other	456	1,551	584	218	107
Small-scale catch	1,925,466	1,598,906	1,917,493	1,720,963	1,239,576
Algae	368,032	368,580	403,496	436,035	517,929
<i>Chascón o huiro negro</i>	222,628	190,746	241,633	268,722	313,341
<i>Cochayuyo</i>	5,872	6,048	6,468	2,648	8,304
<i>Huiro</i>	14,092	11,723	19,400	25,943	30,556
<i>Huiro palo</i>	54,120	62,734	46,239	48,040	38,724
<i>Luga cuchara o corta</i>	4,225	1,172	2,096	1,574	3,181
<i>Luga negra o crespá</i>	34,289	30,194	29,559	36,758	34,153
<i>Luga roja</i>	29,159	19,725	14,616	26,336	40,756
<i>Pelillo</i>	1,169	45,089	42,224	24,340	46,053
Other	2,478	1,149	1,261	1,674	2,861
Fish	1,403,645	1,054,040	1,268,399	1,076,540	538,233
Anchovy	410,037	272,309	279,402	259,531	211,512
<i>Bacaladillo o mote</i>	169,356	31,721	173,004	61,229	39,288
Mackerel	36,183	53,244	11,044	5,307	8,358
Chilean jack mackerel	45,082	71,158	21,282	8,678	14,521
Shad	25,998	10,599	10,437	9,443	7,660
Hake	13,620	15,396	16,858	14,314	13,284
Southern hake	12,699	11,487	8,443	5,547	5,655
Pacific pomfrets	15,088	16,847	25,761	20,386	11,254
Southern sardine	52,602	20,173	17,822	23,797	27,214
Sardine	603,985	535,077	684,531	645,532	182,687
Other	18,995	16,029	19,815	22,776	16,800
Mollusks	100,175	130,218	195,775	160,728	134,382
Clam	15,739	21,591	20,359	11,264	6,299
Mussel	907	3,638	1,555	2,646	4,779
<i>Culengue</i>	1,767	3,459	1,953	1,708	1,448
<i>Huepo o Navaja de mar</i>	3,006	4,039	4,345	3,742	2,343
Red squid	51,140	66,049	138,708	114,955	97,224
<i>Juliana o Tawera</i>	7,725	9,608	7,494	7,397	4,908
<i>Loco</i> (Chilean abalone)	3,641	3,009	2,255	2,252	2,067
Razor clam	2,906	4,056	2,734	2,879	2,741
Razor shell	3,179	3,248	4,016	4,915	5,577
Squid	2,153	1,438	2,792	1,220	1,304
<i>Taquilla</i>	2,650	3,290	1,734	722	935
Other	5,362	6,793	7,830	7,028	4,757

Continued

	2009	2010	2011	2012	2013
Crustaceans	13,839	13,022	16,741	17,107	17,456
Nylon prawn	898	951	924	903	1,110
King crab	2,918	3,311	5,559	6,404	5,726
Spider crab	2,145	1,952	2,336	2,545	2,959
Crab	4,222	4,279	4,704	3,832	3,808
Yellow shrimp	1,022	850	848	855	1,151
Red shrimp	443	448	472	723	763
Other	2,191	1,231	1,898	1,845	1,939
Other species	39,775	33,046	33,082	30,553	31,576
Sea urchin	37,866	32,060	31,901	29,162	30,446
<i>Piure (Pyura chilensis)</i>	1,251	877	1,033	1,282	1,121
Other	658	109	148	109	9
Fish & shellfish farming harvest	758,013	713,241	969,577	1,105,231	1,064,138
Algae	88,193	12,179	14,535	10,634	12,521
<i>Pelillo</i>	88,147	12,150	14,508	10,588	12,460
Other	46	29	27	46	61
Fish	474,495	467,156	649,744	827,203	786,201
Atlantic salmon	204,013	123,233	264,354	399,678	493,463
Silver salmon	120,009	122,744	159,585	162,813	146,017
Rainbow trout	149,557	220,244	224,459	262,767	145,625
Other	916	935	1,346	1,945	1,096
Mollusks	195,325	233,906	305,298	267,394	265,416
Mussel	1,327	1,736	3,641	2,179	4,251
Blue Mussel	175,728	221,522	288,587	257,788	254,151
Northern scallop	16,482	8,840	11,020	5,798	5,001
Other	1,788	1,808	2,050	1,629	2,013
Factory ship catch	83,462	82,414	65,983	61,269	49,032
Fish	81,670	79,130	64,786	60,865	49,032
Tail hake	37,240	36,432	28,854	27,794	21,792
3-flipper hake	22,221	23,296	19,509	16,406	13,920
Southern hake	9,953	10,102	8,616	10,059	7,516
Other	12,256	9,300	7,807	6,606	5,804
Mollusks	1,792	3,284	1,197	404	0
Red squid	1,792	3,284	1,197	404	0
Catch on International waters (*)	366,998	113,137	59,591	7,255	7,565
Fish	366,998	113,137	59,591	209	641
Sword fish	1,053	1,344	1,327	(-)	(-)
Deep Pacific cod	(-)	(-)	(-)	209	404
Mackerel	21,936	936	2,979	(-)	(-)
Silver fish	(-)	(-)	(-)	(-)	234
Chilean jack Mackerel	343,135	109,298	53,573	(-)	(-)
Chilean silver side	(-)	(-)	(-)	(-)	3
Other	874	1,559	1,712	(-)	(-)
Crustaceans	(-)	(-)	(-)	7,046	6,924
Krill	(-)	(-)	(-)	7,046	6,924

(*) Includes factory ships, industrial ships and small-scale boats.

(-) Not available.

Source: National Fishing Service (*Servicio Nacional de Pesca, Sernapesca*).

	2009	2010	2011	2012	2013
MINING					
Mining production index					
(average 2009 = 100)					
General index	100.00	101.15	101.08	105.02	110.84
Change (%)	(-)	1.2	-0.1	3.9	5.5
Metal minerals index (1)	100.00	100.84	99.80	103.59	109.69
Change (%)	(-)	0.8	-1.0	3.8	5.9
Non-metal minerals index (2)	100.00	109.08	135.47	137.65	130.43
Change (%)	(-)	9.1	24.2	1.6	-5.2
Energy resources index (3)	100.00	104.15	106.31	127.49	148.57
Change (%)	(-)	4.1	2.1	19.9	16.5
Metal minerals production					
Copper (fine tons)	5,411,844	5,456,648	5,257,195	5,484,710	5,851,120
Cathodes	2,765,653	2,717,398	2,659,215	2,639,862	2,506,383
Share (%)	51.10	49.80	50.58	48.13	42.84
Fire refined	87,778	100,482	68,968	(-)	(-)
Share (%)	1.62	1.84	1.31	(-)	(-)
Blister	91,308	165,024	50,255	101,887	137,183
Share (%)	1.69	3.02	0.96	1.86	2.34
Concentrate	2,395,964	2,382,339	2,372,707	2,641,975	3,110,136
Share (%)	44.27	43.66	45.13	48.17	53.15
Precipitate	1,263	631	711	644	816
Share (%)	0.02	0.01	0.01	0.01	0.01
Concentrate mineral	23,906	32,586	42,838	45,148	46,941
Share (%)	0.44	0.60	0.81	0.82	0.80
Smelting mineral	1,038	1,095	892	760	855
Share (%)	0.02	0.02	0.02	0.01	0.01
Lixiviation mineral	43,493	55,954	60,492	53,314	47,145
Share (%)	0.80	1.03	1.15	0.97	0.81
Other	1,441	1,139	1,117	1,120	1,661
Share (%)	0.03	0.02	0.02	0.02	0.03
Molybdenum (fine tons)	34,786	37,044	40,698	34,793	38,433
Gold (kg)	40,834	39,494	45,137	49,936	51,309
Silver (kg)	1,301,018	1,286,688	1,291,272	1,194,521	1,173,845
Iron mineral (dried tons)	8,242,000	11,215,010	12,624,000	17,330,000	17,109,000
Iron (fine tons)	5,005,589	5,852,329	7,747,443	9,429,058	9,088,345
Pelleted iron (tons)	4,450,380	4,036,810	6,844,585	5,844,440	6,452,260
Lead (fine tons)	1,511	695	841	410	1,829
Zinc concentrate (tons)	52,134	61,087	81,439	65,847	69,182
Zinc (fine tons)	26,219	27,662	36,602	26,762	29,759
Non-metal minerals production (tons)					
Lithium carbonate	25,154	44,025	59,933	62,002	52,358
Lithium chloride	2,397	3,725	3,864	4,145	4,091
Lithium hydroxide	2,987	5,101	5,800	5,447	4,197
Potassium chloride	942,309	1,523,222	1,328,504	1,581,226	1,838,735
Potassium sulfate	188,643	2,774	43,185	105,182	62,480
Calcium carbonate	6,011,665	6,518,417	6,269,692	6,657,824	6,454,017
Sodium chloride	8,382,215	7,694,879	9,966,038	8,057,130	6,576,960
Ulexite	607,921	503,609	488,523	444,487	580,528
Nitrate	1,048,706	1,058,712	927,922	822,584	759,384
Iodine	17,399	15,793	16,000	17,494	20,656
Energy resources production					
Coal (tons)	636,074	618,793	654,102	711,714	2,902,444
Oil (cubic meters)	215,447	244,271	276,875	360,445	401,428
Natural gas (thousands of cubic meters)	1,889,262	1,792,898	1,440,019	1,206,861	893,433

(1) Division 13 of the ISIC, Revision 3: Extraction of metalliferous mineral.

(2) Division 14 of the ISIC, Revision 3: Extraction from other mines and quarries.

(3) Division 10 - 11 of the ISIC, Revision 3: Extraction of coal - Extraction of crude oil and natural gas.

(-) Not available

Sources: National Statistics Institute (INE) and National Service of Geology and Mining (*Servicio Nacional de Geología y Minería, Sernamegomin*).

2009(1) 2010(1) 2011(1) 2012(2) 2013

MANUFACTURING**Manufacturing production index**

(2009 average = 100)

	2009(1)	2010(1)	2011(1)	2012(2)	2013
General index	100.00	103.19	111.43	113.88	113.52
Change (%)	(-)	3.2	8.0	2.2	-0.3
Production, processing and preservation of meat, fish, fruit, legumes, vegetables, oils and fats	100.00	87.68	101.76	110.93	111.89
Change (%)	(-)	-12.3	16.1	9.0	0.9
Dairy products	100.00	105.39	112.82	126.68	136.38
Change (%)	(-)	5.4	7.1	12.3	7.7
Flour milling products, starch and its by-products and prepared animal feed	100.00	110.43	116.74	121.64	119.92
Change (%)	(-)	10.4	5.7	4.2	-1.4
Other foodstuff	100.00	107.67	109.71	112.28	122.27
Change (%)	(-)	7.7	1.9	2.3	8.9
Beverages	100.00	107.82	103.29	105.76	109.05
Change (%)	(-)	7.8	-4.2	2.4	3.1
Manufacturing of tobacco products	100.00	116.37	114.42	122.99	111.08
Change (%)	(-)	16.4	-1.7	7.5	-9.7
Sawing and planing of timber	100.00	104.20	105.01	102.50	110.29
Change (%)	(-)	4.2	0.8	-2.4	7.6
Woodwork and manufacturing of cork and straw goods, and wickework	100.00	109.38	115.42	95.30	87.38
Change (%)	(-)	9.4	5.5	-17.4	-8.3
Paper and paper products	100.00	89.69	101.21	105.70	107.47
Change (%)	(-)	-10.3	12.8	4.4	1.7
Editing activities	100.00	91.80	94.83	89.44	86.84
Change (%)	(-)	-8.2	3.3	-5.7	-2.9
Publishing	100.00	86.40	94.83	90.55	90.21
Change (%)	(-)	-13.6	9.8	-4.5	-0.4
Oil refinery products	100.00	84.58	91.28	88.31	91.59
Change (%)	(-)	-15.4	7.9	-3.3	3.7
Basic chemicals products	100.00	124.19	122.35	115.28	109.49
Change (%)	(-)	24.2	-1.5	-5.8	-5.0
Other chemical product	100.00	111.78	113.01	110.61	108.63
Change (%)	(-)	11.8	1.1	-3.0	-0.9
Manufacturing of rubber products	100.00	133.08	169.54	174.98	195.73
Change (%)	(-)	33.1	27.4	3.2	11.9
Manufacturing of plastic products	100.00	110.39	110.64	115.21	116.55
Change (%)	(-)	10.4	0.2	4.1	1.2
Manufacturing of glass and its products	100.00	88.44	101.25	98.89	96.85
Change (%)	(-)	-11.6	14.5	-2.3	-2.1

Continued

	2009(1)	2010(1)	2011(1)	2012(2)	2013(2)
Manufacturing of non-metal mineral products not included in other entries	100.00	101.92	114.51	120.67	116.86
Change (%)	(-)	1.9	12.4	5.4	-3.2
Basic iron and steel industry	100.00	97.68	143.60	137.08	118.24
Change (%)	(-)	-2.3	47.0	-3.8	-14.4
Primary non-iron and precious metal products	100.00	86.28	111.80	91.29	91.90
Change (%)	(-)	-13.7	29.6	-18.3	0.7
Manufacturing of structural metal products use, tanks, reservoirs and steam generators	100.00	103.03	109.78	126.07	117.60
Change (%)	(-)	3.0	6.5	14.8	-6.7
Other metal goods, and services provided to metal goods manufacturers	100.00	110.51	123.55	140.86	133.96
Change (%)	(-)	10.5	11.8	14.0	-4.9
Machinery for general use	100.00	109.52	107.91	99.76	114.40
Change (%)	(-)	9.5	-1.5	-7.6	14.7
Machinery for special use	100.00	106.24	115.81	116.64	106.8
Change (%)	(-)	6.2	9.0	0.7	-8.4
Domestic appliances not included in other entries	100.00	119.52	133.89	121.80	112.55
Change (%)	(-)	19.5	12.0	-9.0	-7.6
Furniture	100.00	128.76	148.05	155.30	167.89
Change (%)	(-)	28.8	15.0	4.9	8.1

(1) Referential figures. Indices based on the 2009 average, were calculated from January 2009 through December 2011, only as reference data, since there are official data for the period. As from January 2012 the monthly figure is official.

(2) Provisional figures.

(-) Not available.

Source: National Statistics Institute (INE).

	2009	2010	2011	2012	2013
Manufacturing employment index by sector (*) (2000 average = 100)					
General index	101.7	102.5	106.5	109.5	110.6
Change (%)	-4.9	0.8	3.9	2.8	1.0
Foodstuff	120.7	119.1	126.1	130.8	138.2
Change (%)	-0.5	-1.3	5.9	3.7	5.7
Beverages	150.8	159.9	141.2	139.9	144.7
Change (%)	-0.2	6.1	-11.7	-0.9	3.4
Textil and garments	51.1	51.0	42.4	38.8	38.2
Change (%)	-11.2	-0.1	-17.0	-8.4	-1.6
Garments	56.9	54.5	63.7	76.2	66.0
Change (%)	-28.7	-4.2	16.8	19.6	-13.4
Curing and tanning of leather, manufacture of suitcases and bags	83.7	91.4	101.2	103.0	105.0
Change (%)	-10.8	9.3	10.7	1.7	2.0
Wood, woodworks and cork goods except furniture	95.0	92.3	90.6	87.9	90.6
Change (%)	-16.7	-2.9	-1.8	-3.0	3.1
Paper and paper products	151.8	162.9	169.8	169.8	166.3
Change (%)	1.7	7.3	4.3	0.0	-2.1
Printing and associated services	81.2	79.8	80.9	82.2	79.6
Change (%)	-3.5	-1.7	1.4	1.6	-3.1
Coke and oil refining	87.2	85.0	75.5	76.9	81.9
Change (%)	-1.7	-2.5	-11.2	1.9	6.4
Chemicals	109.7	110.3	116.5	123.2	123.8
Change (%)	1.3	0.5	5.6	5.7	0.5
Rubber and plastic products	79.9	87.4	94.5	96.0	93.8
Change (%)	-11.9	9.5	8.1	1.6	-2.4
Non-metal mineral products	97.1	97.6	102.1	101.9	99.1
Change (%)	-13.9	0.5	4.7	-0.2	-2.8
Common metal goods	83.0	81.1	82.0	82.8	81.6
Change (%)	-3.4	-2.2	1.1	0.9	-1.5
Metal products	118.9	114.3	107.4	112.1	105.6
Change (%)	-3.2	-3.8	-6.1	4.4	-5.8
Machinery and equipments n.c.p.	88.1	108.6	122.1	128.9	126.0
Change (%)	-19.4	23.3	12.4	5.6	-2.3
Machinery and electric devices n.c.p.	59.3	44.2	46.0	45.8	46.5
Change (%)	-11.1	-25.4	4.1	-0.6	1.5
Medical, optical and precision instruments	68.7	66.7	65.2	64.2	66.7
Change (%)	4.2	-3.0	-2.3	-1.5	3.8
Motorized vehicles and tows	55.1	53.5	59.9	56.9	59.0
Change (%)	-26.5	-2.8	11.8	-4.9	3.6
Other equipments for transport	75.7	80.8	79.2	66.9	26.8
Change (%)	13.6	6.7	-1.9	-15.6	-60.0
Furniture and assorted manufacturing n.c.p.	111.9	125.4	128.4	135.7	145.9
Change (%)	1.8	12.1	2.3	5.7	7.5

(*) Employment evolution indicator. The sectoral classification is ISIC Revision 3. Figures are monthly averages for each year.

n.c.p.: Not included in other entries.

Source: Manufacturing Development Association (*Sociedad de Fomento Fabril, Sofofa*).

	2009	2010	2011	2012	2013
CONSTRUCTION					
Construction materials delivery					
sample index (1)					
(2008 average = 100))	85.0	91.6	106.4	116.7	118.3
Change (%)	-15.0	7.7	16.2	9.6	1.4
Delivery of iron bars for concrete (2)					
(tons)	354,679	424,531	542,340	625,145	608,460
Change (%)	-33.9	19.7	27.8	15.3	-2.7
Cement delivery (3)					
(thousands of bags of 42.5 kg)	91,207	91,091	103,672	111,109	109,719
Change (%)	-16.1	-0.1	13.8	7.2	-1.3
Pre-mixed concrete delivery (3) (4)					
(cubic meters)	5,696,893	6,134,273	7,239,860	7,664,705	7,363,872
Change (%)	-19.2	7.7	18.0	5.9	-3.9
General contractors' activity indicator (4)					
(Average 2003=100)	147.4	147.7	120.1	160.2	268.8
Change (%)	-3.9	0.2	-18.7	33.4	67.9
Monthly indicator of construction activity					
(<i>Imacón</i>) (average 2008=100) (5)	92.0	97.8	105.7	116.3	121.7
Change (%)	-8.0	6.4	8.0	10.0	4.7
Monthly indicator of average type of					
construction cost (December 1978=100) (6)	3,824.0	4,079.8	4,264.6	4,573.6	4,879.75
Change (%)	3.8	6.7	4.6	7.2	6.8
Real housing price index (<i>IRPV</i>) (7)					
(average 2004=100)	109.3	113.0	122.8	129.7	138.0
Change (%)	0.7	3.3	8.7	5.7	7.2
House	122.6	123.5	135.9	142.7	156.9
Change (%)	-1.0	0.8	10.1	5.0	10.0
Department	102.9	105.1	112.4	121.6	130.1
Change (%)	0.7	2.2	6.9	8.2	7.1
National real state market					
Housing stock (units)	82.012	69.493	72.854	72.834	72.924
Housing sales (units)	4.389	3.736	4.739	5.595	5.675
Months (8)	19.0	19.2	15.6	13.3	12.9
New built-up area permits					
(square meters) (9)	13,832,968	11,418,966	16,811,649	16,435,837	15,014,922
Housing					
Dwellings	140,619	96,036	151,071	117,310	118,796
Area (square meters)	9,302,875	6,519,641	10,431,888	8,978,532	9,416,413
Manufacturing, trade and					
financial institutions					
(square meters)	2,675,320	3,064,919	4,040,331	5,068,268	3,590,995
Services (square meters)	1,854,773	1,834,406	2,339,430	2,389,037	2,007,514

(1) This index measures delivery evolution to construction, manufacturing, wholesale, and hardware companies. The sample includes, cement, round iron bars, fiber-cement products, copper pipelines, bricks, insulators, glass, PVC pipes, and gypsum cardboards.

(2) Includes direct imports carried out by domestic producers.

(3) Information on cement and pre-mixed concrete delivery from the Chilean Institute of Cement and Concrete.

(4) Monthly averages of each year. Index measures net invoicing of construction works performed by a sample of 32 building firms members of the General Contractors Committee of the Chilean Chamber of Builders.

(5) Monthly averages for each year. The *Imacón* series is seasonally and calendar adjusted.

(6) Monthly averages for each year. Index measured on the basis of updated unit costs of a 73 DFL-2 one-story, 69.8 square meters dwellings group, built up in Santiago.

(7) The Real housing price index (*IRPV*) is a set of price indices of new house in Greater Santiago, computed by the Chilean Chamber of Builders (*Cámara Chilena de la Construcción*) based on a hedonic prices methodology mostly used in developed countries. They are actual indices since they are estimated on house sale prices expressed in UFs (IPC indexed unit).

(8) The Months item is computed from the stock divided by the number of dwellings sold. Figures are monthly averages for each year. This indicator is intended to show the time until the stock will be sold out.

(9) Data gathered by the National Statistics Bureau (*Instituto Nacional de Estadísticas, INE*) through the approved construction permits, with increased built up area, extended by the corresponding Municipal Works Office all over the country. New work means any new independent structure built up on a new area.

Source: Economic Research Coordination, Research Management, of the Chilean Chamber of Builders (*Cámara Chilena de la Construcción*).

	2009	2010	2011	2012	2013
ENERGY					
Electric power generation by source and electric system (GWh)					
	57,045	58,672	62,369	66,000	68,507
Thermoelectric	32,305	36,964	41,309	45,383	48,339
Hydroelectric	24,662	21,376	20,728	20,227	19,624
Aeolian	78	332	332	390	545
Northern Grid (Sing)	14,907	15,100	15,881	16,751	17,225
Thermoelectric	14,845	15,043	15,818	16,674	17,154
Hydroelectric	62	57	63	77	71
Central Grid (Sic)	41,738	43,157	46,052	48,796	50,821
Thermoelectric	17,172	21,634	25,168	28,367	30,836
Hydroelectric	24,495	21,198	20,560	20,046	49,443
Aeolian	71	325	324	383	539
Solar	(-)	(-)	(-)	0	3
Cochamó and Hornopirén electric systems	11	12	14	16	19
Thermoelectric	8	8	10	11	13
Hydroelectric	3	4	4	5	6
Aysén electric systems	133	134	146	150	155
Thermoelectric	24	10	37	44	45
Hydroelectric	102	117	101	99	104
Aeolian	7	7	8	7	6
Magallanes electric systems	256	269	276	287	291
Thermoelectric	256	269	276	287	291
Total energy consumption by source					
Fuel oil (thousands of tons)	2,102	1,747	1,920	1,447	1,426
Diesel oil (thousands of cubic meters)	9,029	8,199	8,940	8,444	8,945
Engine gasoline (thousands of cubic meters) (1)	3,415	3,774	3,521	3,737	4,011
Kerosene (thousands of cubic meters)	150	190	151	125	140
Liquefied gas (thousands of tons)	1,359	1,324	1,282	1,469	1,326
Aviation gasoline (thousands of cubic meters)	7	11	5	28	26
Aviation kerosene (thousands of cubic meters)	862	819	894	1,141	1,123
Naphtha (thousands of cubic meters)	131	88	166	203	137
Refinery gas (thousands of cubic meters)	846	928	570	389	391
Oil coke	(-)	(-)	(-)	776	779
By-products for industrial use	(-)	(-)	(-)	912	913
Electricity (GWh)	56,048	56,946	60,570	66,230	68,866
Coal (thousands of tons)	5,707	6,469	8,212	9,499	10,785
Coke (thousands of tons)	1,458	891	1,273	566	436
Tar (thousands of cubic meters)	15,763	5,880	17,016	16,600	15,427
Gas coke	(-)	(-)	(-)	237	249
Regular gas (thousands of cubic meters)	303	237	307	44	41
Blast furnace gas (thousands of tons)	978	663	1,341	1,529	1,001
Natural gas (millions of cubic meters)	3,181	5,287	5,373	5,337	4,890
Methanol (thousands of tons)	83	0	19	0	0
Firewood (thousands of tons)	14,651	13,951	15,561	(-)	(-)
Firewood and biomass (thousands of tons)	(-)	(-)	(-)	25,365	28,130
Aeolian	(-)	(-)	(-)	408	555
Solar	(-)	(-)	(-)	214	225
Biogas (millions of cubic meters)	12	15	18	13	24
Electric consumption by sector					
	56,048	56,946	60,570	66,230	68,866
Transport	422	437	478	474	511
Highway	370	36	420	415	459
Railway	52	395	58	59	52
Maritime	0	5	0	0	0
Aerial	0	0	0	0	0
Manufacturing and mining	36,592	35,963	38,500	42,287	42,781
Copper	18,545	18,896	19,430	21,344	21,749
Nitrate	383	492	427	581	535
Iron	439	555	536	485	527
Paper and pulp	5,192	4,380	5,399	6,946	7,221
Iron and steel industry	512	462	587	549	464
Petrochemical industry	440	468	280	215	172

Continued

	2009	2010	2011	2012	2013
Cement	508	546	519	558	574
Sugar	36	32	17	19	20
Fishing	163	78	119	132	147
Miscellaneous manufacturing	8,910	8,158	9,289	9,593	9,945
Miscellaneous mining	1,464	1,896	1,801	1,865	1,428
Trade, public and residential	16,860	18,375	18,903	19,460	21,776
Trade	6,386	7,159	7,598	7,284	8,669
Public	1,572	1,857	1,756	2,023	2,239
Residential	8,901	9,358	9,549	10,152	10,868
Energy	2,173	2,171	2,689	4,009	3,798
Electricity (2)	1,647	1,642	2,077	3,308	2,934
Gas and coke (3)	12	0	78	2	5
Gas plants: Regular-city gas					4
Oil and natural gas	475	489	483	618	774
Coal and firewood (4)	1	0	1	0	0
Natural gas and methanol (5)	39	40	51	82	81
Processing centers	0	0	0	0	0
Delivery index of electric power, pipeline gas, and drinkable water (2003 average =100) (6)					
General	100,0	103,9	109,6	115,8	120,0
Percentage change	(-)	3,9	5,5	5,7	3,6
Electric power delivery	100,0	103,8	109,9	117,1	121,8
Percentage change	(-)	3,8	5,8	6,6	4,0
Pipeline gas delivery	100,0	290,9	366,8	377,0	358,1
Percentage change	(-)	190,9	26,1	2,8	-5,0
Drinkable water delivery	100,0	101,8	105,0	107,1	109,3
Percentage change	(-)	1,8	3,2	2,0	2,0

(1) Includes 93, 95 and 97 octane gasoline.

(2) Includes public service generators and self generators.

(3) Includes iron and steel industry and regular gas plants.

(4) Includes coal consumption.

(5) Methanol production plants.

(6) This index summarizes electric power consumption measured in megawatts, pipeline gases in cubic meters, and drinkable water for general public in cubic meters. Measure is done through delivery carried out by agents responsible of these activities to intermediate and final consumers.

(-) Not available.

Source: Ministry of Energy.

	2009	2010	2011	2012	2013
TRANSPORT					
Road traffic					
Railway					
Passengers	23,274,675	22,020,132	26,859,064	29,462,834	28,624,461
Freight (tons)	25,492,418	25,215,110	27,374,928	27,536,726	26,035,741
Passengers carried by Santiago subway (thousands)					
	607,909	620,700	639,933	648,732	666,875
Vehicles in circulation					
Cars, station wagons	3,068,220	3,299,446	3,571,219	3,885,581	4,168,980
Pik-up trucks	1,816,143	1,978,018	2,169,280	2,383,638	2,588,061
Vans	567,445	608,507	653,691	703,616	747,371
Jeeps	136,440	142,418	150,428	160,340	168,035
	89,210	92,042	93,156	96,175	97,897
Airway traffic (A)					
Domestic					
Passengers	5,058,106	5,974,730	7,024,988	8,334,841	9,473,202
Freight (tons)	27,297	29,202	30,977	30,994	28,457
Chilean international traffic (*)					
Total					
Passengers	4,653,776	5,089,757	5,964,330	6,899,139	7,003,245
Freight (tons)	234,761	266,643	267,500	287,235	270,789
Chilean firms					
Passengers	2,495,002	2,753,995	3,385,074	4,060,405	3,963,942
Freight (tons)	128,705	154,128	149,502	160,168	153,366
Foreing firms					
Passengers	2,158,774	2,335,762	2,579,256	2,838,734	3,039,303
Freight (tons)	106,056	112,515	117,998	127,067	117,423
Freight carried by ship (thousands of tons)					
Total					
Loaded	106,683	114,993	125,857	128,687	135,803
Unloaded	59,792	61,576	66,454	65,875	70,441
To/from abroad					
Loaded	46,891	53,417	59,403	62,812	65,362
Unloaded	83,103	91,380	100,765	103,463	108,377
Coasting navigation					
Loaded	48,002	49,770	53,908	53,263	56,728
Unloaded	35,101	41,610	46,857	50,200	51,649
Coasting navigation					
Loaded	23,580	23,613	25,092	25,224	27,426
Unloaded	11,790	11,807	12,546	12,612	13,713
	11,790	11,807	12,546	12,612	13,713

(*) Includes arrivals and departures, and loaded and unloaded cargo.

Sources: National railway corporation (*Empresa de Ferrocarriles del Estado, EFE*), Santiago Subway firm (*Metro S.A.*), National Statistics Institute (*INE*), Civil aviation authority (*Junta de Aeronáutica Civil*), National Customs Service (*Servicio Nacional de Aduanas*) and Maritime Territory Authority (*Dirección General del Territorio Marítimo y de Marina Mercante*).

	2009	2010	2011	2012	2013
COMMUNICATIONS					
Mail handled by post office, ordinary and registered (thousands)					
Domestic	422,246	507,681	497,273	503,447	506,551
International	20,902	7,661	8,035	7,643	7,354
Fixed telephone lines (millions of minutes)					
Local					
Local measured service	11,212	10,774	10,212	9,130	8,521
Time of Internet connection	154	51	22	7	3
Long distance service					
Domestic	1,211	1,025	923	806	663
International	166	153	129	123	120
Time of Internet connection	14	8	3	1	0
Mobile phone (millions of minutes)					
Domestic	25,430	30,756	36,072	41,554	43,380
International	113	130	137	159	154
TOURISM					
Number of tourism hotels providing information (average)					
	1,412	1,381	1,474	1,575	1,605
Arrivals (number of persons)					
Within Chile	3,328,048	3,336,612	3,978,081	4,438,038	4,613,543
From abroad	1,423,833	1,398,828	1,690,541	2,041,617	2,160,642
Total	4,751,881	4,735,440	5,668,622	6,479,655	6,774,185
Overnight guests (days)					
Within Chile	6,607,216	6,642,634	7,724,764	8,381,980	8,686,841
From abroad	3,220,831	3,193,397	3,774,913	4,341,565	4,553,449
Total	9,828,047	9,836,031	11,499,677	12,723,545	13,240,290
Average overnight day					
Within Chile	2.0	2.0	1.9	1.9	1.9
From abroad	2.3	2.3	2.2	2.1	2.1
Total	2.1	2.1	2.0	2.0	2.0

Source: National Statistics Institute (INE).

	2009	2010	2011	2012	2013
PRICES					
Consumer price index (CPI)					
(2009=100)					
December of each year	99.51	102.47	107.02	108.61	111.88
Change (%)	(-)	3.0	4.4	1.5	3.0
Consumer price index by group as at December of each year (2009=100)					
Foodstuffs (weighting: 16.53676)	99.84	105.88	115.35	121.14	127.53
Change (%)	(-)	6.0	8.9	5.0	
Non-alcoholic beverages (weighting: 2.3646)	101.38	103.83	109.91	112.57	115.18
Change (%)	(-)	2.4	5.9	2.4	
Alcoholic beverages (weighting: 1.04735)	98.06	105.42	112.63	114.09	117.95
Change (%)	(-)	7.5	6.8	1.3	
Tobacco (weighting: 0.9537)	101.37	116.55	140.60	153.62	175.42
Change (%)	(-)	15.0	20.6	9.3	14.2
Clothing (weighting: 3.72778)	94.71	76.07	73.61	66.15	62.34
Change (%)	(-)	-19.7	-3.2	-10.1	-5.8
Footwear (weighting: 1.48264)	93.04	70.91	64.46	54.78	48.93
Change (%)	(-)	-23.8	-9.1	-15.0	-10.7
Real housing rents (weighting: 3.87235)	101.26	102.82	105.91	110.25	114.94
Change (%)	(-)	1.5	3.0	4.1	4.3
Dwelling maintenance and repairs (weighting: 1.88203)	101.68	114.49	122.48	129.84	142.91
Change (%)	(-)	12.6	7.0	6.0	10.1
Dwelling water and miscellaneous services provision (weighting: 2.33585)	98.83	101.16	108.27	109.98	114.63
Change (%)	(-)	2.4	7.0	1.6	4.2
Electricity, gas and other fuels (weighting: 5.17633)	96.35	101.96	110.04	101.66	105.51
Change (%)	(-)	5.8	7.9	-7.6	3.8
Furniture, household goods, rugs and floor carpets (weighting: 1.77577)	99.44	98.11	95.45	93.50	91.82
Change (%)	(-)	-1.3	-2.7	-2.0	-1.8
Textile products for households (weighting: 0.32485)	95.11	92.87	88.22	85.87	85.61
Change (%)	(-)	-2.4	-5.0	-2.7	-0.3
Households appliances (weighting: 1.38448)	98.75	94.09	90.21	88.60	83.90
Change (%)	(-)	-4.7	-4.1	-1.8	-5.3
Glass and cristal articles, china and household implements (weighting: 0.27669)	97.46	92.06	88.54	91.43	88.15
Change (%)	(-)	-5.5	-3.8	3.3	-3.6
Households and garden tools and equipments (weighting: 0.37333)	98.89	99.09	94.48	100.85	102.4
Change (%)	(-)	0.2	-4.7	6.7	1.2
Goods and services for current households maintenance (weighting: 3.38103)	99.59	104.04	107.99	112.62	117.41
Change (%)	(-)	4.5	3.8	4.3	4.3
Medical products, tools and equipments (weighting: 2.32627)	99.10	100.91	106.55	108.88	113.12
Change (%)	(-)	1.8	5.6	2.2	3.9
Outside service for patients (weighting: 2.1112)	101.55	102.92	106.50	110.37	114.19
Change (%)	(-)	1.3	3.5	3.6	3.5
Hospital service (weighting: 0.93807)	101.39	101.55	105.22	110.15	114.61
Change (%)	(-)	0.2	3.6	4.7	4.0
Vehicles acquisition (weighting: 8.86906)	99.51	98.45	94.83	92.10	90.37
Change (%)	(-)	-1.1	-3.7	-2.9	-1.9
Functioning of personal equipment for transport (weighting: 4.79461)	105.45	117.61	133.38	132.64	140.94
Change (%)	(-)	11.5	13.4	-0.6	6.3
Transport service (weighting: 5.62373)	102.26	115.01	126.52	130.18	134.57
Change (%)	(-)	12.5	10.0	2.9	3.4

Continued

	2009	2010	2011	2012	2013
Post office service (weighting: 0.02861)	100.00	93.55	100.00	100.00	100.00
Change (%)	(-)	-6.5	6.9	0.0	0.0
Phone equipments (weighting: 0.39722)	84.05	57.49	34.77	25.79	19.76
Change (%)	(-)	-31.6	-39.5	-25.8	-23.4
Phone service (weighting: 4.31144)	98.33	97.03	97.17	97.58	98.6
Change (%)	(-)	-1.3	0.1	0.4	0.5
Audivisual, photographic and data processing equipments (weighting: 3.10437)	91.86	76.31	62.82	56.43	50.78
Change (%)	(-)	-16.9	-17.7	-10.2	-10.0
Other equipments, and recreation articles, flowers, gardening and pets (weighting: 1.34604)	98.71	95.10	94.65	96.06	96.84
Change (%)	(-)	-3.7	-0.5	1.5	0.8
Cultural and recreational (weighting: 1.2873)	101.99	105.94	110.44	114.96	116.71
Change (%)	(-)	3.9	4.2	4.1	1.5
Newspapers, books, and stationery (weighting: 0.79682)	100.82	103.48	105.36	107.44	110.26
Change (%)	(-)	2.6	1.8	2.0	2.6
Tourist packages (weighting: 0.91702)	99.40	102.96	111.72	110.30	120.34
Change (%)	(-)	3.6	8.5	-1.3	9.1
Pre-basic and primary education (weighting: 1.82201)	102.10	107.85	114.43	121.34	129.19
Change (%)	(-)	5.6	6.1	6.0	6.5
High school education (weighting: 0.87738)	102.28	107.73	114.09	120.52	127.49
Change (%)	(-)	5.3	5.9	5.6	5.8
Non-tertiary post secondary education (weighting: 0.06237)	99.46	106.07	113.22	119.41	132.10
Change (%)	(-)	6.6	6.7	5.5	10.6
University education (weighting: 3.10988)	101.24	102.83	108.40	111.74	116.80
Change (%)	(-)	1.6	5.4	3.1	4.5
Other education (weighting: 0.1511)	104.12	110.29	113.89	119.86	122.71
Change (%)	(-)	5.9	3.3	5.2	2.4
Contracted catering service (weighting: 4.26595)	101.25	106.08	112.31	121.90	130.90
Change (%)	(-)	4.8	5.9	8.5	7.4
Accommodation service (weighting: 0.1598)	98.53	102.38	109.70	115.29	122.28
Change (%)	(-)	3.9	7.1	5.1	6.1
Personal care (weighting: 2.83213)	99.55	100.40	105.86	109.49	112.58
Change (%)	(-)	0.9	5.4	3.4	2.8
Other personal articles (weighting: 0.45911)	98.84	98.91	106.05	105.24	102.22
Change (%)	(-)	0.1	7.2	-0.8	-2.9
Insurance (weighting: 0.25574)	95.92	97.96	102.56	103.75	91.55
Change (%)	(-)	2.1	4.7	1.2	-11.8
Financial services (weighting: 1.85949)	94.38	140.34	143.47	143.84	134.26
Change (%)	(-)	48.7	2.2	0.3	-6.7
Other services (weighting: 0.40774)	101.59	105.05	108.21	111.79	117.73
Change (%)	(-)	3.4	3.0	3.3	5.3

Continued

	2009	2010	2011	2012	2013
Producer price index (IPP) (1) (2) (2009=100)					
IPP as at December of each year	114.74	137.93	127.66	128.52	124.98
Change (%)	(-)	20.2	-7.4	0.7	-2.8
Manufacturing	98.13	105.33	112.51	110.76	118.42
Change (%)	(-)	7.3	6.8	-1.5	6.9
Mining	131.28	170.68	145.25	150.70	138.62
Change (%)	(-)	30.0	-14.9	3.8	-8.0
Electricity, gas and water	91.06	90.00	93.00	79.57	78.20
Change (%)	(-)	-1.2	3.3	-14.4	-1.7
Agricultural	112.36	104.32	129.86	130.02	164.57
Change (%)	(-)	-7.2	24.5	8.7	26.6

(1) As from 2012 the Manufacturing Producer Price Index, base 2009 = 100 replaced the WPI, base November 2007 = 100.

(2) The PPI monthly index measures the prices of products and services sold by domestic producers in a monthly basis, as the first commercialization step.

(-) Not available.

Source: National Statistics Institute (INE).

Consumer Price Index (CPI)

(percentage change as at December of each year)

Source: National Statistics Institute (INE).

	2009	2010	2011	2012	2013
Exchange value of some foreign currencies (Ch\$/foreign currency unit, annual average)					
United States dollar (Observed)	559.67	510.38	483.36	486.75	495.00
Euro	777.69	676.59	672.38	625.54	657.54
Pound sterling	872.96	788.09	774.80	770.72	774.44
Swiss franc	515.37	489.42	546.32	519.09	534.36
Yen	5.99	5.82	6.07	6.11	5.08

Source: Central Bank of Chile.

Quotation of foreign currencies (annual average per US\$)

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
Exchange rate of some foreign currencies (foreign currency / US\$) (annual average)					
U.S. dollar	1.0000	1.0000	1.0000	1.0000	1.0000
Euro	0.7196	0.7552	0.7189	0.7785	0.7534
Pound sterling	0.6415	0.6476	0.6237	0.6315	0.6400
Swiss franc	1.0857	1.0435	0.8869	0.9380	0.9271
Yen	93.5666	87.7985	79.7485	79.7549	97.4832

Source: Bloomberg.

	2009	2010	2011	2012	2013
Prices of key commodities (annual average)					
Refined copper LME US\$/lb (1)	2,336	3,418	3,670	3,606	3,323
Crude oil WTI (US\$/barrel)	61.7	79.4	95.1	94.2	97.9
Gasoline in the U.S. (US\$/cubic meter) (2)	431.4	541.9	724.1	742.3	712.1
Pulp NBSK (US\$/metric ton) (3)	657.1	930.4	960.3	814.0	857.4
Gold ounce troy (US\$/oz) (4)	973.7	1,226.0	1,570.5	1,669.5	1,411.8
Silver ounce troy (US\$/oz) (4)	14.7	20.2	35.3	31.2	23.9

(1) London Metal Exchange (LME) price of A grade (Settlement) copper.

(2) Corresponds to Gulf 87-octane gasoline, reference price used by Enap to fix fuel prices in Chile.

(3) Corresponds to long-fiber bleached pulp, Northern Bleached Softwood Kraft Pulp (NBSK).

(4) The troy ounce is a unit of weight (twelfth part of a pound) equivalent to 31.103 g.

Annual average of copper price

(US\$/lb)

Source: London Metal Exchange (LME).

	2009	2010	2011	2012	2013
Stock exchange indices (nominal value at last day of each year)					
General price index of share (IGPA) (1) (30 December 1980=100)					
Value	16,630.91	22,979.22	20,129.80	21,070.28	18,227.05
Percentage change	46.9	38.2	-12.4	4.7	-13.5
Price index of selected shares (IPSA) (2) (30 December 2002=100)					
Value	3,581.42	4,927.53	4,177.53	4,301.38	3,699.19
Percentage change	50.7	37.6	-15.2	3.0	-14.0
INTER-10 (3) (29. Dec.07=3,051.83)					
Valor	4,487.72	5,719.05	5,373.02	5,454.96	4,538.29
Percentage change	35.8	27.4	-6.1	1.5	-16.8

(1) Includes almost all shares traded in the Santiago Stock Exchange. Its purpose is to measure price changes of the associated firms through their equity value, grouped by type of activity.

(2) Includes the 40-most traded shares in the Santiago Stock Exchange, for each year, in order to measure their price changes.

(3) Refers to the IPSA 10-most traded shares via ADRs, for each quarter.

	2009	2010	2011	2012	2013
MONEY AND BANKING					
Monetary indicators					
Monetary base and private monetary aggregates (annual average, Ch\$ million)					
Monetary base (1)	4,735.2	5,595.0	6,719.6	7,659.5	8,296.8
C	2,754.5	3,209.2	3,646.9	4,199.1	4,693.2
D1	7,257.6	8,214.1	9,807.7	10,634.8	12,019.1
Dv+Ahv	3,267.0	4,682.1	4,554.5	4,764.6	5,399.6
M1	13,279.1	16,105.4	18,009.1	19,598.4	22,111.9
Dp	34,751.3	36,535.7	45,170.4	48,631.3	56,209.4
Ahp	2,628.0	2,840.7	2,984.7	3,189.7	3,345.6
Mutual funds shares in banks up to one year	9,448.2	8,249.4	9,215.7	10,935.5	12,513.9
Deposits in savings and credit cooperatives	346.3	405.0	500.5	523.7	534.0
Mutual funds investment in M2	8,712.9	7,601.9	8,903.9	10,835.9	11,940.2
Savings and credit cooperatives investment M2	24.0	23.3	32.5	26.5	42.0
M2	51,716.0	56,511.0	66,944.0	72,016.3	82,732.6
Foreign currency deposits	5,387.9	6,927.6	7,085.4	8,068.6	9,628.8
Central Bank of Chile's instruments	6,214.4	4,369.0	8,929.3	9,420.5	10,362.4
General Treasury bonds	3,451.2	6,063.7	9,719.2	10,453.8	13,167.7
Credit bills	2,965.1	2,574.1	2,093.8	1,490.7	993.8
Commercial papers	496.9	325.4	275.9	209.4	176.3
Firms bonds	13,853.4	14,487.8	16,073.8	16,611.0	17,974.3
Other mutual funds shares	6,548.9	8,651.9	7,228.7	7,217.6	8,280.1
Savings shares freely subscribed	624.2	773.1	724.2	736.3	796.0
Mutual funds investment in M3	4,071.8	3,735.7	3,769.0	3,745.5	4,638.8
Pension funds investment in M3	180.0	239.0	307.1	307.0	329.5
M3	87,006.1	96,708.7	114,998.3	122,171.9	139,143.7
Assets and liabilities of the banking sector (2) (Ch\$ million balance)					
Net foreign assets					
Central Bank's international reserves	12,849	13,051	21,891	19,933	21,523
Other	-595	-543	-584	-537	-580
Domestic credit					
Private sector	904	861	805	717	609
General government (net)	580	559	143	367	738
Banks and financial institutions					
Other	-2,854	-2,964	-4,593	-4,202	-4,370
Other (net)	1,834	3,477	2,375	4,517	3,867
Total	12,718	14,441	20,037	20,795	21,787
Monetary liabilities					
Monetary base					
Money in circulation	2,935	3,423	3,892	4,480	4,981
Reserve requirement	1,647	2,102	2,959	3,411	3,773
Bonds and promissory notes	8,136	8,916	13,186	12,905	13,033

(1) Monetary base includes banknotes, coins and checks issued by the Central Bank, held by private sector, and monetary reserves of banks and financial institutions.

C: Includes banknotes, coins and checks issued by the Central Bank, at present freely circulating, less cash balance of the financial system.

M1: C + D1 (D1: Nonfinancial private-sector current-account deposits net of float) + Dv (Demand deposits other than checking accounts) + Ahv (Demand savings deposits).

M2: M1 + Dp (Time deposits of the private sector) + Ahp (Time savings deposits) + Mutual funds shares with debt-instrument investment up to one year (nonfinancial private sector) + Deposits in savings and credit cooperatives less mutual funds investment in M2, and less savings and credit cooperatives investment in M2.

M3: M2 + private-sector foreign-currency deposits + Central Bank's instruments + General Treasury bonds + credit bills + other mutual funds shares + pension funds savings shares freely subscribed less mutual funds investment in M3, and less pension funds investment in M3.

(2) Provisional figures on the basis of information provided by the financial system itself.

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
Loans by type of debtor					
(Ch\$ billion balance)					
Commercial (1)	42,490	44,826	51,806	59,124	64,939
Consumption (2)	8,424	9,391	11,054	12,333	13,615
Housing	17,436	19,481	21,896	24,294	27,049
Foreign trade	4,624	5,284	7,604	8,052	8,668
Total	72,974	78,982	92,360	103,803	114,271
Domestic currency deposits (1)					
(Ch\$ billion balance)					
Less than 30-day deposits	14,819	17,556	19,613	21,585	23,441
Over 30-day deposits	41,386	44,143	56,236	62,832	68,948
Sale of credit certificates with repurchase agreement	2,825	674	1,198	1,016	577
Liabilities in credit bills	3,815	3,289	2,859	2,467	2,112
Foreign currency deposits (4)					
(US\$ million balance)					
Demand deposits (3)	2,845	4,036	4,067	4,548	4,991
Time deposits (4)	14,040	19,854	17,241	21,051	23,645
INTEREST RATES					
(annual average)					
30- to 89-day operations (5)					
Nominal (6)					
Deposits	2.01	1.81	5.16	5.64	5.05
Loans	6.96	4.65	8.67	9.62	8.89
Spread					
Gross (7)	4.95	2.84	3.51	3.98	3.84
Net (8)	4.70	2.69	3.20	3.64	3.52
Alternative cost of reserve requirement (9)	0.25	0.16	0.31	0.34	0.32
Indexed loans to the UF change	5.19	3.74	4.57	4.85	4.57
U.S. dollar operations (10)					
Deposits	1.09	0.82	0.84	0.72	0.32
Loans	3.27	1.80	1.64	1.84	1.42

(1) As of January 2008, commercial loans include foreign trade and credit cards used by firms, before the payment's date. Besides, contingent loans are excluded.

(2) As of January 2008, consumer loans include a new type of credit, that is credit cards used by natural individuals before the payment's date.

(3) Less than 30-day demand deposits.

(4) 30-day demand deposits and over.

(5) Average weighted rates on all operations carried out by banks.

(6) Annualized interest rates (360-day) by simple interest conversion.

(7) Loan and deposit rates difference.

(8) Loan and deposit rates difference, less cost of reserve requirement.

(9) Gross and net spreads difference.

(10) Annualized rate.

Sources: Superintendence of Banks and Financial Institutions (SBIF), and Central Bank of Chile.

	2009	2010	2011	2012	2013
90- to 365-day operations (1)					
Nominal (2)					
Deposits	2.34	2.73	5.61	5.90	5.20
Loans	12.92	11.76	12.43	13.51	13.21
Indexed (3)					
Deposits	3.13	1.31	2.44	3.50	2.89
Loans	4.61	3.06	4.45	5.22	4.69
Spread					
Gross (4)	1.48	1.76	2.01	1.72	1.80
Net (5)	1.38	1.26	1.75	1.47	1.57
Alternative cost of reserve requirement (6)	0.10	0.49	0.26	0.24	0.23
U.S. dollar operations (7)					
Deposits	1.41	1.21	1.14	1.05	0.56
Loans	3.75	2.41	2.19	2.54	1.96
International					
(annual average)					
Libor 180- day for operations in US\$	1.13	0.52	0.50	0.69	0.41
Prime for operations in US\$	3.25	3.25	3.25	3.25	3.25
Euribor for operations in US\$	1.63	1.35	2.00	1.13	(-)

- (1) Average weighted rates of all operations carried out by banks.
 (2) Annualized interest rates (360-day) by simple interest conversion.
 (3) Annualized rate on indexed unit of account (UF) variation.
 (4) Deposit and loan rates difference on indexed operations.
 (5) Deposit and loan rates difference on indexed operations less cost of reserve requirement.
 (6) Gross and net spreads difference.
 (7) Annual rate.
 (-) Not available.

Source: Central Bank of Chile.

Libor, Prime and Euribor on U.S. dollar operations (percent)

- (1) Annual average of monthly 180-day rates.
 (2) Annual average of monthly rates.

Sources: Bloomberg and Reuters.

	2009	2010	2011	2012	2013
BALANCE OF PAYMENTS (1)					
(US\$ million)					
I. Current account	3,518	3,581	-3,068	-9,081	-9,485
A. Goods and services	13,350	13,857	7,987	231	-791
Goods	15,360	15,736	11,040	2,508	2,117
Export	55,463	71,109	81,438	77,965	76,684
Import	40,103	55,372	70,938	75,458	74,568
Services	-2,010	-1,880	-3,053	-2,276	-2,908
Export	8,493	11,149	13,105	12,456	12,787
Import	10,503	13,029	16,158	14,732	15,694
B. Income (primary income)	-11,395	-14,686	-13,920	-11,503	-11,102
Investment income	-11,393	-14,684	-13,921	-11,505	-11,103
Income from direct investment	-11,846	-14,860	-13,771	-11,326	-10,652
Abroad	2,955	4,202	4,422	4,240	4,605
In Chile	14,801	19,062	18,193	15,566	15,257
Income from portfolio investment	661	909	350	222	-135
Dividend	785	1,347	1,109	1,296	1,122
Interest	-124	-439	-759	-1,073	-1,257
Income from other investment	-209	-733	-501	-401	-316
Credit	633	413	475	707	759
Debit	841	1,145	975	1,108	1,075
C. Current transfer (secondary income)	1,563	4,410	2,865	2,191	2,408
Government	1,213	2,762	2,565	2,126	2,419
Other	350	1,648	300	65	-10
II. Capital account	15	6,240	12	12	11
III. Capacity/Need of financing (2)	3,533	9,822	-3,056	-9,069	-9,473
IV. Financial account	4,179	8,966	-3,638	-9,406	-10,969
A. Direct investment	-5,655	-6,264	-3,192	-6,212	-9,335
Assets	7,233	9,461	20,252	22,330	10,923
Capital share	4,700	3,975	6,838	10,571	9,617
Profit reinvestment	2,706	3,597	4,063	3,593	3,651
Debt instrument	-174	1,888	9,351	8,167	-2,345
Liabilities	12,887	15,725	23,444	28,542	20,258
Capital share	1,905	4,662	10,921	8,678	5,882
Profit reinvestment	10,519	7,863	9,226	8,837	7,275
Debt instrument	463	3,200	3,297	11,026	7,102
B. Portfolio investment	12,399	6,421	-11,484	2,219	-5,042
Assets	14,269	15,710	-798	13,131	10,699
Liabilities	1,870	9,289	10,685	10,912	15,741
C. Financial derivatives	1,049	934	2,418	-10	778
D. Other investment	-5,262	4,853	-5,570	-5,036	2,318
Assets	612	6,384	-662	-2515	-992
Commercial credits	1,366	2,416	1,175	-216	-812
Loans	290	593	263	157	-296
Currency and deposits	-1,045	-111	-416	-1,213	654
Other assets	0	3,487	-1,684	-1,242	-539
Liabilities	5,874	1,531	4,908	2,522	-3,311
Commercial credits	-1,848	1,701	1,583	-317	-640
Loans	6,417	-488	3,432	2,193	-2,575
Currency and deposits	230	320	-118	632	-78
Other liabilities	-8	-2	12	14	-19
SDR allocations	1,084	0	0	0	1
E. Reserve assets	1,648	3,024	14,190	-367	311
V. Errors and omissions	646	-855	-581	-337	-1,496

(1) Updated figures of the Balance of Payments calculated in accordance with the new methodological criteria established in the sixth edition of the IMF's *Balance of Payments Manual*.

(2) It is the addition of current account plus capital account.

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
BALANCE OF TRADE BY PRODUCT					
Goods export (*)					
(US\$ million fob)					
1. Mining	31,877	44,552	49,083	46,302	43,937
Copper	29,695	41,361	44,670	41,987	40,158
Cathodes	17,240	23,913	26,132	21,962	18,804
Concentrate	9,866	13,754	14,534	15,953	16,883
Iron	534	1,183	1,610	1,338	1,379
Silver	314	382	689	611	379
Gold	910	1,041	1,456	1,644	1,384
Molybdenum concentrate	144	230	225	283	178
Lithium carbonate	113	174	204	247	226
Table salt and sea salt	121	113	150	103	120
2. Agricultural, livestock, forestry, and fishing	3,668	4,371	4,963	5,056	5,749
Fruitgrowing	3,015	3,691	4,113	4,217	4,738
Grapes	1,197	1,355	1,462	1,456	1,605
Apple	494	642	678	729	843
Pear	115	110	137	140	168
Blueberry	192	356	401	401	461
Kiwi	149	152	174	205	245
Plum	107	114	136	145	152
Cherry	122	256	365	383	391
Avocado	264	188	215	159	185
Other agriculture	569	578	677	708	830
Corn seeds	195	166	167	257	361
Vegetable seeds	91	118	147	157	158
Forestry	14	22	25	24	33
Fish catch	70	81	93	107	149
3. Manufacturing	19,918	22,186	27,386	26,607	26,997
Foodstuffs	6,057	5,931	7,644	7,605	8,298
Fish meal	615	535	476	443	418
Fish oil	56	50	87	108	109
Salmon	1,476	1,150	1,852	1,989	2,772
Trout	596	903	1,063	894	766
Hake	190	166	154	118	107
Canned fish	135	69	56	53	53
Mollusks and crustaceans	365	355	570	490	498
Dehydrated fruit	252	305	320	364	383
Frozen fruit	215	229	320	293	337
Fruit juice	182	158	230	250	240
Canned fruit	95	99	133	152	156
Poultry meat	230	236	284	283	276
Pork meat	356	343	432	503	454
Beverages and tobacco	1,714	1,918	2,120	2,243	2,407
Non-alcoholic beverages	242	255	287	282	297
Bottled wine	1,166	1,306	1,445	1,455	1,560
Bulk wine and other	223	255	261	353	417
Forestry and wooden furniture	1,555	1,883	2,225	2,129	2,272
Sawn wood	429	549	677	703	814
Wood chips	275	341	412	371	315
Profiled wood	140	179	200	231	273
Wooden fiber boards	240	276	310	318	350
Plywood	289	333	415	282	254
Pulp, paper and others	2,687	3,105	3,625	3,296	3,607
Conifer unbleached pulp	173	202	251	228	281
Conifer bleached and semibleached pulp	1,004	1,152	1,358	1,138	1,261
Eucalyptus bleached and semibleached pulp	836	1,054	1,180	1,163	1,262
Smooth card board	255	301	341	346	329
Chemicals	4,143	4,837	6,077	6,030	5,447
Methanol	156	211	214	124	56
Iodine	354	415	660	906	839
Potassium nitrate	174	303	362	363	296
Fertilizer	469	657	746	998	860
Molybdenum oxide	1,072	1,158	1,354	1,025	761
Tires	124	224	377	396	393
Basic metal industry	815	1,159	1,461	1,268	1,106
Ferromolybdenum	200	313	435	324	223
Copper wire	282	466	536	502	457

Continued

	2009	2010	2011	2012	2013
Metal products, machinery and equipments	2,155	2,409	2,917	2,872	2,796
Metal manufacturing	295	355	468	449	500
Machinery and equipments	1,108	1,124	1,400	1,380	1,416
Transport materials	752	930	1,049	1,043	879
Other manufacturing	792	946	1,317	1,164	1,064
Goods export total	55,463	71,109	81,455	78,277	77,367

(*) Provisional figures.

Source: Central Bank of Chile.

Goods export and import

(US\$ billion)

Source: Central Bank of Chile.

Incidence of copper in Chilean exports

(percent)

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
Goods import (1) (US\$ million cif)					
1. Consumer goods	10,056	15,568	18,666	19,812	21,567
Durables (2)	3,553	6,523	7,561	8,087	9,034
Cars	1,175	2,586	3,112	3,094	3,691
Computers	425	593	665	696	768
Mobile telephones	584	950	1,204	1,486	1,808
T.V. sets	335	746	719	814	786
Appliances	296	468	537	594	566
Semidurables (3)	2,830	4,007	5,036	5,465	5,813
Clothing	1,364	1,824	2,483	2,656	2,822
Footwear	519	691	858	941	1,038
Other consumer goods	3,673	5,038	6,069	6,260	6,720
Meat	481	784	890	912	1,000
Other foodstuffs	521	645	824	888	936
Beverages and alcoholics	110	172	210	260	316
Gasoline	309	549	567	639	475
Liquefied gas	330	418	555	479	710
Medicines	420	449	580	566	676
Perfumes	435	544	623	729	806
2. Intermediate goods	24,721	32,554	42,187	43,706	42,366
Fuels	8,905	11,230	16,025	16,045	15,075
Crude oil	3,975	4,341	6,496	6,108	6,633
Diesel	2,286	3,238	4,169	4,824	4,423
Coal	692	716	1,178	1,148	1,098
Liquefied natural gas	172	1,015	1,619	1,623	1,000
Gaseous natural gas	497	190	79	32	20
Lubricants	896	1,240	1,670	1,403	1,081
Other	15,816	21,444	26,162	27,661	27,291
Chemicals	2,355	3,046	3,824	4,108	3,964
Fertilizer	540	738	1,014	1,028	1,015
Metal products	1,691	2,774	2,816	3,195	3,052
Mining and construction machinery	500	514	636	724	711
Spare parts of other machinery and equipments	2,857	3,227	3,961	4,116	4,198
Electric control devices	286	285	342	370	400
Molybdenum concentrate	376	400	682	490	353
Wheat and corn	324	304	456	572	636
Sugar and sweetener	289	339	486	458	433
Cardboard, special paper and others	409	573	602	615	623
Fiber and knitting	447	669	779	796	772
3. Capital goods	8,028	11,085	13,842	16,555	15,246
Trucks and cargo vehicles	903	1,944	2,426	2,764	2,337
Buses	280	494	503	634	690
Other vehicles for transport	668	908	1,043	2,851	1,550
Machinery for mining and construction	704	1,181	1,634	1,985	1,651
Engines, generators, and electric transformers	595	375	481	595	814
Engines and turbines	221	275	164	155	159
Pumps and compressors	192	207	259	282	287
Steam boilers	434	102	218	15	52
Other machinery	1,437	1,980	2,627	2,815	3,030
Electronic devices for communication	404	493	620	607	656
Computing equipments	455	583	667	667	707
Medical instruments	458	597	755	855	871
Total goods import (cif)	42,806	59,207	74,695	80,073	79,178
Total goods import (fob)	40,103	55,474	70,911	74,855	74,990

(1) Provisional figures.

(2) Durable consumer goods are those that can be used for over a year and that have a relatively high value, as well as those that can be used for three years or more.

(3) Semidurable consumer goods are those that can be used for more than a year but less than three years and that do not have a relatively high value.

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
Trade balance by country and agreement (1) (US million fob)					
I. Main countries					
America	-2,179	-4,702	-10,015	-15,028	-10,503
North America	-397	-1,953	-5,191	-8,923	-6,541
United States	-1,294	-2,466	-5,236	-8,104	-5,386
Canada	588	615	623	323	-44
Mexico	309	-101	-579	-1,141	-1,111
South America	-2,207	-2,874	-4,577	-5,211	-3,473
Argentina	-3,552	-3,340	-3,198	-3,798	-2,580
Bolivia	1,134	1,084	1,428	1,332	1,540
Brazil	127	-187	-1,452	-623	-424
Colombia	-689	-718	-1,192	-1,125	-688
Ecuador	-476	-283	-717	-1,556	-1,909
Paraguay	-131	-145	12	310	-62
Peru	712	304	-6	-200	208
Uruguay	37	10	24	-66	32
Venezuela	625	391	514	507	400
Other	7	9	10	8	9
Central America and the Caribbean	425	124	-247	-895	-489
Europe	3,801	5,714	5,681	3,152	310
Germany	-371	-1,238	-1,827	-1,782	-2,035
Austria	-100	-111	-143	-165	-298
Belgium	749	1,543	1,030	848	964
Bulgary	375	233	302	326	478
Denmark	-25	-5	-35	-47	-80
Spain	124	396	601	308	-256
Finland	-74	-31	-148	-156	-231
France	506	431	240	-279	-1,075
Greece	155	298	364	240	210
Ireland	-8	-16	-33	-47	-47
Italy	753	1,562	1,571	819	448
Norway	3	22	-18	-106	-29
Netherlands	1,847	2,345	3,517	2,343	1,911
Poland	96	6	80	124	-15
Portugal	-10	7	-32	-84	-73
United Kingdom	-394	-298	-588	-148	-725
Russian Federation	183	287	322	366	588
Sweden	-147	-181	-241	-343	-223
Switzerland	162	293	454	775	720
Turkey	175	216	305	266	128
Other	-197	-47	-40	-108	-50
Asia	14,674	17,269	18,409	16,126	14,074
Middle East	131	81	-87	248	254
Rest of Asia	14,543	17,188	18,496	15,878	13,820
China	7,213	8,137	6,728	4,566	4,328
South Korea	1,162	974	1,941	2,153	1,660
Philippines	120	247	116	101	119
India	954	1,372	1,487	1,907	1,561
Indonesia	-3	29	68	-28	56
Japan	3,632	4,559	6,394	5,938	5,299
Malaysia	-37	80	57	14	-17
Pakistan	-44	-59	-62	-61	-58
Singapore	45	2	15	-18	47
Thailand	-41	-238	-261	-325	-447
Taiwan	1,207	1,717	1,648	1,378	1,199
Vietnam	-14	126	181	182	58
Other	349	242	185	71	14
Africa	-54	-489	-433	-4	170
Angola	-31	4	8	8	7
Nigeria	50	18	55	98	77
South Africa	0	4	25	41	5
Other	-74	-514	-521	-152	81
Oceania	435	317	446	786	356
Australia	438	319	423	802	420
New Zealand	-9	-8	12	-22	-68
Other	6	5	11	7	4
II. Other not assign to economic regions (2)	-1,317	-2,373	-3,048	-2,524	-2,291
Total (I+II)	15,360	15,736	11,040	2,508	2,117
Commercial agreements (3)					
Apec	14,556	14,833	12,680	6,094	6,974
Laia	-1,872	-2,950	-5,129	-6,337	-4,572
Mercosur	-3,519	-3,661	-4,615	-4,177	-3,034
Nafta	-397	-1,953	-5,191	-8,923	-6,541
European Union	3,285	4,877	4,586	1,833	-1,156

(1) More detailed series at www.bcentral.cl.

(2) Includes goods repairs and goods acquired on ports by carriers. In the case of import it also includes confidential expenses and postal imports.

(3) Commercial agreements include the following countries:

Apec: Australia, Brunei Darussalam, Canada, Chile, China, Hong Kong, Indonesia, Japan, South Korea, Malaysia, Mexico, New Zealand, Papua New Guinea, Peru, Philippines, Russian Federation, Singapore, Taiwan, Thailand, United States, and Vietnam.

Laia: Mexico, Cuba, Venezuela, Colombia, Ecuador, Peru, Bolivia, Brazil, Paraguay, Chile, Argentina, and Uruguay.

Mercosur: Argentina, Brazil, Paraguay and Uruguay. Chile participates only as an associated member.

Nafta: United States, Canada, and Mexico.

European Union: Germany, Austria, Belgium, Bulgaria, Check Republic, Cyprus, Denmark, Slovakia, Slovenia, Spain, Stonia, Finland, France, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, United Kingdom, and Sweden.

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
GROSS FOREIGN DEBT BY MATURITY (1)					
(US\$ million)					
I. Foreign debt (II + III)	71,931	84,452	98,418	117,569	130,724
1. Public sector	13,231	17,228	20,462	25,171	25,344
General government (2)	2,595	4,201	5,486	6,280	5,928
Central Bank	1,428	1,408	1,656	1,602	1,607
Banks	674	1,049	1,400	2,790	2,045
Other	8,534	10,570	11,920	14,499	15,764
2. Private sector	58,700	67,223	77,955	92,398	105,380
Banks	15,497	18,090	21,629	21,008	25,019
Other	43,203	49,133	56,326	71,390	80,361
Non-banking financial firms	10	361	356	383	563
Non-financial firms	43,130	48,710	55,911	70,950	79,420
Households and non-profit organizations	63	62	59	57	377
II. Long-term foreign debt	56,097	68,215	78,985	94,493	110,238
1. Public sector	11,364	16,028	18,719	23,435	24,276
General government (2)	2,595	4,201	5,486	6,280	5,928
Central Bank	1,421	1,403	1,642	1,574	1,578
Banks	30	897	737	1,977	1,898
Other	7,318	9,527	10,854	13,604	14,872
2. Private sector	44,733	52,187	60,266	71,058	85,962
Banks	8,228	11,475	14,796	12,689	16,234
Other	36,505	40,712	45,470	58,369	69,728
Non-banking financial firms	10	329	302	330	537
Non-financial firms	36,432	40,321	45,109	57,982	68,816
Households and non-profit organizations	63	62	59	57	374
III. Short-term foreign debt	15,834	16,237	19,432	23,076	20,486
1. Public sector	1,867	1,200	1,743	1,736	1,068
General government (2)	0	0	0	0	0
Central Bank	7	5	14	28	29
Banks	644	152	663	813	147
Other	1,216	1,043	1,066	895	892
2. Private sector	13,967	15,036	17,689	21,340	19,418
Banks	7,269	6,615	6,833	8,319	8,785
Other	6,698	8,421	10,856	13,021	10,633
Non-banking financial firms	0	32	54	53	26
Non-financial firms	6,698	8,389	10,802	12,968	10,604
Households and non-profit organizations	0	0	0	0	3
Gross foreign debt at market value (3)	72,616	84,986	99,306	119,255	129,628
1. Public sector	13,616	17,481	21,090	26,193	24,893
General government (2)	2,716	4,232	5,593	6,504	5,679
Central Bank	1,428	1,408	1,656	1,602	1,606
Banks	674	1,025	1,409	2,857	2,040
Other	8,798	10,816	12,433	15,230	15,568
2. Private sector	59,000	67,505	78,216	93,062	104,735
Banks	15,565	18,089	21,601	21,073	24,952
Other	43,435	49,416	56,615	71,989	79,783
Accrued interest balance	1,196	1,577	2,085	1,994	2,836
1. Public sector	135	182	203	225	267
General government (2)	54	82	96	83	101
Central Bank	0	0	0	0	0
Banks	1	7	8	18	15
Other	80	93	99	124	151
2. Private sector	1,061	1,395	1,882	1,769	2,569
Banks	82	58	75	66	79
Other	979	1,337	1,807	1,703	2,490

(1) Nominal value at original maturity.

(2) Includes private-sector debt with public guarantee.

(3) Includes market value bonds.

Source: Central Bank of Chile.

	2009	2010	2011	2012	2013
DIRECT FOREIGN INVESTMENT UNDER DECREE LAW 600					
Direct actual foreign investment by economic activity (*) (US\$ thousand)	5,363,283	2,981,681	4,266,549	10,877,308	7,366,939
Agriculture and livestock	10,594	5,960	47,504	50,000	10,200
Forestry	29,081	13,326	7,989	17,159	50,699
Fishing and aquaculture	0	0	0	0	0
Mining and quarrying	1,014,502	1,189,125	2,614,797	4,006,692	3,900,664
Food, beverages and tobacco	46,092	44,040	49,846	447,644	634,355
Wood and paper products	1,474	6,560	570	84,084	26,990
Chemicals, rubber and plastics	46,462	0	9,999	606,415	19,032
Other industries	368,077	83,847	158,434	41,870	1,500
Electricity, gas and water	356,598	106,323	219,892	903,946	283,727
Construction	0	7,308	0	5,189	22,991
Trade	2,680,824	557,812	56,660	49,380	178,000
Transport and storage	233,716	283,493	125,795	1,294,728	360
Communications	194,547	123,087	94,122	255,935	248,754
Financial services	298,424	470,363	56,045	2,612,192	627,239
Insurance	400	20,627	722,243	404,999	1,261,893
Services to firms	60,486	62,905	98,836	97,075	77,090
Sewage, sanitation and similar services	0	0	0	0	0
Other services	22,006	6,905	3,817	0	23,445

(*) Applications made each year according to Decree Law 600 of October 1974 and Decree Law 1748 of March 1977 and the amendments there to effected by laws 18,065, 18,474, 18,682, 18,840 and 18,904 published in the *Official Gazette* on 10 December 1981, 30 November 1985, 31 December 1987, 10 October 1989, and 25 January 1990, respectively. Source: Foreign Investment Committee (*Comité de Inversiones Extranjeras, CIE*).

Unemployment nationwide (*) (percent)

(*) Figures for the 2010-2013 period are from the New National Employment Survey (*Nueva Encuesta Nacional de Empleo, NENE*) which replaced the former National Employment Survey (*Encuesta Nacional de Empleo, ENE*).

Source: National Statistics Institute (INE).

	2009	2010	2011	2012	2013
EMPLOYMENT					
National Employment Survey (ENE)					
(thousands)					
Population aged 15 and over	13,066	(-)	(-)	(-)	(-)
Men	6,413	(-)	(-)	(-)	(-)
Female	6,653	(-)	(-)	(-)	(-)
Workforce	7,300	(-)	(-)	(-)	(-)
Men	4,553	(-)	(-)	(-)	(-)
Female	2,747	(-)	(-)	(-)	(-)
Employed	6,593	(-)	(-)	(-)	(-)
Men	4,139	(-)	(-)	(-)	(-)
Female	2,453	(-)	(-)	(-)	(-)
Unemployed	707	(-)	(-)	(-)	(-)
Men	414	(-)	(-)	(-)	(-)
Female	293	(-)	(-)	(-)	(-)
Laid-off	607	(-)	(-)	(-)	(-)
Men	365	(-)	(-)	(-)	(-)
Female	242	(-)	(-)	(-)	(-)
Seeking employment for the first time	100	(-)	(-)	(-)	(-)
Men	48	(-)	(-)	(-)	(-)
Female	52	(-)	(-)	(-)	(-)
Passive	5,767	(-)	(-)	(-)	(-)
Men	1,860	(-)	(-)	(-)	(-)
Female	3,906	(-)	(-)	(-)	(-)
Unemployment rate	9.7	(-)	(-)	(-)	(-)
Men	9.1	(-)	(-)	(-)	(-)
Female	10.7	(-)	(-)	(-)	(-)
Lay-off rate	55.9	(-)	(-)	(-)	(-)
Men	71.0	(-)	(-)	(-)	(-)
Female	41.3	(-)	(-)	(-)	(-)
New National Employment Survey (NENE) (1)					
(thousands)					
Population aged 15 and over	(-)	13,277	13,480	13,687	13,900
Men	(-)	6,517	6,619	6,722	6,829
Female	(-)	6,759	6,861	6,965	7,071
Workforce	(-)	7,763	8,061	8,150	8,277
Men	(-)	4,698	4,812	4,835	4,903
Female	(-)	3,064	3,249	3,315	3,374
Employed	(-)	7,131	7,487	7,626	7,786
Men	(-)	4,361	4,520	4,573	4,645
Female	(-)	2,769	2,967	3,053	3,142
Unemployed	(-)	632	574	524	491
Men	(-)	337	292	262	259
Female	(-)	295	281	262	232
Laid-off	(-)	553	500	464	436
Men	(-)	304	261	236	236
Female	(-)	249	239	228	200
Seeking employment for the first time	(-)	79	74	60	55
Men	(-)	33	32	26	23
Female	(-)	46	42	34	32
Passive	(-)	5,514	5,419	5,537	5,622
Men	(-)	1,819	1,806	1,887	1,925
Female	(-)	3,695	3,613	3,650	3,697
Unemployment rate	(-)	8.2	7.1	6.4	5.9
Men	(-)	7.2	6.1	5.4	5.3
Female	(-)	9.6	8.7	7.9	6.9
Lay-off rate	(-)	58.5	59.8	59.6	59.6
Men	(-)	72.1	72.7	71.9	71.8
Female	(-)	45.3	47.4	47.6	47.7

(1) As of April 2010, the New National Employment Survey (*Nueva Encuesta Nacional de Empleo, NENE*) replaced the former National Employment Survey (*Encuesta Nacional de Empleo, ENE*) operative since 1966. This new measure is based on concepts and criteria on line with international standards and with the best methodological and working practices of the OECD member countries. From the statistics standpoint this modernization includes the recommendations of International Meetings on Labor Statistics of the ILO. The innovations encompass conceptual changes on employment conditions classification (employed, unemployed, and passive); changes in the measurement through design of a new questionnaire; incorporation of new subjects for analyses and indicators; and the updating of the classification nomenclature in use. (-) Not available.

Source: National Statistics Institute (INE).

	2009	2010	2011	2012	2013
WAGES					
Nominal index of wages (1)					
(2009=100)					
December of each year	101.67	106.49	113.24	120.37	127.01
Change (%)	(-)	4.7	6.3	6.3	5.5
Nominal index of labor cost (2)					
(2009=100)					
December of each year	102.13	108.20	116.01	124.11	131.57
Change (%)	(-)	5.9	7.2	7.0	6.0
Real index of wages (3)					
(2009=100)					
November of each year	101.00	103.02	105.18	109.66	112.87
Change (%)	(-)	2.0	2.1	4.3	2.9
December of each year	102.17	103.93	105.81	110.83	113.53
Change (%)	(-)	1.7	1.8	4.7	2.4
Regular hourly remuneration (4)					
(value in nominal pesos)					
December of each year	2,572.72	2,730.32	2,920.95	3,124.31	3,322.07
Change (%)	(-)	6.1	7.0	7.0	6.3
Total regular and extra hourly remuneration (5)					
(value in nominal pesos)					
December of each year	3,418.28	3,608.59	3,801.90	4,041.55	4,301.43
Change (%)	(-)	5.6	5.4	6.3	6.4
Total hourly labor cost (6)					
(value in nominal pesos)					
December of each year	3,727.33	3,961.51	4,194.20	4,470.40	4,764.08
Change (%)	(-)	6.3	5.9	6.6	6.6
Average hours per worker at December of each year					
(value in hours paid)					
Regular hour (7)	175.49	172.27	172.01	172.22	172.02
Change (%)	(-)	-1.8	-0.1	0.1	-0.1
Extra hour (8)	8.47	7.61	8.13	8.09	7.71
Change (%)	(-)	-10.1	6.7	-0.4	-4.7
Total hour (9)	183.95	179.88	180.13	180.31	179.73
Change (%)	(-)	-2.2	0.1	0.1	-0.3
Monthly minimum wage at December of each year (10)					
Workers between 18 and 65 years of age	165,000	172,000	182,000	193,000	210,000
Workers under 18 years of age and over 65 years of age	123,176	128,402	135,867	144,079	156,770

(1) The index of wages (*IR*) measures the monthly evolution of regular hourly remuneration paid to permanent or temporary contracted workers by firms with five or more employees.

(2) The labor cost index (*ICMO*) measures the monthly evolution of the total hourly labor paid, regular remunerations, and expenses incurred to by firms in order to maintain their workers.

(3) Index deflated by Consumer Price Index (*CPI*), published by the National Statistics Institute (*INE*). It is presented in November since this month, the 12-month change, when positive, is added to the maximum amount, expressed in UFs, used to determine the legal contribution to the pension fund of workers.

(4) Regular hourly remuneration includes only regular hourly payments, excluding any other occasional payment.

(5) Total hourly remuneration encompasses both regular and extra hours.

(6) Labor cost includes remuneration plus employer costs for compensation expenses on workers (lunch, transportation, training, welfare services, and so on).

(7) Includes only the hours elapsed within the usual workday.

(8) Refers to the number of hours that exceeds the usual workday that legally sum up 45 hours a week, or the amount established by contract.

(9) Corresponds to regular plus extra hours of work.

(10) Corresponds to the minimum legal amount an employer must pay to any private-sector worker in retribution for his services. This amount is also used to calculate the worker's minimum legal contribution to his pension fund.

(-) Not available.

Source: National Statistics Institute (INE).

	2009	2010	2011	2012	2013
SOCIAL INDICATORS					
Demographic indicators					
Population estimate at 30 June of each year	16,928,873	17,094,275	17,248,450	17,402,630	17,556,815
Number of births (1)	253,574	251,199	248,879	243,858	(-)
Number of deaths	91,965	97,930	94,985	98,711	(-)
Number of deaths of less than one-year old infants	1,997	1,862	1,908	1,812	(-)
Number of deaths of 28-day old or less infants	1,359	1,283	1,346	1,307	(-)
Fetal deaths	2,252	2,166	2,098	2,064	(-)
Marriages	56,127	60,362	64,768	63,736	(-)
Birth rate per 1,000 people	15.0	14.7	14.4	14.0	(-)
Mortality rate per 1,000 people	5.4	5.7	5.5	5.7	(-)
Infant mortality rate per 1,000 newborns	7.9	7.4	7.7	7.4	(-)
Neonatal mortality rate per 1,000 newborns	5.4	5.1	5.4	5.4	(-)
Mortality rate per 1,000 newborns	8.9	8.6	8.4	8.5	(-)
Nuptially rate per 1,000 newborns	3.3	3.5	3.8	3.7	(-)
Health insurance (2)					
Population estimate at December of each year (3)	17,011,574	17,171,363	17,325,540	17,479,723	(-)
Health public insurance (4)	12,504,226	12,731,506	13,202,753	13,377,082	(-)
Share of total population (%)	73.5	74.1	76.2	76.5	(-)
Health private insurance (5)	2,776,572	2,825,618	2,925,973	3,064,076	(-)
Share of total population (%)	16.3	16.5	16.9	17.5	(-)
Other(6)	1,730,776	1,614,239	1,196,814	1,038,565	(-)
Share of total population (%)	10.2	9.4	6.9	5.9	(-)
Workforce by educational level (7)					
(thousand people of 15 years old and over)	(-)	7,130.58	7,487.11	7,625.76	7,786.32
None	(-)	65.88	67.21	63.08	69.32
Pre-basic education	(-)	7.41	11.48	8.94	7.80
First cycle of basic education	(-)	828.52	871.83	863.54	805.90
Second cycle of basic education or first cycle of high school level	(-)	844.06	884.70	872.55	880.94
Second cycle of high school level	(-)	3,320.87	3,387.51	3,426.51	3,508.96
First cycle of tertiary level					
Technical education	(-)	689.05	810.22	860.94	897.55
Undergraduate	(-)	1,271.45	1,333.06	1,387.79	1,455.77
Graduate	(-)	67.07	93.02	111.91	124.59
Second cycle of tertiary level, PhD	(-)	9.59	9.46	12.48	18.03
Unknown	(-)	26.63	18.61	18.05	17.46
Educational level of unemployed workforce (7)					
(thousand people of 15 years old and over)	(-)	632.05	573.84	524.18	490.97
None	(-)	3.97	2.57	2.45	1.12
Pre-basic education	(-)	0.87	0.93	1.51	1.17
First cycle of basic education	(-)	49.39	42.08	35.12	29.61
Second cycle of basic education or first cycle of high school level	(-)	64.10	50.45	46.34	42.71
Second cycle of high school level	(-)	342.28	299.57	267.01	256.82
First cycle of tertiary level					
Technical education	(-)	62.49	60.70	66.28	59.77
Undergraduate	(-)	105.80	113.38	102.42	93.95
Graduate	(-)	1.57	3.36	2.44	4.75
Second cycle of tertiary level, PhD	(-)	0.08	0.04	0.25	0.34
Unknown	(-)	1.51	0.77	0.38	0.76

(1) Births registered in the reference year plus delayed inscriptions forecasts at December of each year.

(2) Figures from the Statistical Bulletin of the Health National Fund (Fonasa).

(3) INE's population forecast at December of each year.

(4) Includes all beneficiaries of the Health National Fund (Fonasa).

(5) Includes all beneficiaries of the health private insurance system (Isapres).

(6) Includes private individual and Armed Forces persons without private or public health insurance.

(7) Computed by Publications Department of Central Bank of Chile averaging the four quarters of each year, on the basis of the results of the INE's New National Employment Survey (*Nueva Encuesta Nacional del Empleo*). Classification by educational level, based on the Standard International Classification of Education (CINE) projected by Unesco in 1970.

(-) Not available.

PUBLICATION PREPARED AND EDITED
BY THE PUBLICATIONS DEPARTMENT
INSTITUTIONAL AFFAIRS MANAGEMENT
CENTRAL BANK OF CHILE

ISSN : 0716-2464

Edition of 600 issues

Agustinas 1180 - Santiago

Postal Office Box 967 - Santiago

Zip code: 834-0454 Santiago

Telephone: 56-22670 2000

www.bcentral.cl

bcch@bcentral.cl

Printed in Chile

Andros Impresores

BANCO CENTRAL
DE CHILE

STATISTICAL SYNTHESIS OF CHILE

2009 - 2013