

STATISTICAL SYNTHESIS OF CHILE

2008-2012

STATISTICAL SYNTHESIS OF CHILE

2008-2012

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 2012

XV Región de Arica y Parinacota

Provincias			
Arica	Parinacota		
Comunas			
Arica	Putre		
Camarones	General Lagos		

I Región de Tarapacá

Provincias			
Iquique	Tamarugal		
Comunas			
Iquique	Pozo Almonte		
Alto Hospicio	Camiña		
	Colchane		
	Huara		
	Pica		

II Región de Antofagasta

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

III Región de Atacama

Provincias			
Chañaral	Copiapó	Huasco	
Comunas			
Chañaral	Copiapó	Vallenar	
Diego de Almagro	Caldera	Huasco	
	Tierra Amarilla	Freirina	
		Alto del Carmen	

IV Región de Coquimbo

Provincias			
Elqui	Limarí	Choapa	
Comunas			
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 Requínoa 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	Pitrufrquén	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	Futrono		
Lanco	Lago Ranco		
Los Lagos	Río Bueno		
Máfil			
Mariquina			
Paillaco			
Panguipulli			

Continued

X Región de Los Lagos

Provincias			
Llanquihue	Osorno	Chiloé	Palena
Comunes			
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

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

XII Región de Magallanes y de La Antártica Chilena

Provincias			
Magallanes	Última Esperanza	Tierra del Fuego	Antártica Chilena
Comunes			
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

Provincias			
Santiago			
Comunes			
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
Provincias			
Chacabuco	Cordillera	Maipo	Melipilla
Comunes			
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.

Source: National Statistics Institute (INE).

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)	2008	2009	2010	2011	2012
XV	Arica (Chacalluta)					
	18°20' S, 70°20' W					
	Altitude: 58 m					
	Temperature (°C)					
	Absolute maximum	27.5	29.9	29.2	27.8	28.6
	Absolute minimum	9.8	11.7	7.4	9.4	11.7
XV	Average	18.5	19.2	18.6	18.8	19.5
	Rainfall (mm)	2.4	(-)	0.0	3.4	0.0
I	Iquique (Diego Aracena)					
	20°32' S, 70°11' W					
	Altitude: 50 m					
	Temperature (°C)					
	Absolute maximum	28.8	30.4	26.5	28.9	29.0
	Absolute minimum	9.9	11.2	8.0	10.3	10.7
I	Average	18.1	18.5	17.0	18.1	(-)
	Rainfall (mm)	(-)	0.2	0.0	0.0	0.3
II	Antofagasta (Cerro Moreno)					
	23°26' S, 70°26' W					
	Altitude: 135 m					
	Temperature (°C)					
	Absolute maximum	27.4	25.7	25.9	25.4	27.7
	Absolute minimum	8.3	7.8	5.9	8.2	7.5
II	Average	16.2	16.4	16.1	16.2	16.5
	Rainfall (mm)	0.0	2.1	1.4	6.6	0.6

Continued

Region	Town (station)	2008	2009	2010	2011	2012
III	Atacama Desert					
	27°01' S, 70°08' W					
	Altitude: 204 m					
	Temperature (°C)					
	Absolute maximum	(-)	(-)	27.2	30.0	(-)
	Absolute minimum	(-)	(-)	3.4	3.5	(-)
Average	(-)	(-)	(-)	(-)	(-)	
Rainfall (mm)	3.4	7.3	31.9	(-)	(-)	
IV	La Serena (La Florida)					
	29°54' S, 71°12' W					
	Altitude: 142 m					
	Temperature (°C)					
	Absolute maximum	24.7	24.9	26.6	25.0	25.6
	Absolute minimum	2.3	2.8	2.9	3.2	2.6
Average	13.7	13.4	13.1	13.5	14.0	
Rainfall (mm)	108.0	54.5	67.8	158.6	25.8	
V	Valparaíso (Jardín Botánico)					
	33°03' S, 71°29' W					
	Altitude: 50 m					
	Temperature (°C)					
	Absolute maximum	31.8	34.6	35.2	32.0	(-)
	Absolute minimum	-2.2	-1.8	-4.0	-4.0	(-)
Average	13.9	14.2	13.1	13.4	(-)	
Rainfall (mm)	580.0	367.8	274.3	295.0	395.4	
V	Isla de Pascua (Mataverí)					
	27°09' S, 109°25' W					
	Altitude: 51 m					
	Temperature (°C)					
	Absolute maximum	29.6	29.3	29.0	28.8	29.5
	Absolute minimum	8.1	10.2	9.4	12.6	10.3
Average	20.3	20.9	20.4	20.6	20.5	
Rainfall (mm)	1,041.8	1,686.6	797.4	666.7	960.4	
XIII	Santiago (Quinta Normal)					
	33°26' S, 70°41' W					
	Altitude: 520 m					
	Temperature (°C)					
	Absolute maximum	34.8	34.6	35.4	34.6	35.2
	Absolute minimum	-0.8	-1.6	-1.9	-3.0	-2.1
Average	15.1	15.2	14.3	14.7	15.2	
Rainfall (mm)	350.8	276.8	259.5	147.5	215.8	
VII	Curicó (General Freire)					
	34°58' S, 71°14' W					
	Altitude: 225 m					
	Temperature (°C)					
	Absolute maximum	35.4	36.0	33.2	35.0	35.4
	Absolute minimum	-1.4	-3.1	-3.2	-4.8	-3.0
Average	(-)	(-)	(-)	(-)	(-)	
Rainfall (mm)	673.9	562.7	375.7	358.4	624.6	

Continued

Region	Town (station)	2008	2009	2010	2011	2012
VIII	Chillán (General Bernardo O'Higgins)					
	36°34' S, 72°02' W					
	Altitude: 124 m					
	Temperature (°C)					
	Absolute maximum	36,8	(-)	34,4	34,6	37,0
	Absolute minimum	-1,8	-3,8	-2,8	-3,0	-5,0
	Average	(-)	(-)	(-)	(-)	(-)
Rainfall (mm)	992,3	913,7	659,3	884,7	886,5	
VIII	Concepción (Carriel Sur)					
	36°46' S, 73°03' W					
	Altitude: 11 m					
	Temperature (°C)					
	Absolute maximum	30,2	29,1	(-)	28,0	29,7
	Absolute minimum	-0,8	-2,1	(-)	-1,5	-1,6
	Average	12,7	12,3	12,0	12,2	12,7
Rainfall (mm)	1,137,0	935,2	760,2	766,0	742,4	
IX	Temuco (Maquehue)					
	38°45' S, 72°38' W					
	Altitude: 114 m					
	Temperature (°C)					
	Absolute maximum	37,3	35,1	31,9	36,9	36,0
	Absolute minimum	-4,1	-5,2	-4,7	-4,2	-4,6
	Average	11,9	11,1	10,6	11,2	11,4
Rainfall (mm)	1.050,4	1,219,5	860,6	1,065,7	955,0	
XIV	Valdivia (Pichoy)					
	39°37' S, 73°05' W					
	Altitude: 19 m					
	Temperature (°C)					
	Absolute maximum	35,2	33,0	30,0	34,0	32,6
	Absolute minimum	-2,8	-3,8	-4,0	-3,3	-3,7
	Average	(-)	(-)	(-)	(-)	(-)
Rainfall (mm)	1,995,1	1,950,1	1,491,0	1,618,9	1,741,8	
X	Osorno (Cañal Bajo)					
	40°36' S, 73°03' W					
	Altitude: 65 m					
	Temperature (°C)					
	Absolute maximum	(-)	(-)	28,1	34,6	32,5
	Absolute minimum	-5,3	-5,3	-6,8	-5,2	-4,5
	Average	(-)	(-)	(-)	(-)	(-)
Rainfall (mm)	1,028,1	1,345,6	1,041,3	994,7	1,225,0	

Continued

Region	Town (station)	2008	2009	2010	2011	2012
X	Puerto Montt (El Tepual)					
	41°25' S, 73°05' W					
	Altitude: 85 m					
	Temperature (°C)					
	Absolute maximum	31.3	26.9	25.3	29.8	26.4
	Absolute minimum	-4.1	-3.8	-5.1	-3.6	-3.5
	Average	10.6	9.9	9.7	9.9	9.8
Rainfall (mm)	1,591.3	1,597.3	1,293.2	1,680.5	1,526.7	
XI	Coihaique (Teniente Vidal)					
	45°35' S, 72°07' W					
	Altitude: 310 m					
	Temperature (°C)					
	Absolute maximum	34.0	27.5	29.7	33.0	30.0
	Absolute minimum	-9.0	-6.6	-12.8	-11.2	-11.2
	Average	8.8	8.2	7.7	8.6	8.4
Rainfall (mm)	923.0	1,227.1	1,018.1	873.1	1,095.1	
XI	Balmaceda					
	45°55' S, 71°41' W					
	Altitude: 520 m					
	Temperature (°C)					
	Absolute maximum	33.2	26.4	29.0	32.4	28.8
	Absolute minimum	-17.6	-11.9	-21.6	-17.3	-17.8
	Average	6.9	6.6	5.9	6.8	6.7
Rainfall (mm)	444.4	578.9	566.8	405.8	641.0	
XII	Punta Arenas (Carlos Ibáñez del Campo)					
	Latitude: 53°00' S, 70°58' W					
	Altitude: 37 m					
	Temperature (°C)					
	Absolute maximum	24.1	24.9	20.5	23.3	21.2
	Absolute minimum	-8.9	-6.7	-11.0	-7.7	-8.9
	Average	6.5	6.2	6.1	6.4	6.0
Rainfall (mm)	365.3	366.1	306.6	433.3	296.0	
XII	Base Antártica Eduardo Frei M.					
	62°25' S, 58°53' W					
	Altitude: 47 m					
	Temperature (°C)					
	Absolute maximum	6.4	6.3	6.3	8.9	8.4
	Absolute minimum	-16.4	-23.5	-17.0	-25.3	-17.8
	Average	-1.5	-3.3	-2.2	-3.2	-2.9
Rainfall (mm)	466.1	586.2	450.4	595.9	399.0	

(-) Not available.

Source: National Meteorological Division.

Air pollution statistics by sampling station in Greater Santiago:

Station (1)	Parameter	2008	2009	2010	2011	2012
Independencia	MP10 concentrate (2)					
	Maximum	191	199	149	156	(-)
	Average	63	61	60	64	(-)
	Icap (3)					
	Maximum	191	209	(-)	113	(-)
Average	42	41	(-)	42	(-)	
La Florida	MP10 concentrate (2)					
	Maximum	190	183	180	174	(-)
	Average	72	74	69	73	(-)
	Icap (3)					
	Maximum	189	173	(-)	153	(-)
Average	49	49	(-)	48	(-)	
Las Condes	MP10 concentrate (2)					
	Maximum	111	134	118	122	(-)
	Average	49	50	49	53	(-)
	Icap (3)					
	Maximum	74	89	(-)	81	(-)
Average	33	33	(-)	36	(-)	
Santiago	MP10 concentrate (2)					
	Maximum	203	206	186	205	(-)
	Average	67	71	68	72	(-)
	Icap (3)					
	Maximum	218	224	(-)	222	(-)
Average	45	48	(-)	49	(-)	
Pudahuel	MP10 concentrate (2)					
	Maximum	259	242	274	267	(-)
	Average	70	67	64	68	(-)
	Icap (3)					
	Maximum	342	304	(-)	360	(-)
Average	50	47	(-)	48	(-)	
Cerrillos	MP10 concentrate (2)					
	Maximum	193	238	165	185	(-)
	Average	71	67	64	67	(-)
	Icap (3)					
	Maximum	196	296	(-)	178	(-)
Average	48	45	(-)	45	(-)	
El Bosque	MP10 concentrate (2)					
	Maximum	218	219	171	224	(-)
	Average	76	73	70	77	(-)
	Icap (3)					
	Maximum	251	253	(-)	264	(-)
Average	52	49	(-)	53	(-)	
Cerro Navia	MP10 concentrate (2)					
	Maximum	305	281	247	296	(-)
	Average	75	72	68	71	(-)
	Icap (3)					
	Maximum	444	391	(-)	424	(-)
Average	63	51	(-)	51	(-)	

Continued

Station (1)	Parameter	2008	2009	2010	2011	2012
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	(-)
High Icap level events (number of days)						
Alert	200=<Icap<=299	14	10	11	11	16
Pre-emergency	300=<Icap<=499	6	2	2	7	3
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 2012 was estimated at 17,402,630 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 14.4 births in a thousand in 2011, while mortality was 5.5 deaths in a thousand in 2011. 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 is 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 2012.

Today South American and insular Chile has a population density of 22.8 inhabitants per square kilometer and the Metropolitan Region of Santiago, home to 40.3% of the national total, has a density of 454.9 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 an 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)

	2008	2009	2010	2011	2012
Population (thousands)	16,763.5	16,928.9	17,094.3	17,248.5	17,402.6
Annual growth rate (2)	1.00	0.99	0.98	0.90	0.89
Male	8,297.8	8,379.6	8,461.3	8,536.9	8,612.5
Female	8,465.7	8,549.3	8,632.9	8,711.5	8,790.1
Urban (%)	86.9	86.9	87.0	87.0	87.0
Rural (%)	13.1	13.1	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)

Source: National Statistics Institute (INE).

Urban and rural population by census (percent)

Source: National Statistics Institute (INE).

Region		2008	2009	2010	2011	2012
Population (thousands)(1)		16,763.5	16,928.9	17,094.3	17,248.5	17,402.6
XV	Región de Arica y Parinacota	187.3	186.1	185.0	183.2	181.4
I	Región de Tarapacá	300.3	307.4	314.5	321.7	328.9
II	Región de Antofagasta	561.6	568.4	575.3	581.7	588.1
III	Región de Atacama	276.5	278.5	280.5	282.6	284.6
IV	Región de Coquimbo	698.0	708.4	718.7	728.9	739.2
V	Región de Valparaíso	1,720.6	1,739.9	1,759.2	1,777.5	1,795.8
VI	Región del Libertador General Bernardo O'Higgins	866.2	874.8	883.4	891.8	900.2
VII	Región del Maule	991.5	999.7	1,007.8	1,015.8	1,023.7
VIII	Región del Biobío	2,009.5	2,023.0	2,036.4	2,049.0	2,061.5
IX	Región de La Araucanía	953.8	962.1	970.4	978.4	986.4
XIV	Región de Los Ríos	376.7	378.2	379.7	380.7	381.7
X	Región de Los Lagos	815.4	825.8	836.3	846.6	857.0
XI	Región Aysén del General Carlos Ibáñez del Campo	102.6	103.7	104.8	105.9	106.9
XII	Región de Magallanes y de La Antártica Chilena	157.6	158.1	158.7	159.2	159.7
	Santiago Metropolitan Region	6,745.7	6,814.6	6,883.6	6,945.6	7,007.6
Life expectancy at birth (years) (2)		78.70	78.85	78.46	78.89	79.24
	Male	75.67	75.80	75.59	76.20	76.58
	Female	81.66	81.85	81.29	81.49	81.81
Life expectancy at one year age (years) (3)		78.32	78.48	78.05	78.50	78.83
	Male	75.30	75.46	75.20	75.82	76.19
	Female	81.26	81.43	80.83	81.08	81.38

(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, resolute 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.gorearicayparinacota.cl
I	Región de Tarapacá	Iquique	www.goretarapaca.cl
II	Región de Antofagasta	Antofagasta	www.goreantofagasta.cl
III	Región de Atacama	Copiapó	www.goreatacama.cl
IV	Región de Coquimbo	La Serena	www.gorecoquimbo.cl
V	Región de Valparaíso	Valparaíso	www.gorevalparaiso.cl
VI	Región del Libertador Gral. Bernardo O'Higgins	Rancagua	www.goreohiggins.cl
VII	Región del Maule	Talca	www.gobiernoregionaldelmaule.cl
VIII	Región del Biobío	Concepción	www.gorebiobio.cl
IX	Región de La Araucanía	Temuco	www.gorearaucaania.cl
XIV	Región de Los Ríos	Valdivia	www.goredelosrios.cl
X	Región de Los Lagos	Puerto Montt	www.goreloslagos.cl
XI	Región Aysén del General Carlos Ibáñez del Campo	Coihaique	www.goreaysen.cl
XII	Región de Magallanes y de la Antártica Chilena	Punta Arenas	www.goremagallanes.cl
RMS	Región Metropolitana de Santiago	Santiago	www.gobiernosantiago.cl

Regions with largest population	Inhabitants
Santiago Metropolitan Region	7,007,620
VIII Región del Biobío	2,061,544
V Región de Valparaíso	1,975,765

MINISTRY	Website
Agricultura	www.minagri.cl
Bienes Nacionales	www.bienes.cl
Consejo Nacional de la Cultura y las Artes	www.consejodelacultura.cl
Defensa Nacional	www.defensa.cl
Economía, Fomento y Reconstrucción	www.economia.cl
Educación	www.mineduc.cl
Energía	www.minenergia.cl
Hacienda	www.hacienda.gov.cl
Interior y Seguridad Pública	www.interior.gov.cl
Justicia	www.minjusticia.cl
Medio Ambiente	www.mma.gov.cl
Minería	www.minmineria.cl
Obras Públicas	www.mop.cl

Continued

MINISTRY	Website
Planificación	www.mideplan.cl
Relaciones Exteriores	www.minrel.gov.cl
Salud	www.minsal.cl
Secretaría General de Gobierno	www.msg.gov.cl
Secretaría General de la Presidencia	www.segpres.cl
Servicio Nacional de la Mujer	www.sernam.gov.cl
Trabajo y Previsión Social	www.mintrab.cl
Transportes y Telecomunicaciones	www.mtt.cl
Vivienda y Urbanismo	www.minvu.cl

INTENDENCE	Address	Telephone	e-mail
XIV 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 348, 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	32-2653202	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	41-2291557	intbiobio@interior.gov.cl
IX Región de La Araucanía	Vicuña Mackenna 290, piso 3, Temuco	45-2968200	intaraucaania@interior.gov.cl
XV Región de Los Ríos (Casa Prochelle)	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	Carlos Bories 901, piso 4, 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.gob.cl
Oficina Nacional de Emergencia (Onemi)	www.onemi.cl
Servicio Agrícola y Ganadero (SAG)	www.sag.gob.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

	2008	2009	2010	2011	2012
Main indicators of domestic economy					
Gross domestic product (GDP) growth rate	-	-1.0	5.8	5.9	5.6
National unemployment rate (1)	-	-	8.2	7.1	6.4
Consumer price index (CPI) Percentage change (to December of each year)	-	-	3.0	4.4	1.5
Balance of trade surplus/deficit (US\$ million) (2)	6,074	15,360	15,634	10,544	3,422

(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 2010 and preliminary for 2011.
 Source: Central Bank of Chile.

Annual unemployment rate (%) (*)

(*) The National Statistics Institute publishes a new National Employment Survey with data available since 2009.
 Source: National Statistics Institute (INE).

Consumer price index (CPI) (*)

(percentage change)

Source: National Statistics Institute (INE).

Balance of trade

(US\$ million)

Source: Central Bank of Chile.

	2008	2009	2010	2011(2)	2012(3)
NATIONAL ACCOUNTS					
Gross domestic product expenditure, volume at previous year chained prices					
(millions of chained pesos) (1)					
Domestic demand	91,997,261	86,798,068	98,589,032	107,519,798	115,173,392
Annual change (%)	(-)	-5.7	13.6	9.1	7.1
Contribution (percentage points)	(-)	-5.5	12.6	8.5	6.9
Total consumption	67,635,211	68,155,789	74,784,856	80,657,645	85,304,384
Annual change (%)	(-)	0.8	9.7	7.9	5.8
Contribution (percentage points)	(-)	0.6	7.0	5.6	4.2
Households consumption <i>IPSFL</i> (4)	57,081,908	56,633,265	62,763,511	68,332,346	72,482,553
Annual change (%)	(-)	-0.8	10.8	8.9	6.1
Contribution (percentage points)	(-)	-0.5	6.4	5.2	3.7
Durable goods	5,213,778	4,371,379	6,076,458	7,504,827	8,464,566
Annual change (%)	(-)	-16.2	39.0	23.5	12.8
Contribution (percentage points)	(-)	-0.9	1.8	1.3	0.8
Non-durable goods	24,448,041	24,253,064	26,400,265	28,359,626	29,764,002
Annual change (%)	(-)	-0.8	8.9	7.4	5.0
Contribution (percentage points)	(-)	-0.2	2.2	1.8	1.3
Services	27,420,089	28,008,822	30,301,538	32,522,429	34,356,861
Annual change (%)	(-)	2.1	8.2	7.3	5.6
Contribution (percentage points)	(-)	0.6	2.4	2.1	1.7
Government consumption	10,553,303	11,522,524	12,049,331	12,405,494	12,922,293
Annual change (%)	(-)	9.2	4.6	3.0	4.2
Contribution (percentage points)	(-)	1.0	0.6	0.4	0.5
Individual	5,370,675	5,867,870	5,997,386	6,236,002	6,582,545
Annual change (%)	(-)	9.3	2.2	4.0	5.6
Contribution (percentage points)	(-)	0.5	0.1	0.2	0.3
Colective	5,182,627	5,654,653	6,051,454	6,167,951	6,339,188
Annual change (%)	(-)	9.1	7.0	1.9	2.8
Contribution (percentage points)	(-)	0.5	0.4	0.1	0.2
Change in stock	1,183,511	-1,732,998	941,901	641,934	423,595
Annual change (%)	(-)	-246.4	-154.4	-31.8	-34.0
Contribution (percentage points)	(-)	-3.1	2.9	-0.2	-0.1
Gross fixed capital formation	23,178,540	20,375,276	22,862,276	26,220,219	29,445,414
Annual change (%)	(-)	-12.1	12.2	14.7	12.3
Contribution (percentage points)	(-)	-3.0	2.7	3.1	2.8
Construction and other works	14,927,136	13,847,795	14,036,673	15,251,424	16,621,910
Annual change (%)	(-)	-7.2	1.4	8.7	9.0
Contribution (percentage points)	(-)	-1.2	0.2	1.1	1.2
Machinery and equipments	8,251,404	6,527,482	8,814,351	11,003,906	12,922,338
Annual change	(-)	-20.9	35.0	24.8	17.4
Contribution (percentage points)	(-)	-1.8	2.5	2.0	1.5
Goods and services export	38,953,165	37,180,870	38,045,095	40,011,252	40,395,710
Annual change (%)	(-)	-4.5	2.3	5.2	1.0
Contribution (percentage points)	(-)	-1.9	0.9	2.0	0.4
Goods export	32,887,478	31,940,484	31,798,475	33,035,997	33,668,025
Annual change (%)	(-)	-2.9	-0.4	3.9	1.9
Contribution (percentage points)	(-)	-1.0	-0.1	1.3	0.6
Agriculture, livestock and fishing	2,004,851	2,009,066	2,058,170	2,312,099	2,303,494
Annual change (%)	(-)	0.2	2.4	12.3	-0.4
Contribution (percentage points)	(-)	0.0	0.1	0.3	0.0
Mining	17,227,197	17,421,350	17,540,716	17,279,301	17,749,386
Annual change (%)	(-)	1.1	0.7	-1.5	2.7
Contribution (percentage points)	(-)	0.2	0.1	-0.3	0.5

Continued

	2008	2009	2010	2011(2)	2012(3)
Copper	15,923,760	16,133,237	16,191,071	15,864,602	16,263,156
Annual change (%)	(-)	1.3	0.4	-2.0	2.5
Contribution (percentage points)	(-)	0.2	0.1	-0.4	0.4
Other	1,303,437	1,288,113	1,353,659	1,425,668	1,494,573
Annual change (%)	(-)	-1.2	5.1	5.3	4.8
Contribution (percentage points)	(-)	0.0	0.1	0.1	0.1
Manufacturing	13,655,431	12,510,068	12,164,368	13,739,425	13,860,363
Annual change (%)	(-)	-8.4	-2.8	12.9	0.9
Contribution (percentage points)	(-)	-1.2	-0.3	1.3	0.1
Services export	6,065,687	5,240,385	6,253,497	7,053,441	6,728,028
Annual change (%)	(-)	-13.6	19.3	12.8	-4.6
Contribution (percentage points)	(-)	-0.9	1.0	0.7	-0.3
Goods and services import	37,102,495	31,103,675	39,149,887	44,825,587	47,013,732
Annual change (%)	(-)	-16.2	25.9	14.5	4.9
Contribution (percentage points)	(-)	-6.4	7.7	4.6	1.7
Goods import	32,624,251	26,552,480	34,196,817	39,259,902	41,733,878
Annual change (%)	(-)	-18.6	28.8	14.8	6.3
Contribution (percentage points)	(-)	-6.5	7.1	4.0	1.9
Agriculture, livestock and fishing	657,755	465,815	503,758	634,378	659,390
Annual change (%)	(-)	-29.2	8.1	25.9	3.9
Contribution (percentage points)	(-)	-0.2	0.0	0.1	0.0
Mining	5,084,098	4,754,185	4,945,338	5,635,895	5,082,561
Annual change (%)	(-)	-6.5	4.0	14.0	-9.8
Contribution (percentage points)	(-)	-0.4	0.1	0.5	-0.4
Manufacturing	26,882,397	21,332,479	28,415,105	32,607,092	35,612,410
Annual change (%)	(-)	-20.6	33.2	14.8	9.2
Contribution (percentage points)	(-)	-5.9	6.9	3.4	2.3
Services import	4,478,244	4,551,195	5,061,269	5,704,599	5,496,627
Annual change (%)	(-)	1.6	11.2	12.7	-3.6
Contribution (percentage points)	(-)	0.1	0.6	0.6	-0.2
Gross Domestic Product	93,847,932	92,875,262	98,227,638	103,974,622	109,750,797
Annual change (%)	(-)	-1.0	5.8	5.9	5.6
Contribution (percentage points)	(-)	-1.0	5.8	5.9	5.6

(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 (percent)

Source: Central Bank of Chile.

	2008	2009	2010	2011(3)	2012(4)
Gross domestic product by type of economic activity, volume at previous year chained prices (millions of chained pesos) (1)					
Agriculture and livestock	2,711,891	2,594,121	2,603,169	2,918,411	2,900,471
Annual change (%)	(-)	-4.3	0.3	12.1	-0.6
Contribution (percentage points)	(-)	-0.1	0.0	0.3	0.0
Fishing	405,094	347,386	346,794	382,405	388,962
Annual change (%)	(-)	-14.2	-0.2	10.3	1.7
Contribution (percentage points)	(-)	-0.1	0.0	0.0	0.0
Mining	13,164,592	13,028,242	13,218,971	12,639,027	13,183,883
Annual change (%)	(-)	-1.0	1.5	-4.4	4.3
Contribution (percentage points)	(-)	-0.1	0.2	-0.7	0.6
Copper mining	12,007,282	11,964,940	12,008,841	11,336,501	11,893,730
Annual change (%)	(-)	-0.4	0.4	-5.6	4.9
Contribution (percentage points)	(-)	0.0	0.0	-0.8	0.7
Other mining activities	1,157,310	1,063,303	1,211,989	1,332,528	1,323,499
Annual change (%)	(-)	-8.1	14.0	9.9	-0.7
Contribution (percentage points)	(-)	-0.1	0.1	0.1	0.0
Manufacturing	10,506,172	10,060,808	10,318,155	11,104,266	11,392,208
Annual change (%)	(-)	-4.2	2.6	7.6	2.6
Contribution (percentage points)	(-)	-0.5	0.3	0.8	0.3
Food	2,238,860	2,131,727	2,095,065	2,192,906	2,267,917
Annual change (%)	(-)	-4.8	-1.7	4.7	3.4
Contribution (percentage points)	(-)	-0.1	0.0	0.1	0.1
Beverages and tobacco	1,490,980	1,475,556	1,455,159	1,535,996	1,700,689
Annual change (%)	(-)	-1.0	-1.4	5.6	10.7
Contribution (percentage points)	(-)	0.0	0.0	0.1	0.2
Textiles, garments and leather	345,926	349,861	411,332	445,383	464,107
Annual change (%)	(-)	1.1	17.6	8.3	4.2
Contribution (percentage points)	(-)	0.0	0.1	0.0	0.0
Wood and furniture	576,377	440,141	461,757	519,763	501,885
Annual change (%)	(-)	-23.6	4.9	12.6	-3.4
Contribution (percentage points)	(-)	-0.1	0.0	0.1	0.0
Pulp, paper and printing	1,427,606	1,442,224	1,354,463	1,494,858	1,522,467
Annual change (%)	(-)	1.0	-6.1	10.4	1.8
Contribution (percentage points)	(-)	0.0	-0.1	0.1	0.0
Oil refining	529,011	553,490	524,490	574,075	540,862
Annual change (%)	(-)	4.6	-5.2	9.5	-5.8
Contribution (percentage points)	(-)	0.0	0.0	0.1	0.0
Chemicals, rubber and plastic	1,574,291	1,447,999	1,593,752	1,620,397	1,615,623
Annual change (%)	(-)	-8.0	10.1	1.7	-0.3
Contribution (percentage points)	(-)	-0.1	0.2	0.0	0.0
Basic metal and non-metal minerals	875,130	841,377	881,731	1,090,767	1,068,378
Annual change (%)	(-)	-3.9	4.8	23.7	-2.1
Contribution (percentage points)	(-)	0.0	0.0	0.2	0.0
Metal products, machinery and equipments, and others (not included in other entries)	1,447,991	1,378,432	1,535,540	1,656,221	1,722,855
Annual change (%)	(-)	-4.8	11.4	7.9	4.0
Contribution (percentage points)	(-)	-0.1	0.2	0.1	0.1
Electricity, gas and water	2,498,997	2,843,577	3,090,173	3,443,218	3,670,399
Annual change (%)	(-)	13.8	8.7	11.4	6.6
Contribution (percentage points)	(-)	0.4	0.3	0.3	0.2

Continued

	2008	2009	2010	2011(3)	2012(4)
Construction	6,891,485	6,523,534	6,642,910	7,145,839	7,724,529
Annual change (%)	(-)	-5.3	1.8	7.6	8.1
Contribution (percentage points)	(-)	-0.4	0.1	0.5	0.6
Trade	7,916,055	7,385,247	8,614,056	9,614,331	10,417,421
Annual change (%)	(-)	-6.7	16.6	11.6	8.4
Contribution (percentage points)	(-)	-0.6	1.3	0.9	0.7
Catering and hotels	1,250,229	1,252,935	1,315,771	1,453,378	1,512,498
Annual change (%)	(-)	0.2	5.0	10.5	4.1
Contribution (percentage points)	(-)	0.0	0.1	0.1	0.1
Transportation	4,462,918	4,033,107	4,352,219	4,668,561	4,863,462
Annual change (%)	(-)	-9.6	7.9	7.3	4.2
Contribution (percentage points)	(-)	-0.5	0.3	0.3	0.2
Communications	1,856,790	1,957,562	2,166,158	2,305,241	2,464,066
Annual change (%)	(-)	5.4	10.7	6.4	6.9
Contribution (percentage points)	(-)	0.1	0.2	0.1	0.1
Financial services	4,868,571	5,055,666	5,413,871	5,969,144	6,564,709
Annual change (%)	(-)	3.8	7.1	10.3	10.0
Contribution (percentage points)	(-)	0.2	0.4	0.5	0.5
Business services	11,443,187	11,503,267	12,252,735	13,267,452	14,142,015
Annual change (%)	(-)	0.5	6.5	8.3	6.6
Contribution (percentage points)	(-)	0.1	0.8	1.0	0.8
Housing services	4,600,617	4,766,551	4,801,816	4,922,844	5,072,302
Annual change (%)	(-)	3.6	0.7	2.5	3.0
Contribution (percentage points)	(-)	0.2	0.0	0.1	0.1
Personal services (2)	9,502,672	9,788,294	10,283,205	10,882,021	11,529,256
Annual change (%)	(-)	3.0	5.1	5.8	5.9
Contribution (percentage points)	(-)	0.3	0.6	0.6	0.6
Public administration	3,808,922	4,059,870	4,171,397	4,199,178	4,413,347
Annual change (%)	(-)	6.6	2.7	0.7	5.1
Contribution (percentage points)	(-)	0.3	0.1	0.0	0.2
Gross domestic product at factor cost	85,888,192	85,200,168	89,566,910	94,547,121	99,734,384
Annual change (%)	(-)	-0.8	5.1	5.6	5.5
Contribution (percentage points)	(-)	-0.7	4.7	5.1	5.0
Valued added tax	7,386,977	7,223,060	8,096,626	8,875,520	9,424,833
Annual change (%)	(-)	-2.2	12.1	9.6	6.2
Contribution (percentage points)	(-)	-0.2	0.9	0.7	0.5
Import duties	572,764	452,035	587,432	610,664	661,127
Annual change (%)	(-)	-21.1	30.0	4.0	8.3
Contribution (percentage points)	(-)	-0.1	0.1	0.0	0.0
Gross domestic product	93,847,932	92,875,262	98,227,638	103,974,622	109,750,797
Annual change (%)	(-)	-1.0	5.8	5.9	5.6
Contribution (percentage points)	(-)	-1.0	5.8	5.9	5.6

(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) Provisional.

(4) Preliminary.

(-) Not available.

Source: Central Bank of Chile.

	2008	2009	2010	2011(2)	2012(3)
Disposable gross national income, volume at previous year chained prices (millions of chained pesos) (1)					
Gross domestic product at market prices	93,847,932	92,875,262	98,227,638	103,974,622	109,750,797
Plus: Income from the rest of the world	3,384,888	3,545,372	4,374,093	3,509,867	3,177,992
Less: Income paid to the rest of the world	10,130,767	9,571,395	11,389,488	9,718,162	8,586,370
Gross national product	87,102,053	86,852,102	91,215,305	97,695,887	104,197,573
Plus: Current transfers from the rest of the world	1,982,247	1,370,384	2,748,289	1,907,722	1,685,291
Less: Current transfers paid to the rest of the world	458,808	487,243	568,592	594,829	689,782
Disposable gross national income	88,625,492	87,732,585	93,381,063	99,061,153	105,275,960
Real disposable gross national income	88,625,492	89,089,483	100,030,408	105,846,193	110,758,568
Domestic demand	91,997,261	86,798,068	98,589,032	107,519,798	115,173,392
Relationship between main macroeconomic aggregates at current prices (millions of pesos)					
Gross domestic product at market prices	93,847,932	96,443,761	111,007,886	121,492,697	130,526,894
Plus: Income from the rest of the world	3,384,888	3,630,917	4,601,019	3,818,463	3,572,738
Less: Income paid to the rest of the world	10,130,767	9,872,180	12,066,777	10,661,465	9,735,756
Gross national product	87,102,053	90,202,497	103,542,128	114,649,694	124,363,876
Plus: Current transfers from the rest of the world	1,982,247	1,410,231	2,909,897	2,087,493	1,904,488
Less: Current transfers paid to the rest of the world	458,808	499,102	598,417	648,396	776,781
Disposable gross national income	88,625,492	91,113,627	105,853,609	116,088,791	125,491,583
Less: Total consumption	67,635,211	69,577,702	79,168,033	88,981,258	97,466,081
Gross national savings	20,990,281	21,535,925	26,685,576	27,107,534	28,025,502
Plus: Foreign savings (national surplus in current account)	3,371,770	-1,973,911	-1,837,585	1,421,442	4,563,793
Gross capital formation	24,362,051	19,562,014	24,847,992	28,528,976	32,589,295
Gross fixed capital formation	23,178,540	21,026,612	23,406,703	27,248,274	31,513,981
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	100.0
Plus: Income from the rest of the world	3.6	3.8	4.1	3.1	2.7
Less: Income paid to the rest of the world	10.8	10.2	10.9	8.8	7.5
Gross national product	92.8	93.5	93.3	94.4	95.3
Plus: Current transfers from the rest of the world	2.1	1.5	2.6	1.7	1.5
Less: Current transfers paid to the rest of the world	0.5	0.5	0.5	0.5	0.6
Disposable gross national income	94.4	94.5	95.4	95.6	96.1
Less: Total consumption	72.1	72.1	71.3	73.2	74.7
Gross national savings	22.4	22.3	24.0	22.3	21.5
Plus: Foreign savings (national surplus in current account)	3.6	-2.0	-1.7	1.2	3.5
Gross capital formation	26.0	20.3	22.4	23.5	25.0
Gross fixed capital formation	24.7	21.8	21.1	22.4	24.1

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

(2) Provisional.

(3) Preliminary.

Source: Central Bank of Chile.

	2008	2009	2010	2011	2012
PUBLIC FINANCE					
Total central government operations (domestic and foreign currency) (millions of pesos)					
Transactions affecting net equity					
Income	22,710,063	18,316,542	23,879,664	27,540,677	28,736,016
Net income tax	16,473,295	13,346,556	17,577,714	21,101,202	22,770,030
Gross copper	3,198,958	1,593,047	3,042,010	2,765,411	1,963,870
Pension funds	1,289,225	1,371,750	1,493,987	1,623,817	1,802,468
Current transfers	64,662	68,124	73,163	93,297	78,898
Rental of property	765,093	656,344	472,618	546,365	604,476
Operational income	528,119	539,017	553,428	603,120	663,307
Other income	390,711	741,704	666,745	807,465	852,968
Expenditure	15,695,899	18,280,537	20,038,881	21,041,979	22,882,186
Personnel	3,544,891	4,210,413	4,659,700	4,946,910	5,409,666
Goods and services for consumption and production	1,890,121	2,212,478	2,379,623	2,625,745	2,646,839
Interest of debt	439,659	475,425	537,133	675,503	764,243
Subsidies and grants	5,707,294	6,766,764	7,450,920	7,602,424	8,620,330
Pension payments	4,084,099	4,591,371	4,975,541	5,150,815	5,382,844
Other	29,835	24,087	35,963	40,583	58,264
Gross operational results (*)	7,014,164	36,005	3,840,783	6,498,698	5,853,830
Non-financial assets transactions					
Non-financial assets net acquisition					
Physical assets sale	3,367,141	4,232,874	4,347,931	4,939,273	5,126,163
Investment	24,151	52,336	27,808	21,415	34,142
Capital transfers	2,015,922	2,476,937	2,345,483	2,604,511	2,675,314
	1,375,370	1,808,273	2,030,256	2,356,177	2,484,990
Total Income	22,734,214	18,368,878	23,907,472	27,562,092	28,770,158
Total expenditure	19,087,191	22,565,747	24,414,620	26,002,667	28,042,491
Net loans/Indebtedness balance	3,647,023	-4,196,869	-507,148	1,559,425	727,667
Financial assets and liabilities transactions (Financing)					
Financial assets net acquisition					
Loans	3,468,505	-3,888,469	2,258,584	3,752,077	1,288,795
Loans authorization	292,379	70,249	28,742	-88,925	-46,095
Loans recovery	482,464	472,648	351,110	208,299	219,064
Titles and securities	190,085	402,399	322,368	297,224	265,159
Financial investment	2,295,079	-3,922,291	2,423,207	4,084,769	981,201
Financial assets sale	5,016,100	3,254,874	3,690,930	7,426,876	6,311,828
Money exchange	2,721,021	7,177,164	1,267,723	3,342,107	5,330,626
Cash	17,313	6,013	-6,334	-35,641	-16,399
Special funds	643,121	-48,801	-161,269	-207,222	371,083
Withdrawals	-131,846	8,399	-210,900	-899	-998
Deposits	-224,665	-64,019	-212,580	-899	-998
Special funds: adjustments due to delays and transfers	92,819	72,418	1,680	0	0
Expenditure prepayment	352,459	-2,038	185,138	-5	2
	0	0	0	0	0
Net incurred liabilities	-178,518	308,401	2,765,732	2,192,652	561,128
Net foreign indebtedness	-219,021	-374,756	797,451	621,204	326,174
Indebtedness	208,223	54,771	859,012	697,867	729,635
Bonds	0	0	799,737	659,519	703,862
Other	208,223	54,771	59,275	38,348	25,773
Amortization	427,244	429,527	61,561	76,663	403,460
Net domestic indebtedness	656,734	1,425,680	2,754,300	2,372,060	1,062,014
Indebtedness	1,213,899	1,678,921	3,134,618	2,908,567	1,676,163
Bonds	918,771	1,638,220	3,134,558	2,908,567	1,676,163
Other	295,128	40,701	60	0	0
Amortization	557,165	253,241	380,318	536,507	614,149
Pension bonds	-616,231	-742,523	-786,018	-800,611	-827,060
Financing	3,647,023	-4,196,869	-507,148	1,559,425	727,667

(*) Excludes Fixed Capital Expense entry of Expenditure.

Source: Financing Ministry, Budget Division.

	2008	2009	2010	2011	2012
Total central government operations as percentage of GDP (1) (millions of pesos)					
Transactions affecting net equity					
Income	24.2	19.0	21.5	22.7	22.0
Net income tax	17.6	13.8	15.8	17.4	17.4
Gross copper	3.4	1.7	2.7	2.3	1.5
Pension funds	1.4	1.4	1.3	1.3	1.4
Current transfers	0.1	0.1	0.1	0.1	0.1
Rental of property	0.8	0.7	0.4	0.4	0.5
Operational income	0.6	0.6	0.5	0.5	0.5
Other income	0.4	0.8	0.6	0.7	0.7
Expenditure	16.7	19.0	18.1	17.3	17.5
Personnel	3.8	4.4	4.2	4.1	4.1
Goods and services for consumption and production	2.0	2.3	2.1	2.2	2.0
Interest of debt	0.5	0.5	0.5	0.6	0.6
Subsidies and grants	6.1	7.0	6.7	6.3	6.6
Pension payments	4.4	4.8	4.5	4.2	4.1
Other	0.0	0.0	0.0	0.0	0.0
Gross operational results (2)	7.5	0.0	3.5	5.3	4.5
Non-financial assets transactions					
Non-financial assets net acquisition	3.6	4.4	3.9	4.1	3.9
Physical assets sale	0.0	0.1	0.0	0.0	0.0
Investment	2.1	2.6	2.1	2.1	2.0
Capital transfers	1.5	1.9	1.8	1.9	1.9
Total income	24.2	19.0	21.5	22.7	22.0
Total expenditure	20.3	23.4	22.0	21.4	21.5
Net loans/Indebtedness balance	3.9	-4.4	-0.5	1.3	0.6
Financial assets and liabilities transactions (Financing)					
Financial assets net acquisition	3.7	-4.0	2.0	3.1	1.0
Loans	0.3	0.1	0.0	-0.1	0.0
Loans authorization	0.5	0.5	0.3	0.2	0.2
Loans recovery	0.2	0.4	0.3	0.2	0.2
Titles and securities	2.4	-4.1	2.2	3.4	0.8
Financial investment	5.3	3.4	3.3	6.1	4.8
Financial assets sale	2.9	7.4	1.1	2.8	4.1
Money exchange	0.0	0.0	0.0	0.0	0.0
Cash	0.7	-0.1	-0.1	-0.2	0.3
Special funds	-0.1	0.0	-0.2	0.0	0.0
Withdrawals	-0.2	-0.1	-0.2	0.0	0.0
Deposits	0.1	0.1	0.0	0.0	0.0
Special funds: adjustments due to delays and transfers	0.4	0.0	0.2	0.0	0.0
Expenditure prepayment	0.0	0.0	0.0	0.0	0.0
Net incurred liabilities	-0.2	0.3	2.5	1.8	0.4
Net foreign indebtedness	-0.2	-0.4	0.7	0.5	0.2
Indebtedness	0.2	0.1	0.8	0.6	0.6
Bonds	0.0	0.0	0.7	0.5	0.5
Other	0.2	0.1	0.1	0.0	0.0
Amortization	0.5	0.4	0.1	0.1	0.3
Net domestic indebtedness	0.7	1.5	2.5	2.0	0.8
Indebtedness	1.3	1.7	2.8	2.4	1.3
Bonds	1.0	1.7	2.8	2.4	1.3
Other	0.3	0.0	0.0	0.0	0.0
Amortization	0.6	0.3	0.3	0.4	0.5
Pension bonds	-0.7	-0.8	-0.7	-0.7	-0.6
Financing	3.9	-4.4	-0.5	1.3	0.6

(1) Figures calculated on the basis of the nominal spliced GDP series, 2008 reference.

(2) Excludes Fixed Capital Expense entry of Expenditure.

Source: Financing Ministry, Public Finance Statistics and national accounts series of the Central Bank of Chile.

	2008	2009	2010	2011	2012
AGRICULTURE					
Area, output and yield of basic annual crops (1)					
Cereals					
Wheat					
Area (ha)	270,546	280,644	264,304	271,415	245,231
Output (qqm)	12,376,911	11,452,898	15,239,213	15,758,215	12,129,831
Yield (qqm/ha)	45.7	40.8	57.7	58.1	49.5
Oats					
Area (ha)	97,914	101,079	75,873	105,643	100,602
Output (qqm)	3,842,242	3,443,600	3,808,527	5,638,119	4,496,956
Yield (qqm/ha)	39.2	34.1	50.2	53.4	44.7
Barley					
Area (ha)	20,623	18,513	16,854	20,184	14,713
Output (qqm)	961,265	734,227	973,698	1,226,820	754,999
Yield (qqm/ha)	46.6	39.7	57.8	60.8	51.3
Corn					
Area (ha)	134,641	128,211	122,547	119,819	138,831
Output (qqm)	13,654,083	13,456,491	13,579,209	14,375,608	14,918,541
Yield (qqm/ha)	101.4	105.0	110.8	120.0	107.5
Rice					
Area (ha)	20,960	23,680	24,527	25,121	23,991
Output (qqm)	1,214,002	1,273,111	946,725	1,303,749	1,497,879
Yield (qqm/ha)	57.9	53.8	38.6	51.9	62.4
Rye					
Area (ha)	1,117	2,135	1,458	149	403
Output (qqm)	50,170	84,777	47,735	6,430	14,249
Yield (qqm/ha)	44.9	39.7	32.7	43.2	35.4
Triticale					
Area (ha)	19,243	17,907	20,964	23,988	19,363
Output (qqm)	927,212	811,231	1,289,509	1,138,656	805,049
Yield (qqm/ha)	48.1	45.3	61.5	47.4	41.6
Legumes and potatoes					
Beans					
Area (ha)	11,955	16,709	13,512	12,532	6,423
Output (qqm)	204,211	283,958	234,195	241,312	112,414
Yield (qqm/ha)	17.1	17.0	17.3	19.3	17.5
Lentils					
Area (ha)	940	955	1,222	1,321	1,013
Output (qqm)	6,311	5,639	7,191	9,002	7,177
Yield (qqm/ha)	6.7	5.9	5.9	6.8	7.1
Chick-peas					
Area (ha)	3,090	1,887	1,885	1,981	1,334
Output (qqm)	26,242	19,230	29,888	17,148	10,737
Yield (qqm/ha)	8.5	10.2	15.9	8.7	8.0
Peas					
Area (ha)	1,262	2,752	2,481	1,109	1,812
Output (qqm)	17,777	33,809	22,896	23,375	30,191
Yield (qqm/ha)	14.1	12.3	9.2	21.1	16.7

Continued

	2008	2009	2010	2011	2012
Mangetout					
Area (ha)	260	299	190	274	124
Output (qqm)	2,174	3,277	2,988	3,529	702
Yield (qqm/ha)	8.4	11.0	15.7	12.9	5.7
Potato					
Area (ha)	55,957	45,078	50,771	53,653	40,847
Output (qqm)	9,657,673	9,245,554	10,813,492	16,764,441	10,871,863
Yield (qqm/ha)	172.6	205.1	213.0	312.5	266.2
Industrial crops					
Sunflower					
Area (ha)	3,610	4,355	3,053	2,652	3,939
Output (qqm)	76,068	100,064	79,715	33,734	54,346
Yield (qqm/ha)	21.1	23.0	26.1	12.7	13.8
Rapeseed					
Area (ha)	17,250	25,135	10,983	18,568	32,750
Output (qqm)	665,902	785,015	439,337	714,656	1,136,425
Yield (qqm/ha)	38.6	31.2	40.0	38.5	34.7
Sugar beet					
Area (ha)	14,850	12,869	16,264	20,236	19,495
Output (qqm)	12,084,960	10,424,177	14,206,681	19,510,660	18,240,009
Yield (qqm/ha)	813.8	810.0	873.5	964.2	935.6
Tobacco					
Area (ha)	2,010	1,652	2,509	2,312	2,324
Output (qqm)	62,140	56,260	79,495	74,292	75,537
Yield (qqm/ha)	30.9	34.1	31.7	32.1	32.5
Lupine					
Area (ha)	15,250	10,283	29,887	23,257	21,467
Output (qqm)	316,226	123,111	733,247	441,890	389,487
Yield (qqm/ha)	20.7	12.0	24.5	19.0	18.1
Tomato					
Area (ha)	6,902	4,350	6,244	6,325	7,149
Output (qqm)	3,160,286	2,728,127	4,507,293	5,667,108	6,218,907
Yield (qqm/ha)	457.9	627.2	721.9	896.0	869.9
Chicory					
Area (ha)	(-)	(-)	3,186	2,861	2,489
Output (qqm)	(-)	(-)	1,838,917	1,572,915	1,267,045
Yield (qqm/ha)	(-)	(-)	577.2	549.8	509.1

(1) 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".

(2) For rye, triticale, peas, mangetout and tomato, the figures correspond to the agricultural year 2007-2008 VII National Census of Agriculture and Forestry.

(-) Not available.

Source: National Statistics Institute (INE).

	2008	2009	2010	2011	2012
Area planted with main fruit trees (1) (2)					
Blueberry					
Area (ha)	5,953	6,779	7,876	8,460	13,016
Output (tons)	47,894	57,514	76,386	120,121	113,422
Cherry					
Area (ha)	10,054	12,468	13,143	14,928	15,198
Output (tons)	70,364	41,095	60,356	85,793	78,018
Apple					
Area (ha)	34,963	35,075	35,029	35,682	36,579
Output (tons)	1,504,101	1,330,617	1,624,242	1,588,347	1,507,182
Walnut					
Area (ha)	11,134	12,555	15,458	16,658	18,256
Output (tons)	24,162	28,406	33,570	39,838	42,805
Avocado					
Area (ha)	33,837	33,531	34,057	36,387	35,679
Output (tons)	122,633	232,202	166,382	156,247	146,727
Table grape					
Area (ha)	52,187	53,339	52,655	53,869	53,523
Output (tons)	1,335,074	1,377,981	1,251,053	1,350,717	1,299,447

(1) 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".

(2) The selected species represented over 75% of total fruit exports in 2011.

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, Círen*).

	2008	2009	2010	2011	2012
FORESTRY, WOODLAND PRODUCTION AND CONSUMPTION					
Annually reforested area by specie (hectares)	106,115.3	89,458.5	91,959.3	99,919.1	103,567.3
Radiata pine	63,191.9	49,303.5	52,390.5	51,535.6	52,864.2
Eucalyptus	34,505.4	38,117.6	37,279.4	41,763.4	48,351.0
Other	8,418.0	2,037.4	2,289.4	6,620.1	2,352.1
Log wood consumption by specie (thousands of cubic meter, peeled)	39,869.1	36,401.0	34,559.6	39,151.3	39,075.2
Radiata pine	26,952.6	24,752.9	22,888.9	26,211.7	26,420.8
Eucalyptus	12,055.1	10,909.9	10,879.6	12,209.2	11,826.4
Native species	514.9	410.8	424.6	366.2	334.2
Other	346.5	327.4	366.5	364.2	493.9
Sawn wood production by specie (thousands of cubic meters)	7,306.0	5,836.3	6,353.9	6,784.7	7,160.2
Poplar	40.1	30.4	28.1	19.4	31.4
Coihue	20.9	18.8	17.2	15.3	15.9
Eucalyptus	3.6	3.8	3.3	2.6	5.4
Laurel	1.1	0.5	0.8	0.4	0.5
Lenga	50.3	41.4	51.3	41.8	41.2
Oregon pine	91.1	96.4	130.3	124.2	155.2
Radiata pine	7,005.2	5,565.7	6,049.5	6,506.6	6,848.7
Raulí	18.5	12.1	11.5	11.1	9.4
Roble	33.6	29.0	28.4	27.3	22.9
Tepa	16.1	15.6	12.1	14.9	11.2
Other	25.5	22.6	21.5	21.0	18.4
Pulp output by type (thousands of tons)	4,980.5	4,992.5	4,102.2	4,896.2	5,080.3
Mechanical pulp	137.6	134.3	104.5	120.6	127.4
Termo-mechanical pulp	357.4	368.4	353.7	364.5	321.1
Chemical pulp, long fiber	2,435.3	2,471.9	1,959.6	2,382.7	2,371.2
Chemical pulp, short fiber	2,050.1	2,017.9	1,684.3	2,028.4	2,260.6
Paper and cardboard output (thousands of tons)	1,335.2	1,348.1	1,361.8	1,437.3	1,345.7
Printing paper	370.0	361.1	307.8	349.3	260.4
Newsprint	289.3	292.4	252.0	281.9	244.8
Other	80.8	68.7	55.8	67.5	15.6
Wrapping and packing paper	814.4	783.4	798.8	884.2	915.5
Corrugated paper	405.3	362.0	390.0	435.0	429.0
Kraft paper	49.2	34.0	28.9	36.8	60.6
Folding and casing paper	360.0	387.4	379.9	412.4	425.8
Domestic and sanitary paper	151.0	173.7	195.2	156.8	159.2
Other	(-)	30.0	60.0	47.0	10.6
Board production (thousands of cubic meters)	2,589.91	2,308.91	2,646.57	2,840.09	2,547.78
Hardboard	84.02	81.12	86.52	86.19	93.25
MDF (Medium density fiberboard)	931.14	750.69	868.97	917.02	913.43
Particles	377.90	258.22	305.64	303.71	341.94
OSB (Oriented strand board)	173.00	123.50	209.76	241.69	257.40
Plywood boards	1,023.85	1,095.38	1,175.68	1,291.49	941.77
Veneer production (thousands of cubic meters)	66.29	64.30	44.38	50.40	71.14

(-) Not available.

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

	2008	2009	2010	2011	2012
LIVESTOCK					
Carcass meat production (tons) (1)					
Cattle					
Number (heads)	1,004,773	867,220	819,372	724,830	762,129
Output	240,257	209,853	210,745	190,979	197,571
Steer					
Number (heads)	475,412	407,884	404,973	381,914	409,523
Output	121,012	105,014	108,691	104,611	110,421
Cow					
Number (heads)	275,894	240,168	208,237	174,397	182,283
Output	62,662	55,817	50,729	43,189	44,754
Ox					
Number (heads)	22,726	15,448	25,788	19,728	15,279
Output	8,567	6,041	10,492	8,174	6,192
Bull					
Number (heads)	23,248	20,314	22,985	21,640	24,221
Output	7,497	6,484	7,588	7,305	7,991
Heifer					
Number (heads)	187,676	169,757	148,948	121,055	122,779
Output	37,637	34,515	32,071	26,813	27,080
Calf					
Number (heads)	19,817	13,649	8,443	6,096	8,044
Output	2,883	1,983	1,173	886	1,133
Sheep					
Number (heads)	796,010	779,852	766,614	791,477	674,742
Output	11,040	10,698	10,545	11,176	9,612
Hogs					
Number (heads)	5,220,277	5,143,112	5,063,910	5,272,128	5,958,659
Output	522,423	513,741	498,489	527,857	583,673
Horses					
Number (heads)	48,476	40,076	41,520	46,454	47,958
Output	8,926	7,281	7,448	8,324	8,910
Goats					
Number (heads)	1,253	1,164	1,757	1,175	1,223
Output	17	15	20	19	18
Poultry carcass production (tons)					
Broiler					
Number (thousands)	218,538.9	224,385.3	224,471.7	249,851.9	254,479.1
Output	503,906	507,519	498,772	556,019	566,261
Hens					
Number (thousands)	2,744.0	2,706.6	2,228.6	2,635.4	2,515.1
Output	5,627	5,846	4,996	5,755	5,803
Turkeys					
Number (thousands)	10,217.5	9,152.0	8,924.2	9,314.9	9,952.7
Output	101,909	90,600	89,954	94,953	103,087
Other (duck, geese, ostriches and others)					
Number (thousands)	33,441	32,714	33,379	69,879	(2)
Output	69	83	114	317	(2)

Continued

	2008	2009	2010	2011	2012
Dairy industry					
Reception of fluid milk at processing plants (thousands of liters) (3)	1,971,627	1,772,670	1,895,735	1,974,966	2,119,080
Fluid processed milk (thousands of liters)	322,831	341,250	366,610	369,166	389,024
Powder milk (tons)	102,955	73,431	82,321	92,700	93,197
By-products					
Fresh cheese (tons)	7,960	8,139	8,349	9,135	9,049
Cheese (tons)	57,369	56,526	64,558	66,679	82,307
Yogurt (thousands of liters)	178,215	191,933	198,825	222,063	229,996
Fermented and cultivated milk (thousands of liters)	13,418	10,459	9,760	11,126	11,638
Cream (tons)	28,917	26,717	29,436	31,353	34,446
Butter (tons)	16,765	17,102	21,086	20,292	22,205
Powder whey (tons)	24,849	23,973	29,232	26,415	26,721
Condensed milk (tons)	41,501	33,255	36,829	34,579	39,828
Blancmange (tons)	23,850	24,421	25,378	25,583	26,688

(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.

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

	2008	2009	2010	2011	2012
FISHING					
(unloaded tons)					
Total cash unloaded	4,810,216	4,579,840	3,761,557	4,435,373	4,110,534
Algae	412,266	456,225	380,759	418,031	446,669
Fish	3,925,350	3,757,853	2,824,213	3,428,322	3,138,203
Mollusks	408,485	300,697	498,506	525,860	458,132
Crustaceans	24,037	25,290	25,033	30,078	36,977
Other species	40,078	39,775	33,046	33,082	30,553
Industrial unloaded	1,443,994	1,445,901	1,253,859	1,422,729	1,210,003
Fish	1,426,112	1,431,045	1,110,750	1,387,138	1,167,582
Anchovy	720,995	545,113	483,061	911,829	644,335
Mackerel	63,150	100,333	41,479	12,033	18,813
Jurel	333,930	446,710	284,352	172,440	214,644
Hake	35,114	33,524	33,801	28,474	25,410
Tail hake	38,672	41,199	37,898	41,283	34,374
Sardine	222,952	251,277	215,673	202,741	202,934
Other	11,299	12,889	14,486	18,338	27,072
Mollusks	8,572	3,405	131,098	23,545	29,597
Red squid	8,557	3,405	131,095	23,545	29,597
Other	15	0	3	0	0
Crustaceans	9,310	11,451	12,011	12,046	12,824
Nylon prawn	3,760	3,742	3,844	3,579	3,408
Yellow shrimp	4,512	4,369	4,278	3,882	3,136
Red shrimp	710	2,884	2,338	4,001	6,062
Other	328	456	1,551	584	218
Small-scale catch	1,846,546	1,925,466	1,598,906	1,917,493	1,720,963
Algae	384,563	368,032	368,580	403,496	436,035
<i>Chascón o huiro negro</i>	202,262	222,628	190,746	241,633	268,722
<i>Cochayuyo</i>	4,872	5,872	6,048	6,468	2,648
<i>Huiro</i>	17,060	14,092	11,723	19,400	25,943
<i>Huiro palo</i>	33,754	54,120	62,734	46,239	48,040
<i>Luga cuchara o corta</i>	4,372	4,225	1,172	2,096	1,574
<i>Luga negra o crespa</i>	14,941	34,289	30,194	29,559	36,758
<i>Luga roja</i>	41,896	29,159	19,725	14,616	26,336
<i>Pelillo</i>	63,967	1,169	45,089	42,224	24,340
Other	1,439	2,478	1,149	1,261	1,674
Fish	1,221,141	1,403,645	1,054,040	1,268,399	1,076,540
Anchovy	395,753	410,037	272,309	279,402	259,531
<i>Bacaladillo o mote</i>	67,234	169,356	31,721	173,004	61,229
Mackerel	24,166	36,183	53,244	11,044	5,307
Jurel	42,440	45,082	71,158	21,282	8,678
Shad	23,207	25,998	10,599	10,437	9,443
Hake	12,822	13,620	15,396	16,858	14,314
Southern hake	13,947	12,699	11,487	8,443	5,547
Southern sardine	45,089	52,602	20,173	17,822	23,797
Sardine	572,187	603,985	535,077	684,531	645,532
Other	24,296	34,083	32,876	45,576	43,162
Mollusks	186,037	100,175	130,218	195,775	160,728
Clam	15,725	15,739	21,591	20,359	11,264
Mussel	3,967	907	3,638	1,555	2,646
Red squid	135,444	51,140	66,049	138,708	114,955
<i>Juliana o Tawera</i>	3,251	7,725	9,608	7,494	7,397
<i>Loco</i>	3,210	3,641	3,009	2,255	2,252
Razor clam	2,108	2,906	4,056	2,734	2,879
Razor shell	3,969	3,179	3,248	4,016	4,915
<i>Taquilla</i>	3,843	2,650	3,290	1,734	722
Other	14,520	12,288	15,729	16,920	13,698

Continued

	2008	2009	2010	2011	2012
Crustaceans	14,727	13,839	13,022	16,741	17,107
Nylon prawn	796	898	951	924	903
King crab	3,139	2,918	3,311	5,559	6,404
Spider crab	2,078	2,145	1,952	2,336	2,545
Crab	5,449	4,222	4,279	4,704	3,832
Yellow shrimp	1,040	1,022	850	848	855
Red shrimp	626	443	448	472	723
Other	1,599	2,191	1,231	1,898	1,845
Other species	40,078	39,775	33,046	33,082	30,553
Sea urchin	38,922	37,866	32,060	31,901	29,162
Other	1,156	1,909	986	1,181	1,391
Fish-farm harvest (1)	870,845	758,013	713,241	969,577	1,105,231
Algae	27,703	88,193	12,179	14,535	10,634
<i>Pelillo</i>	21,686	88,147	12,150	14,508	10,588
Other	6,017	46	29	27	46
Fish	630,932	474,495	467,156	649,744	827,203
Atlantic salmon	388,847	204,013	123,233	264,354	399,678
Silver salmon	92,317	120,009	122,744	159,585	162,813
Rainbow trout	149,411	149,557	220,244	224,459	262,767
Other	357	916	935	1,346	1,945
Mollusks	212,210	195,325	233,906	305,298	267,394
Small mussel	187,064	175,728	221,522	288,587	257,788
Northern scallop	21,277	16,482	8,840	11,020	5,798
Other	3,869	3,115	3,544	5,691	3,808
Factory ship catch	79,542	83,462	82,414	65,983	61,269
Fish	77,876	81,670	79,130	64,786	60,865
Tail hake	34,782	37,240	36,432	28,854	27,794
3-flipper hake	25,486	22,221	23,296	19,509	16,406
Southern hake	10,005	9,953	10,102	8,616	10,059
Other	7,603	12,256	9,300	7,807	6,606
Mollusks	1,666	1,792	3,284	1,197	404
Red squid	1,666	1,792	3,284	1,197	404
Catch on International waters (1)	569,289	366,998	113,137	59,591	(-)
Fish	569,289	366,998	113,137	59,591	(-)
Sword fish	815	1,053	1,344	1,327	(-)
Mackerel	45,702	21,936	936	2,979	(-)
<i>Jurel</i>	519,738	343,135	109,298	53,573	(-)
Other	3,034	874	1,559	1,712	(-)

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

(-) Not available.

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

	2008	2009	2010	2011	2012
MINING					
Mining production index					
(average 2009 = 100)					
General index	99.66	100.00	101.15	101.08	103.86
Change (%)	-5.2	0.3	1.2	-0.1	2.8
Metal minerals index (1)	(-)	100.00	100.84	99.80	102.45
Change (%)	(-)	(-)	0.8	-1.0	2.7
Non-metal minerals index (2)	(-)	100.00	109.08	135.47	135.53
Change (%)	(-)	(-)	9.1	24.2	0.0
Energy resources index (3)	(-)	100.00	104.15	106.31	127.08
Change (%)	(-)	(-)	4.1	2.1	19.5
Metal minerals production					
Copper (fine tons)	5,363,576	5,411,844	5,456,648	5,257,195	5,484,710
Cathodes	2,569,303	2,765,653	2,717,398	2,659,215	2,639,862
Share (%)	47.90	51.10	49.80	50.58	48.13
Fire refined	98,923	87,778	100,482	68,968	(-)
Share (%)	1.84	1.62	1.84	1.31	(-)
Blister	74,705	91,308	165,024	50,255	101,887
Share (%)	1.39	1.69	3.02	0.96	1.86
Concentrate	2,543,821	2,395,964	2,382,339	2,372,707	2,641,975
Share (%)	47.43	44.27	43.66	45.13	48.17
Precipitate	2,274	1,263	631	711	644
Share (%)	0.04	0.02	0.01	0.01	0.01
Concentrate mineral	20,090	23,906	32,586	42,838	45,148
Share (%)	0.37	0.44	0.60	0.81	0.82
Smelting mineral	1,607	1,038	1,095	892	760
Share (%)	0.03	0.02	0.02	0.02	0.01
Lixiviation mineral	52,291	43,493	55,954	60,492	53,314
Share (%)	0.97	0.80	1.03	1.15	0.97
Other	562	1,441	1,139	1,117	1,120
Share (%)	0.01	0.03	0.02	0.02	0.02
Molybdenum (fine tons)	33,639	34,786	37,044	40,698	34,793
Gold (kg)	39,162	40,834	39,494	45,137	49,936
Silver (kg)	1,405,020	1,301,018	1,286,688	1,291,272	1,194,521
Iron mineral (dried tons)	9,316,000	8,242,000	9,129,000	12,624,000	17,330,000
Iron (fine tons)	5,670,142	5,005,589	5,852,329	7,747,443	9,429,058
Pelleted iron (tons)	4,314,092	4,450,380	4,036,810	6,844,585	5,844,440
Lead (fine tons)	3,985	1,511	695	841	410
Zinc concentrate (tons)	78,691	52,134	61,087	81,439	65,847
Zinc (fine tons)	39,368	26,219	27,662	36,602	26,762
Non-metal minerals production (tons)					
Lithium carbonate	48,469	25,154	44,025	59,933	62,002
Lithium chloride	4,362	2,397	3,725	3,864	4,145
Lithium hydroxide	4,050	2,987	5,101	5,800	5,447
Potassium chloride	753,995	942,309	1,523,222	1,328,504	1,581,226
Potassium sulfate	163,096	188,643	2,774	43,185	105,182
Calcium carbonate	7,295,462	6,011,665	6,518,417	6,269,692	6,657,824
Sodium chloride	6,431,029	8,382,215	7,694,879	9,966,038	8,057,130
Sodium borate	583,474	607,921	503,609	488,523	444,487
Nitrates	1,157,582	1,048,706	1,058,712	927,922	822,584
Iodine	15,503	17,399	15,793	16,000	17,494
Energy resources production					
Coal (tons)	533,792	636,074	618,793	654,102	711,714
Oil (cubic meters)	153,528	215,447	244,271	276,875	360,445
Natural gas (thousands of cubic meters)	1,828,178	1,889,262	1,792,898	1,440,019	1,206,861

(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.

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

2008 2009(1) 2010(1) 2011(1) 2012(2)

MANUFACTURING**Manufacturing production index**

(2009 average = 100)

General index (*)	(-)	100.00	103.19	111.43	113.95
Change (%)	(-)	(-)	3.2	8.0	2.3
Production, processing and preservation of meat, fish, fruit, legumes, vegetables, oils and fats	(-)	100.00	87.68	101.76	110.46
Change (%)	(-)	(-)	-12.3	16.1	8.5
Dairy products	(-)	100.00	105.39	112.82	126.88
Change (%)	(-)	(-)	5.4	7.1	12.3
Flour milling products, starch and its by-products and prepared animal feeds	(-)	100.00	110.43	116.74	121.63
Change (%)	(-)	(-)	10.4	5.7	4.2
Other foodstuff	(-)	100.00	107.67	109.71	112.35
Change (%)	(-)	(-)	7.7	1.9	2.4
Beverages	(-)	100.00	107.82	103.29	105.76
Change (%)	(-)	(-)	7.8	-4.2	2.4
Manufacturing of tobacco products	(-)	100.00	116.37	114.42	122.99
Change (%)	(-)	(-)	16.4	-1.7	7.5
Sawing and planing of timber	(-)	100.00	104.20	105.01	102.73
Change (%)	(-)	(-)	4.2	0.8	-2.2
Woodwork and manufacturing of cork and straw goods, and wickework	(-)	100.00	109.38	115.42	95.72
Change (%)	(-)	(-)	9.4	5.5	-17.1
Paper and paper products	(-)	100.00	89.69	101.21	105.91
Change (%)	(-)	(-)	-10.3	12.8	4.6
Printing activities	(-)	100.00	91.80	94.83	89.44
Change (%)	(-)	(-)	-8.2	3.3	-5.7
Publishing	(-)	100.00	86.40	94.83	90.55
Change (%)	(-)	(-)	-13.6	9.8	-4.5
Oil refinery products	(-)	100.00	84.58	91.28	88.31
Change (%)	(-)	(-)	-15.4	7.9	-3.3
Basic chemicals products	(-)	100.00	124.19	122.35	115.28
Change (%)	(-)	(-)	24.2	-1.5	-5.8
Basic chemicals	(-)	100.00	111.78	113.01	110.38
Change (%)	(-)	(-)	11.8	1.1	-2.3
Manufacturing of rubber products	(-)	100.00	133.08	169.54	174.98
Change (%)	(-)	(-)	33.1	27.4	3.2
Manufacturing of plastic products	(-)	100.00	110.39	110.64	115.21
Change (%)	(-)	(-)	10.4	0.2	4.1
Manufacturing of glass and its products	(-)	100.00	88.44	101.25	103.14
Change (%)	(-)	(-)	-11.6	14.5	1.9
Manufacturing of non-metal mineral products not included in other entries	(-)	100.00	101.92	114.51	120.55
Change (%)	(-)	(-)	1.9	12.4	5.3

Continued

	2008	2009(1)	2010(1)	2011(1)	2012(2)
Basic iron and steel industry	(-)	100.00	97.68	143.60	137.71
Change (%)	(-)	(-)	-2.3	47.0	-4.1
Primary non-iron and precious metal products	(-)	100.00	86.28	111.80	91.29
Change (%)	(-)	(-)	-13.7	29.6	-18.3
Manufacturing of structural metal products use, tanks, reservoirs and steam generators	(-)	100.00	103.03	109.78	126.07
Change (%)	(-)	(-)	3.0	6.5	14.8
Other metal goods, and services provided to metal goods manufacturers	(-)	100.00	110.51	123.55	140.86
Change (%)	(-)	(-)	10.5	11.8	14.0
Machinery for general use	(-)	100.00	109.52	107.91	99.76
Change (%)	(-)	(-)	9.5	-1.5	-7.6
Machinery for special use	(-)	100.00	106.24	115.81	116.64
Change (%)	(-)	(-)	6,2	9,0	0,7
Domestic appliances not included in other entries	(-)	100.00	119.52	133.89	121.80
Change (%)	(-)	(-)	19.5	12.0	-9.0
Furniture	(-)	100.00	128.76	148.05	155.30
Change (%)	(-)	(-)	28.8	15.0	4.9

(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.

Source: National Statistics Institute (INE).

	2008	2009	2010	2011	2012
Manufacturing employment index by sector (*) (2000 average = 100)					
General index	106.9	101.7	102.5	106.5	109.5
Change (%)	0.9	-4.9	0.8	3.9	2.8
Foodstuff	121.4	120.7	119.1	126.1	130.8
Change (%)	4.2	-0.5	-1.3	5.9	3.7
Beverages	151.1	150.8	159.9	141.2	139.9
Change (%)	10.6	-0.2	6.1	-11.7	-0.9
Textil and garments	57.5	51.1	51.0	42.4	38.8
Change (%)	-18.8	-11.2	-0.1	-17.0	-8.4
Garments	79.9	56.9	54.5	63.7	76.2
Change (%)	-5.9	-28.7	-4.2	16.8	19.6
Curing and tanning of leather, manufacture of suitcases and bags	93.8	83.7	91.4	101.2	103.0
Change (%)	-1.0	-10.8	9.3	10.7	1.7
Wood, woodworks and cork goods except furniture	114.0	95.0	92.3	90.6	87.9
Change (%)	-3.9	-16.7	-2.9	-1.8	-3.0
Paper and paper products	149.3	151.8	162.9	169.8	169.8
Change (%)	8.8	1.7	7.3	4.3	0.0
Printing and associated services	84.1	81.2	79.8	80.9	82.2
Change (%)	4.2	-3.5	-1.7	1.4	1.6
Coke and oil refining	88.7	87.2	85.0	75.5	76.9
Change (%)	1.5	-1.7	-2.5	-11.2	1.9
Chemicals	108.3	109.7	110.3	116.5	123.2
Change (%)	2.1	1.3	0.5	5.6	5.7
Rubber and plastic products	90.7	79.9	87.4	94.5	96.0
Change (%)	-0.7	-11.9	9.5	8.1	1.6
Non-metal mineral products	112.8	97.1	97.6	102.1	101.9
Change (%)	-4.1	-13.9	0.5	4.7	-0.2
Common metal goods	85.9	83.0	81.1	82.0	82.8
Change (%)	4.0	-3.4	-2.2	1.1	0.9
Metal products	122.8	118.9	114.3	107.4	112.1
Change (%)	1.3	-3.2	-3.8	-6.1	4.4
Machinery and equipments n.c.p.	109.4	88.1	108.6	122.1	128.9
Change (%)	3.5	-19.4	23.3	12.4	5.6
Machinery and electric devices n.c.p.	66.7	59.3	44.2	46.0	45.8
Change (%)	-2.4	-11.1	-25.4	4.1	-0.6
Medical, optical and precision instruments	66.0	68.7	66.7	65.2	64.2
Change (%)	-8.0	4.2	-3.0	-2.3	-1.5
Motorized vehicles and tows	75.0	55.1	53.5	59.9	56.9
Change (%)	-8.3	-26.5	-2.8	11.8	-4.9
Other equipments for transport	66.6	75.7	80.8	79.2	66.9
Change (%)	8.5	13.6	6.7	-1.9	-15.6
Furniture and assorted manufacturing n.c.p.	109.9	111.9	125.4	128.4	135.7
Change (%)	-12.4	1.8	12.1	2.3	5.7

(*) 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*).

	2008	2009	2010	2011	2012
CONSTRUCTION					
Construction materials delivery sample index (1)					
(1980 average = 100)	326.8	281.5	286.3	338.9	362.2
Change (%)	-0.6	-13.8	1.7	18.4	6.9
Delivery of iron bars for concrete (2)					
(tons)	536,742	354,679	424,531	542,340	625,145
Change (%)	0.2	-33.9	19.7	27.8	15.3
Cement delivery (3)					
(thousands of bags of 42.5 kg)	108,762	91,207	91,091	103,672	111,109
Change (%)	4.1	-16.1	-0.1	13.8	7.2
Pre-mixed concrete delivery (3) (4)					
(cubic meters)	7,052,946	5,696,893	6,134,273	7,239,860	7,664,705
Change (%)	8.1	-19.2	7.7	18.0	5.9
General contractors' activity indicator (4)					
(Average 2003=100)	153.4	147.4	147.7	120.1	160.1
Change (%)	18.6	-3.9	0.2	-18.7	33.4
Monthly indicator of construction activity (Imacón) (average 2008=100) (5)					
	100.0	92.0	97.8	107.2	118.5
Change (%)	6.0	-8.0	6.4	9.6	10.6
Monthly indicator of average type of construction cost (December 1978=100) (6)					
	3,685.2	3,824.0	4,079.8	4,264.6	4,573.6
Change (%)	14.5	3.8	6.7	4.5	7.2
Real housing price index (IRPV) (7)					
(average 2004=100)	108.5	109.3	113.0	122.8	129.7
Change (%)	6.6	0.7	3.3	8.7	5.7
House					
	123.9	122.6	123.5	135.9	142.7
Change (%)	6.6	-1.1	0.7	10.0	5.0
Department					
	102.2	102.9	105.1	112.4	121.6
Change (%)	4.6	0.7	2.2	6.9	8.2
National real state market					
Housing stock (units)					
	74,939	82,012	69,493	72,854	72,834
Housing sales (units)					
	3,436	4,389	3,736	4,739	5,595
Months (8)					
	21.8	18.7	18.6	15.4	13.0
New built-up area permits (square meters) (9)					
Housing					
Dwellings					
	150,911	140,619	96,036	151,071	117,310
Area (square meters)					
	10,194,509	9,302,875	6,519,641	10,431,888	8,978,532
Manufacturing, trade and financial institutions (square meters)					
	3,407,669	2,675,320	3,064,919	4,040,331	5,068,268
Services (square meters)					
	2,108,939	1,854,773	1,834,406	2,339,430	2,389,037

(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*).

	2008	2009	2010	2011	2012
ENERGY					
Electric power generation by source and electric system (GWh)					
	56,705	57,045	58,672	62,369	66,000
Thermoelectric	32,999	32,305	36,964	41,309	45,383
Hydroelectric	23,667	24,662	21,376	20,728	20,227
Aeolian	39	78	332	332	390
Northern Grid (Sing)	14,503	14,907	15,100	15,881	16,751
Thermoelectric	14,435	14,845	15,043	15,818	16,674
Hydroelectric	68	62	57	63	77
Central Grid (Sic)	41,805	41,738	43,157	46,052	48,796
Thermoelectric	18,272	17,172	21,634	25,168	28,367
Hydroelectric	23,502	24,495	21,198	20,560	20,046
Aeolian	31	71	325	324	383
Solar	(-)	(-)	(-)	(-)	0
Cochamó and Hornopirén electric systems	12	11	12	14	16
Thermoelectric	11	8	8	10	11
Hydroelectric	1	3	4	4	5
Aysén electric systems	136	133	134	146	150
Thermoelectric	32	24	10	37	44
Hydroelectric	96	102	117	101	99
Aeolian	8	7	7	8	7
Magallanes electric systems	249	256	269	276	287
Thermoelectric	249	256	269	276	287
Total energy consumption by source					
Fuel oil (thousands of tons)	2,767	2,102	1,747	1,920	1,447
Diesel oil (thousands of cubic meters)	9,806	9,029	8,199	8,940	8,444
Engine gasoline (thousands of cubic meters) (1)	3,147	3,415	3,774	3,521	3,737
Kerosene (thousands of cubic meters)	98	150	190	151	125
Liquefied gas (thousands of tons)	1,326	1,359	1,324	1,282	1,469
Aviation gasoline (thousands of cubic meters)	6	7	11	5	28
Aviation kerosene (thousands of cubic meters)	1,057	862	819	894	1,141
Naphtha (thousands of cubic meters)	142	131	88	166	203
Refinery gas (thousands of cubic meters)	842	846	928	570	389
Oil coke	(-)	(-)	(-)	(-)	776
By-products for industrial use	(-)	(-)	(-)	(-)	912
Electricity (GWh)	55,777	56,048	56,946	60,570	66,230
Coal (thousands of tons)	6,242	5,707	6,469	8,212	9,499
Coke (thousands of tons)	1,285	1,458	891	1,273	566
Tar (thousands of cubic meters)	16,926	15,763	5,880	17,016	16,600
Gas coke	(-)	(-)	(-)	(-)	237
Regular gas (thousands of cubic meters)	337	303	237	307	44
Blast furnace gas (thousands of tons)	1,112	978	663	1,341	1,529
Natural gas (millions of cubic meters)	2,635	3,181	5,287	5,373	5,337
Methanol (thousands of tons)	95	83	0	19	0
Firewood (thousands of tons)	14,620	14,651	13,951	15,561	(-)
Firewood and Biomass (thousands of tons)	(-)	(-)	(-)	(-)	25,365
Aeolian	(-)	(-)	(-)	(-)	408
Solar	(-)	(-)	(-)	(-)	214
Biogas (millions of cubic meters)	0	12	15	18	13
Electric consumption by sector					
	55,777	56,048	56,946	60,570	66,230
Transport	426	422	437	478	474
Highway	373	370	36	420	415
Railway	53	52	395	58	59
Maritime	0	0	5	0	0
Aerial	0	0	0	0	0
Manufacturing and mining	36,634	36,592	35,963	38,500	42,287
Copper	17,848	18,545	18,896	19,430	21,344
Nitrate	405	383	492	427	581
Iron	473	439	555	536	485
Paper and pulp	5,345	5,192	4,380	5,399	6,946
Iron and steel industry	605	512	462	587	549
Petrochemical industry	536	440	468	280	215

Continued

	2008	2009	2010	2011	2012
Cement	607	508	546	519	558
Sugar	73	36	32	17	19
Fishing	188	163	78	119	132
Miscellaneous manufacturing	8,999	8,910	8,158	9,289	9,593
Miscellaneous mining	1,554	1,464	1,896	1,801	1,865
Trade, public and residential	16,385	16,860	18,375	18,903	19,460
Trade	6,198	6,386	7,159	7,598	7,284
Public	1,438	1,572	1,857	1,756	2,023
Residential	8,749	8,901	9,358	9,549	10,152
Energy	2,332	2,173	2,171	2,689	4,009
Electricity (2)	1,623	1,647	1,642	2,077	3,308
Gas and coke (3)	0	12	0	78	2
Oil and natural gas	645	475	489	483	618
Coal and firewood (4)	0	1	0	1	0
Natural gas and methanol (5)	65	39	40	51	82
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
Percentage change	(-)	(-)	3.9	5.5	5.7
Electric power delivery	(-)	100.0	103.8	109.9	117.1
Percentage change	(-)	(-)	3.8	5.8	6.6
Pipeline gas delivery	(-)	100.0	290.9	366.8	374.9
Percentage change	(-)	(-)	190.9	26.1	2.2
Drinkable water delivery	(-)	100.0	101.8	105.0	107.1
Percentage change	(-)	(-)	1.8	3.2	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.

Source: Ministry of Energy.

	2008	2009	2010	2011	2012
TRANSPORT					
Road traffic					
Railway					
Passengers	22,210,136	23,274,675	22,020,132	26,859,064	29,462,834
Freight (tons)	27,185,037	25,492,418	25,215,110	27,374,928	27,536,726
Passengers carried by Santiago subway (thousands)					
	641,687	607,909	620,700	639,933	648,732
Vehicles in circulation					
Cars, station wagons	1,738,477	1,816,143	1,978,018	2,169,280	2,383,638
Pik-up trucks	551,913	567,445	608,507	653,691	703,616
Vans	134,388	136,440	142,418	150,428	160,340
Jeeps	87,085	89,210	92,042	93,156	96,175
Airway traffic (A)					
Domestic					
Passengers	4,770,727	5,058,106	5,974,730	7,024,988	8,334,841
Freight (tons)	27,923	27,297	29,202	30,977	30,994
Chilean international traffic (*)					
Total					
Passengers	4,938,298	4,653,776	5,089,757	5,964,330	6,899,139
Freight (tons)	282,487	234,756	266,642	267,499	287,230
Chilean firms					
Passengers	2,724,798	2,495,002	2,753,995	3,385,074	4,060,405
Freight (tons)	154,560	128,705	154,128	149,502	160,168
Foreing firms					
Passengers	2,213,500	2,158,774	2,335,762	2,579,256	2,838,734
Freight (tons)	127,927	106,051	112,514	117,997	127,062
Freight carried by ship					
(thousands of tons)					
Total					
Loaded	113,290	106,683	114,993	125,857	128,687
Unloaded	59,386	59,792	61,576	66,454	65,875
Unloaded	53,904	46,891	53,417	59,403	62,812
To/from abroad					
Loaded	87,291	83,103	91,380	100,765	103,462
Loaded	46,386	48,002	49,770	53,908	53,263
Unloaded	40,905	35,101	41,610	46,857	50,200
Coasting navigation					
Loaded	25,998	23,580	23,613	25,092	25,224
Loaded	12,999	11,790	11,807	12,546	12,612
Unloaded	12,999	11,790	11,807	12,546	12,612

(*) 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*).

	2008	2009	2010	2011	2012
COMMUNICATIONS					
Mail handled by post office, ordinary and registered (thousands)					
Domestic	483,629	422,246	507,681	497,273	503,447
International	23,914	20,902	7,661	8,035	7,643
Fixed telephone lines (millions of minutes)					
Local					
Local measured service	11,148	11,212	10,774	10,212	9,130
Time of internet connection	424	154	51	22	7
Long distance service					
Domestic	1,310	1,211	1,025	923	806
International	174	166	153	129	123
Time of internet connection	31	14	8	3	1
Mobile phone (millions of minutes)					
Domestic	22,208	25,430	30,756	36,072	41,554
International	113	113	130	137	159
TOURISM					
Number of tourism hotels providing information (average)					
	1,397	1,412	1,381	1,474	1,575
Arrivals (number of persons)					
Within Chile	3,530,556	3,328,048	3,336,612	3,978,081	4,438,038
From abroad	1,564,422	1,423,833	1,398,828	1,690,541	2,041,617
Total	5,094,978	4,751,881	4,735,440	5,668,622	6,479,655
Overnight guests (days)					
Within Chile	6,900,280	6,607,216	6,642,634	7,724,764	8,381,980
From abroad	3,709,475	3,220,831	3,193,397	3,774,913	4,341,565
Total	10,609,755	9,828,047	9,836,031	11,499,677	12,723,545
Average overnight day					
Within Chile	2.0	2.0	2.0	1.9	1.9
From abroad	2.4	2.3	2.3	2.2	2.1
Total	2.1	2.1	2.1	2.0	2.0

Source: National Statistics Institute (INE).

	2008	2009	2010	2011	2012
PRICES					
Consumer price index (CPI)					
(2009=100)					
December of each year	(-)	99.51	102.47	107.02	108.61
Change (%)	(-)	(-)	3.0	4.4	1.5
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
Change (%)	(-)	(-)	6.0	8.9	5.0
Non-alcoholic beverages (weighting: 2.3646)	(-)	101.38	103.83	109.91	112.57
Change (%)	(-)	(-)	2.4	5.9	2.4
Alcoholic beverages (weighting: 1.04735)	(-)	98.06	105.42	112.63	114.09
Change (%)	(-)	(-)	7.5	6.8	1.3
Tobacco (weighting: 0.9537)	(-)	101.37	116.55	140.60	153.62
Change (%)	(-)	(-)	15.0	20.6	9.3
Clothing (weighting: 3.72778)	(-)	94.71	76.07	73.61	66.15
Change (%)	(-)	(-)	-19.7	-3.2	-10.1
Footwear (weighting: 1.48264)	(-)	93.04	70.91	64.46	54.78
Change (%)	(-)	(-)	-23.8	-9.1	-15.0
Real housing rents (weighting: 3.87235)	(-)	101.26	102.82	105.91	110.25
Change (%)	(-)	(-)	1.5	3.0	4.1
Dwelling maintenance and repairs (weighting: 1.88203)	(-)	101.68	114.49	122.48	129.84
Change (%)	(-)	(-)	12.6	7.0	6.0
Dwelling water and miscellaneous services provision (weighting: 2.33585)	(-)	98.83	101.16	108.27	109.98
Change (%)	(-)	(-)	2.4	7.0	1.6
Electricity, gas and other fuels (weighting: 5.17633)	(-)	96.35	101.96	110.04	101.66
Change (%)	(-)	(-)	5.8	7.9	-7.6
Furniture, household goods, rugs and floor carpets (weighting: 1.77577)	(-)	99.44	98.11	95.45	93.50
Change (%)	(-)	(-)	-1.3	-2.7	-2.0
Textile products for households (weighting: 0.32485)	(-)	95.11	92.87	88.22	85.87
Change (%)	(-)	(-)	-2.4	-5.0	-2.7
Households appliances (weighting: 1.38448)	(-)	98.75	94.09	90.21	88.60
Change (%)	(-)	(-)	-4.7	-4.1	-1.8
Glass and cristal articles, china and household implements (weighting: 0.27669)	(-)	97.46	92.06	88.54	91.43
Change (%)	(-)	(-)	-5.5	-3.8	3.3
Households and garden tools and equipments (weighting: 0.37333)	(-)	98.89	99.09	94.48	100.85
Change (%)	(-)	(-)	0.2	-4.7	6.7
Goods and services for current households maintenance (weighting: 3.38103)	(-)	99.59	104.04	107.99	112.62
Change (%)	(-)	(-)	4.5	3.8	4.3
Medical products, tools and equipments (weighting: 2.32627)	(-)	99.10	100.91	106.55	108.88
Change (%)	(-)	(-)	1.8	5.6	2.2
Outside service for patients (weighting: 2.1112)	(-)	101.55	102.92	106.50	110.37
Change (%)	(-)	(-)	1.3	3.5	3.6
Hospital service (weighting: 0.93807)	(-)	101.39	101.55	105.22	110.15
Change (%)	(-)	(-)	0.2	3.6	4.7
Vehicles acquisition (weighting: 8.86906)	(-)	99.51	98.45	94.83	92.10
Change (%)	(-)	(-)	-1.1	-3.7	-2.9
Functioning of personal equipment for transport (weighting: 4.79461)	(-)	105.45	117.61	133.38	132.64
Change (%)	(-)	(-)	11.5	13.4	-0.6
Transport service (weighting: 5.62373)	(-)	102.26	115.01	126.52	130.18
Change (%)	(-)	(-)	12.5	10.0	2.9

Continued

	2008	2009	2010	2011	2012
Post office service (weighting: 0.02861)	(-)	100.00	93.55	100.00	100.00
Change (%)	(-)	(-)	-6.5	6.9	0.0
Phone equipments (weighting: 0.39722)	(-)	84.05	57.49	34.77	25.79
Change (%)	(-)	(-)	-31.6	-39.5	-25.8
Phone service (weighting: 4.31144)	(-)	98.33	97.03	97.17	97.58
Change (%)	(-)	(-)	-1.3	0.1	0.4
Audivisual, photographic and data processing equipments (weighting: 3.10437)	(-)	91.86	76.31	62.82	56.43
Change (%)	(-)	(-)	-16.9	-17.7	-10.2
Other equipments, and recreation articles, flowers, gardening and pets (weighting: 1.34604)	(-)	98.71	95.10	94.65	96.06
Change (%)	(-)	(-)	-3.7	-0.5	1.5
Cultural and recreational (weighting: 1.2873)	(-)	101.99	105.94	110.44	114.96
Change (%)	(-)	(-)	3.9	4.2	4.1
Newspapers, books, and stationery (weighting: 0.79682)	(-)	100.82	103.48	105.36	107.44
Change (%)	(-)	(-)	2.6	1.8	2.0
Tourist packages (weighting: 0.91702)	(-)	99.40	102.96	111.72	110.30
Change (%)	(-)	(-)	3.6	8.5	-1.3
Pre-basic and primary education (weighting: 1.82201)	(-)	102.10	107.85	114.43	121.34
Change (%)	(-)	(-)	5.6	6.1	6.0
High school education (weighting: 0.87738)	(-)	102.28	107.73	114.09	120.52
Change (%)	(-)	(-)	5.3	5.9	5.6
Non-tertiary post secondary education (weighting: 0.06237)	(-)	99.46	106.07	113.22	119.41
Change (%)	(-)	(-)	6.6	6.7	5.5
University education (weighting: 3.10988)	(-)	101.24	102.83	108.40	111.74
Change (%)	(-)	(-)	1.6	5.4	3.1
Other education (weighting: 0.1511)	(-)	104.12	110.29	113.89	119.86
Change (%)	(-)	(-)	5.9	3.3	5.2
Contracted catering service (weighting: 4.26595)	(-)	101.25	106.08	112.31	121.90
Change (%)	(-)	(-)	4.8	5.9	8.5
Accommodation service (weighting: 0.1598)	(-)	98.53	102.38	109.70	115.29
Change (%)	(-)	(-)	3.9	7.1	5.1
Personal care (weighting: 2.83213)	(-)	99.55	100.40	105.86	109.49
Change (%)	(-)	(-)	0.9	5.4	3.4
Other personal articles (weighting: 0.45911)	(-)	98.84	98.91	106.05	105.24
Change (%)	(-)	(-)	0.1	7.2	-0.8
Insurance (weighting: 0.25574)	(-)	95.92	97.96	102.56	103.75
Change (%)	(-)	(-)	2.1	4.7	1.2
Financial services (weighting: 1.85949)	(-)	94.38	140.34	143.47	143.84
Change (%)	(-)	(-)	48.7	2.2	0.3
Other services (weighting: 0.40774)	(-)	101.59	105.05	108.21	111.79
Change (%)	(-)	(-)	3.4	3.0	3.3

Continued

	2008	2009	2010	2011	2012
Producer price index (IPP) (1) (2) (2009=100)					
IPP as at december of each year	(-)	114.74	137.93	127.66	128.52
Change (%)	(-)	(-)	20.2	-7.4	0.7
Manufacturing	(-)	98.13	105.33	112.51	110.76
Change (%)	(-)	(-)	7.3	6.8	-1.6
Mining	(-)	131.28	170.68	145.25	150.70
Change (%)	(-)	(-)	30.0	-14.9	3.8
Electricity, gas and water	(-)	91.06	90.00	93.00	79.57
Change (%)	(-)	(-)	-1.2	3.3	-14.4
Agricultural	(-)	112.36	104.32	129.86	130.02
Change (%)	(-)	(-)	-7.2	24.5	0.1

(1) As from 2012 the Manufacturing Producer Price Index, base April 2003 = 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 at December of each year)

Source: National Statistics Institute (INE).

	2008	2009	2010	2011	2012
Exchange value of some foreign currencies (pesos/foreign currency unit, annual average)					
Unit States dollar (Observed)	521.79	559.67	510.38	483.36	486.75
Euro	761.39	777.69	676.59	672.38	625.54
Pound sterling	956.93	872.96	788.09	774.80	770.72
Swiss franc	480.56	515.37	489.42	546.32	519.09
Yen	5.08	5.99	5.82	6.07	6.11

Source: Central Bank of Chile.

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

Source: Central Bank of Chile.

	2008	2009	2010	2011	2012
Exchange rate of some foreign currencies (foreign currency / US\$) (annual average)					
US dollar	1.0000	1.0000	1.0000	1.0000	1.0000
Euro	0.6829	0.7196	0.7552	0.7189	0.7785
Pound sterling	0.5439	0.6415	0.6476	0.6237	0.6315
Swiss franc	1.0823	1.0857	1.0435	0.8869	0.9380
Yen	103.5297	93.5666	87.7985	79.7485	79.7549

Source: Bloomberg.

2008 2009 2010 2011 2012

Prices of key commodities

(annual average)

Refined copper LME US\$/lb (1)	3.155	2.336	3.418	4.001	3.606
Crude oil WTI (US\$/barrel)	99.6	61.7	79.4	95.1	94.2
Gasoline in the U.S. (US\$/cubic meter) (2)	647.7	431.4	541.9	724.1	742.3
Pulp NBSK (US\$/metric ton) (3)	852.2	657.1	930.4	960.3	814.0
Gold ounce troy (US\$/oz) (4)	872.0	973.7	1,226.0	1,570.5	1,669.5
Silver ounce troy (US\$/oz) (4)	15.0	14.7	20.2	35.3	31.2

(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).

2008 2009 2010 2011 2012

Stock exchange indices

(nominal value at last day of each year)

General price index
of share (IGPA) (1)

(30 December 1980=100)

Value

11,324.07 16,630.91 22,979.22 20,129.80 21,070.28

Percentage change

-19.4 46.9 38.2 -12.4 4.67

Price index of selected
shares (IPSA) (2)

(30 December 2002=100)

Value

2,376.42 3,581.42 4,927.53 4,177.53 4,301.38

Percentage change

-22.1 50.7 37.6 -15.2 3.0

Inter-10 (3)

(29 December 2007=3,051.83)

Value

3,305.36 4,487.72 5,719.05 5,373.02 5,454.96

Percentage change

8.3 35.8 27.4 -6.1 1.5

(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.

	2008	2009	2010	2011	2012
MONEY AND BANKING					
Monetary indicators					
Monetary base and private monetary aggregates (annual average in millions of pesos)					
Monetary base (1)	4,287.6	4,735.2	5,595.0	6,719.6	7,659.5
C	2,484.8	2,754.5	3,209.2	3,646.9	4,199.1
D1	5,621.4	7,257.6	8,214.1	9,807.7	10,634.7
Dv+Ahv	2,701.7	3,267.0	4,682.1	4,554.5	4,764.6
M1	10,807.8	13,279.1	16,105.4	18,009.1	19,598.4
Dp	40,415.5	34,751.3	36,535.7	45,170.4	48,631.3
Ahp	2,563.5	2,628.0	2,840.7	2,984.7	3,189.7
Mutual funds shares in banks up to one year	6,512.0	9,448.2	8,249.4	9,215.7	10,935.5
Deposits in savings and credit cooperatives	342.6	346.3	405.0	500.5	523.7
Mutual funds investment in M2	6,021.2	8,712.9	7,601.9	8,903.9	10,835.9
Savings and credit cooperatives investment M2	22.2	24.0	23.3	32.5	26.5
M2	54,598.0	51,716.0	56,511.0	66,944.0	72,016.3
Foreign currency deposits	6,666.5	5,387.9	6,927.6	7,085.4	8,068.6
Central Bank of Chile's instruments	6,330.6	6,214.4	4,369.0	8,929.3	9,420.5
Treasury bonds	2,335.7	3,451.2	6,063.7	9,719.2	10,453.8
Credit bills	3,816.7	2,965.1	2,574.1	2,093.8	1,490.7
Commercial papers	503.4	496.9	325.4	275.9	209.4
Firms bonds	12,650.5	13,853.4	14,487.8	16,073.8	16,611.0
Other mutual funds shares	4,091.8	6,548.9	8,651.9	7,228.7	7,217.6
Savings shares freely subscribed	459.9	624.2	773.1	724.2	736.3
Mutual funds investment in M3	2,953.5	4,071.8	3,735.7	3,769.0	3,745.5
Pension funds investment in M3	248.3	180.0	239.0	307.1	307.0
M3	88,251.3	87,006.1	96,708.7	114,998.3	122,171.9
Assets and liabilities of the banking sector (2)					
(balance in millions of pesos)					
Net foreign assets					
Central Bank's international reserves	14,572	12,849	13,051	21,891	19,933
Other	-3,337	-4,609	-5,310	-7,578	-7,015
Domestic credit					
Private sector	70,827	69,782	74,647	87,081	97,419
General government (net)	-3,186	-1,689	-1,681	-1,566	-349
Other (net)	-9,704	-6,710	-11,387	-12,627	-17,268
Total	69,172	69,623	69,320	87,201	92,721
Private money and quasi-money					
Money	11,093	14,086	16,888	18,641	20,560
Quasi-money					
Banks	51,965	49,801	48,281	59,876	62,352
Central Bank's instruments	6,113	5,500	4,151	8,684	9,809

(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 + 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.

	2008	2009	2010	2011	2012
Loans by type of debtor (balance in billions of pesos)					
Commercial (1)	42,262	42,490	44,826	51,806	59,124
Consumption (2)	8,357	8,424	9,391	11,054	12,333
Housing	16,275	17,436	19,481	21,896	24,294
Foreign trade	7,828	4,624	5,284	7,604	8,052
Total	74,722	72,974	78,982	92,360	103,803
Domestic currency deposits (1) (balance in billions of pesos)					
Less than 30-day deposits	11,892	14,819	17,556	19,613	21,585
Over 30-day deposits	44,967	41,386	44,143	56,236	62,832
Sale of credit certificates with repurchase agreement	1,668	2,825	674	1,198	1,016
Liabilities in credit bills	4,417	3,815	3,289	2,859	2,467
Foreign currency deposits (4) (US\$ million balance)					
Demand deposits ()	2,407	2,845	4,036	4,067	4,548
Time deposits (6)	12,867	14,040	19,854	17,241	21,051
INTEREST RATES (annual average)					
30- to 89-day operations (7)					
Nominal (8)					
Deposits	7.24	2.01	1.81	5.16	5.64
Loans	12.49	6.96	4.65	8.67	9.62
Spread					
Gross (9)	5.25	4.95	2.84	3.51	3.98
Net (10)	4.81	4.70	2.69	3.20	3.64
Alternative cost of reserve requirement (11)	0.44	0.25	0.16	0.31	0.34
Indexed loans to the UF change	3.65	5.19	3.74	4.57	4.85
US dollar operations (13)					
Deposits	3.45	1.09	0.82	0.84	0.72
Loans	4.97	3.27	1.80	1.64	1.84

- (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.

	2008	2009	2010	2011	2012
90- to 365-day operations (1)					
Nominal (2)					
Deposits	7.84	2.34	2.73	5.61	5.90
Loans	15.20	12.92	11.76	12.43	13.51
Indexed (3)					
Deposits	2.23	3.13	1.31	2.44	3.50
Loans	4.50	4.61	3.06	4.45	5.22
Spread					
Gross (4)	2.27	1.48	1.76	2.01	1.72
Net (5)	1.92	1.38	1.26	1.75	1.47
Alternative cost of reserve requirement (6)					
	0.35	0.10	0.49	0.26	0.24
US dollar operations (7)					
Deposits	3.74	1.41	1.21	1.14	1.05
Loans	5.09	3.75	2.41	2.19	2.54
International (annual average)					
Libor 180- day for operations in US\$	3.06	1.13	0.52	0.51	0.69
Prime for operations in US\$	5.12	3.25	3.25	3.25	3.25
Euribor for operations in US\$	4.82	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.
 Source: Central Bank of Chile.

Libor, Prime and Euribor on US dollar operations (percent)

- (1) Annual average of monthly 180-day rates.
 (2) Annual average of monthly rates.
 Sources: Bloomberg and Reuters.

	2008	2009	2010	2011	2012
BALANCE OF PAYMENTS (1) (US\$ million)					
I. Current account	-5,800	3,518	3,224	-3,283	-9,497
A. Goods and services	4,866	13,350	13,499	7,966	987
Goods	6,074	15,360	15,634	10,544	3,422
Export	64,510	55,463	71,109	81,455	78,277
Import	58,436	40,103	55,474	70,911	74,855
Services	-1,208	-2,010	-2,135	-2,578	-2,435
Export	10,738	8,493	10,836	13,133	12,626
Import	11,946	10,503	12,972	15,711	15,061
B. Income (primary income)	-13,596	-11,395	-14,686	-14,141	-12,676
Investment income	-13,593	-11,393	-14,684	-14,140	-12,674
Income from direct investment	-14,583	-11,846	-14,860	-14,049	-12,417
Abroad	2,847	2,955	4,202	4,422	4,424
In Chile	-17,430	14,801	19,062	18,471	16,841
Income from portfolio investment	806	661	909	384	90
Dividend	754	785	1,347	1,108	1,143
Interest	52	-124	-439	-724	-1,053
Income from other investment	183	-209	-733	-475	-347
Credit	1,100	633	413	527	748
Debit	916	841	1,145	1,002	1,095
C. Current transfer (secondary income)	2,930	1,563	4,410	2,892	2,192
Credit	3,875	2,512	5,657	4,322	3,891
Debit	945	949	1,246	1,430	1,699
II. Capital account	3	15	6,240	14	13
III. Capacity/Need of financing (2)	-5,797	3,533	9,464	-3,269	-9,484
IV. Financial account	-4,525	4,178	8,966	-3,621	-10,314
A. Direct investment	-6,367	-5,654	-5,912	-2,557	-9,233
Assets	9,151	7,233	9,461	20,373	21,090
Capital share	5,102	4,700	3,975	6,837	9,982
Profit reinvestment	2,306	2,706	3,597	4,062	3,626
Debt instrument	1,743	-174	1,888	9,474	7,481
Liabilities	15,518	12,887	15,373	22,931	30,323
Capital share	7,775	1,905	4,662	10,601	9,664
Profit reinvestment	6,597	10,519	7,863	9,466	10,581
Debt instrument	1,146	463	2,848	2,863	10,078
B. Portfolio investment	7,619	12,399	6,421	-11,534	3,410
Assets	10,252	14,269	15,710	-806	13,891
Liabilities	2,633	1,870	9,289	10,729	10,481
C. Financial derivatives	1,041	1,049	934	2,418	-10
D. Other investment	-13,262	-5,262	4,501	-6,137	-4,114
Assets	-5,346	612	6,384	-648	-921
Commercial credits	-2,909	1,366	2,416	1,182	663
Loans	848	290	593	263	817
Currency and deposits	-3,284	-1,045	-111	-408	-1,158
Other assets	0	0	3,487	-1,684	-1,242
Liabilities	7,916	5,874	1,883	5,490	3,193
Commercial credits	331	-1,848	1,701	1,583	-478
Loans	7,461	6,417	-136	4,027	3,137
Currency and deposits	125	230	320	-133	520
Other liabilities	-1	-8	-2	12	14
SDR allocations	0	1,084	0	0	0
E. Reserve assets	6,444	1,648	3,024	14,190	-367
V. Errors and omissions	1,272	646	-498	-352	-830

(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.

	2008	2009	2010	2011	2012
BALANCE OF TRADE BY PRODUCT					
Goods export (*)					
(US\$ million fob)					
1. Mining	34,294	31,877	44,552	49,080	46,537
Copper	31,755	29,695	41,361	44,666	42,184
Cathodes	19,261	17,240	23,913	26,137	21,969
Concentrate	9,837	9,866	13,754	14,530	16,058
Iron	593	534	1,183	1,610	1,348
Silver	380	314	382	690	609
Gold	763	910	1,041	1,456	1,647
Molybdenum concentrate	447	144	230	225	311
Lithium carbonate	219	113	174	204	247
Table salt and sea salt	69	121	113	150	103
2. Agricultural, livestock, forestry, and fishing	4,066	3,668	4,371	4,993	5,129
Fruitgrowing	3,457	3,015	3,691	4,198	4,294
Grapes	1,291	1,197	1,355	1,467	1,481
Apple	693	494	642	679	719
Pear	142	115	110	136	141
Blueberry	221	192	356	402	409
Kiwi	183	149	152	174	205
Plum	114	107	114	136	146
Cherry	218	122	256	369	407
Avocado	156	264	188	228	176
Other agriculture	519	569	578	677	705
Corn seeds	177	195	166	167	256
Vegetable seeds	70	91	118	147	157
Forestry	20	14	22	25	24
Fish catch	69	70	81	93	107
3. Manufacturing	26,150	19,918	22,186	27,382	26,611
Foodstuffs	6,837	6,057	5,931	7,644	7,594
Fish meal	503	615	535	476	442
Fish oil	103	56	50	87	108
Salmon	1,778	1,476	1,150	1,852	1,980
Trout	596	596	903	1,063	893
Hake	218	190	166	154	118
Canned fish	135	135	69	56	53
Molluscs and crustaceans	444	365	355	570	490
Dehydrated fruit	299	252	305	320	364
Frozen fruit	250	215	229	320	293
Fruit juice	230	182	158	230	250
Canned fruit	121	95	99	133	152
Poultry meat	225	230	236	284	283
Pork meat	353	356	343	432	503
Beverages and tobacco	1,678	1,714	1,918	2,120	2,243
Non-alcoholic beverages	187	242	255	287	282
Bottled wine	1,189	1,166	1,306	1,445	1,455
Bulk wine and other	195	223	255	261	353
Forestry and wooden furniture	2,170	1,555	1,883	2,225	2,129
Sawn wood	738	429	549	677	703
Wood chips	340	275	341	412	371
Profiled wood	199	140	179	200	231
Wooden fiber boards	307	240	276	310	318
Plywood	351	289	333	415	282
Pulp, paper and others	3,250	2,687	3,105	3,626	3,299
Conifer unbleached pulp	166	173	202	251	229
Conifer bleached and semibleached pulp	1,214	1,004	1,152	1,359	1,139
Eucalyptus bleached and semibleached pulp	1,170	836	1,054	1,180	1,165
Smooth card board	249	255	301	341	347
Chemicals	6,822	4,143	4,837	6,075	6,040
Methanol	406	156	211	214	124
Iodine	373	354	415	660	907
Potassium nitrate	478	174	303	362	363
Fertilizer	520	469	657	746	998
Molybdenum oxide	2,102	1,072	1,158	1,354	1,034
Tires	192	124	224	377	396
Basic metal industry	1,679	815	1,159	1,460	1,270
Ferromolybdenum	804	200	313	435	325
Copper wire	488	282	466	537	502

	2008	2009	2010	2011	2012
Metal products, machinery and equipments	2,763	2,155	2,409	2,916	2,872
Metal manufacturing	413	295	355	467	449
Machinery and equipments	1,216	1,108	1,124	1,400	1,381
Transport materials	1,135	752	930	1,049	1,043
Other manufacturing	951	792	946	1,317	1,164
Goods export total	64,510	55,463	70,897	81,411	78,277

(*) 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.

	2008	2009	2010	2011	2012
Goods import (1) (US\$ million cif)					
1. Consumer goods	13,523	10,056	15,527	18,712	19,859
Durables (2)	5,325	3,553	6,523	7,590	8,087
Cars	2,182	1,175	2,586	3,133	3,094
Computers	485	425	593	667	696
Mobile telephones	749	584	950	1,206	1,486
T.V. sets	394	335	746	722	814
Appliances	409	296	468	538	594
Semidurables (3)	3,451	2,830	4,007	5,050	5,465
Clothing	1,620	1,364	1,824	2,483	2,656
Footwear	597	519	691	861	941
Other consumer goods	4,747	3,673	4,996	6,073	6,307
Meat	465	481	783	890	913
Other foodstuffs	632	521	645	823	889
Beverages and alcoholics	110	110	172	209	260
Gasoline	472	309	549	564	639
Liquefied gas	669	330	418	555	479
Medicines	415	420	449	580	566
Perfumes	435	435	544	622	729
2. Intermediate goods	38,227	24,721	32,675	42,673	43,442
Fuels	15,880	8,906	11,231	16,066	16,162
Crude oil	7,175	3,975	4,341	6,496	6,108
Diesel	5,088	2,286	3,229	4,179	4,834
Coal	953	692	716	1,171	1,148
Liquefied natural gas	0	172	1,015	1,619	1,623
Gaseous natural gas	452	497	190	79	32
Lubricants	1,439	896	1,167	1,691	1,483
Other	22,346	15,815	21,445	26,607	27,280
Chemicals	3,454	2,355	3,046	3,832	4,108
Fertilizer	1,150	540	738	1,014	1,028
Metal products	3,071	1,691	2,774	2,818	3,195
Mining and construction machinery	502	500	514	636	726
Spare parts of other machinery and equipments	3,194	2,857	3,278	4,075	4,024
Electric control devices	309	286	285	341	370
Molybdenum concentrate	845	376	400	682	490
Wheat and corn	735	324	304	456	572
Sugar and sweetener	312	289	339	485	458
Cardboard, special paper and others	522	409	573	602	615
Fiber and knitting	598	447	669	787	796
3. Capital goods	11,037	8,028	11,086	13,845	16,167
Trucks and cargo vehicles	1,677	903	1,944	2,426	2,764
Busses	374	280	494	504	634
Other vehicles for transport	1,053	668	908	1,043	2,464
Machinery for mining and construction	1,046	704	1,181	1,634	1,985
Engines, generators, and electric transformers	802	595	375	480	595
Engines and turbines	223	221	275	162	155
Pumps and compressors	244	192	207	260	282
Steam boilers	237	434	102	218	15
Other machinery	1,992	1,437	1,980	2,626	2,815
Electronic devices for communication	468	404	493	621	607
Computing equipments	525	455	583	669	667
Medical instruments	524	458	597	755	855
Total goods import (cif)	62,787	42,806	59,288	75,230	79,468
Total goods import (fob)	58,436	40,103	55,474	70,911	74,855

(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.

	2008	2009	2010	2011	2012
Trade balance by country and agreement (1) (US million fob)					
I. Main countries					
America					
North America	-5,939	-2,179	-4,702	-9,987	-14,619
United States	-2,365	-397	-1,953	-5,167	-8,502
Canada	-3,107	-1,294	-2,466	-5,211	-7,685
Mexico	291	588	615	628	321
Mexico	451	309	-101	-584	-1,139
Suth America	-4,580	-2,207	-2,874	-4,573	-5,222
Argentina	-3,616	-3,552	-3,340	-3,196	-3,795
Bolivia	1,548	1,134	1,084	1,428	1,331
Brazil	-1,077	127	-187	-1,450	-641
Colombia	-1,223	-689	-718	-1,184	-1,123
Ecuador	-1,024	-476	-283	-717	-1,556
Paraguay	19	-131	-145	12	310
Peru	-153	712	304	-14	-200
Uruguay	-42	37	10	23	-66
Venezuela	991	625	391	514	510
Other	-4	7	9	10	8
Central America and Caribbean	1,006	425	124	-247	-895
Europe					
Germany	8,035	3,801	5,714	5,683	3,223
Austria	-225	-371	-1,238	-1,829	-1,773
Belgium	-166	-100	-111	-143	-165
Bulgary	524	749	1,543	1,029	849
Denmark	428	375	233	301	327
Spain	17	-25	-5	-35	-47
Finland	845	124	396	597	317
France	-37	-74	-31	-148	-157
Greece	897	506	431	242	-278
Italy	3	155	298	363	242
Ireland	2,437	753	1,562	1,573	823
Norway	-18	-8	-16	-32	-47
Netherlands	-59	3	22	-18	-106
Poland	3,673	1,847	2,345	3,523	2,373
Portugal	132	96	6	80	121
United Kingdom	-50	-10	7	-32	-84
Russian Federation	239	-394	-298	-588	-136
Sweden	287	183	287	322	368
Switzerland	-124	-147	-181	-243	-336
Turkey	14	162	293	454	775
Other	-557	175	216	305	265
Asia					
Middle East	-224	-197	-47	-40	-107
Rest of Asia	7,162	14,674	17,269	18,337	16,334
China	131	131	81	-90	250
South Korea	7,030	14,543	17,188	18,427	16,084
Philippines	918	7,213	8,137	6,674	4,687
India	293	1,162	974	1,933	2,177
Indonesia	194	120	247	116	79
Japan	910	954	1,372	1,492	1,930
Malaysia	39	-3	29	69	-28
Pakistan	3,397	3,632	4,559	6,372	5,987
Singapore	-29	-37	80	57	14
Taiwan	-58	-44	-59	-62	-61
Thailand	-9	45	2	16	-18
Vietnam	1,492	1,207	1,717	1,650	1,379
Other	-217	-41	-238	-258	-324
Africa					
Angola	13	-14	126	180	183
Nigeria	87	349	242	186	78
South Africa	-1,446	-54	-489	-433	-4
Other	-1,593	-31	4	8	8
Oceania					
Australia	31	50	18	55	98
New Zealand	61	0	4	25	42
Other	55	-74	-514	-521	-152
II. Other not assign to economic regions (2)					
Total (I+II)	6,075	15,360	15,634	10,544	3,422
Commercial agreements (3)					
Apec	4,000	14,556	14,833	12,621	6,712
Laia	-4,060	-1,872	-2,950	-5,131	-6,347
Mercosur	-4,716	-3,519	-3,661	-4,611	-4,192
Nafta	-2,365	-397	-1,953	-5,167	-8,502
European Union	8,413	3,285	4,877	4,588	1,903

(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, Bulgary, 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.

	2008	2009	2010	2011	2012
GROSS FOREIGN DEBT BY MATURITY (1)					
(US\$ million)					
I. Foreign debt (II + III)	63.720	71.931	84.452	98.741	117.776
1. Public sector	11.655	13.231	17.227	20.493	25.243
General government (2)	2.959	2.595	4.201	5.486	6.287
Central Bank	346	1.428	1.407	1.657	1.603
Banks	509	674	1.049	1.400	2.780
Rest	7.841	8.534	10.570	11.950	14.573
2. Private sector	52.065	58.700	67.225	78.248	92.533
Banks	12.632	15.497	18.090	21.628	20.675
Rest	39.433	43.203	49.134	56.619	71.858
Non-banking financial firms	12	10	361	356	363
Non-financial firms	39.379	43.130	48.711	56.204	71.434
Households and non-profit organizations	42	63	62	59	61
II. Long-term foreign debt	49.680	56.097	68.216	79.169	94.927
1. Public sector	9.491	11.364	16.028	18.750	23.520
General government (2)	2.958	2.595	4.201	5.486	6.287
Central Bank	331	1.421	1.403	1.643	1.575
Banks	251	30	897	737	1.970
Rest	5.951	7.318	9.527	10.884	13.688
2. Private sector	40.189	44.733	52.188	60.419	71.407
Banks	9.834	8.228	11.475	14.795	12.572
Rest	30.355	36.505	40.713	45.624	58.835
Non-banking financial firms	12	10	329	302	334
Non-financial firms	30.303	36.432	40.322	45.263	58.440
Households and non-profit organizations	40	63	62	59	61
III. Short-term foreign debt	14.040	15.834	16.236	19.572	22.849
1. Public sector	2.164	1.867	1.199	1.743	1.723
General government (2)	1	0	0	0	0
Central Bank	15	7	4	14	28
Banks	258	644	152	663	810
Rest	1.890	1.216	1.043	1.066	885
2. Private sector	11.876	13.967	15.036	17.828	21.126
Banks	2.798	7.269	6.615	6.833	8.103
Rest	9.078	6.698	8.421	10.995	13.023
Non-banking financial firms	0	0	32	54	29
Non-financial firms	9.076	6.698	8.389	10.941	12.994
Households and non-profit organizations	2	0	0	0	0
Gross foreign debt at market value (3)	63,533	72,616	84,986	99,654	119,502
1. Public sector	11,530	13,616	17,493	21,145	26,232
General government (2)	3,073	2,716	4,232	5,593	6,472
Central Bank	346	1,428	1,407	1,657	1,603
Banks	509	674	1,025	1,409	2,853
Rest	7,602	8,798	10,829	12,486	15,304
2. Private sector	52,003	59,000	67,493	78,509	93,270
Banks	12,600	15,565	18,091	21,601	20,723
Rest	39,403	43,435	49,402	56,909	72,547
Accrued interest balance	1,168	1,196	1,577	2,085	1,981
1. Public sector	119	135	182	203	220
General government (2)	55	54	82	96	83
Central Bank	0	0	0	0	0
Banks	7	1	7	8	13
Rest	57	80	93	99	124
2. Private sector	1,049	1,061	1,395	1,882	1,761
Banks	205	82	58	75	58
Rest	844	979	1,337	1,807	1,703

(1) Nominal value at original maturity.

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

(3) Includes market value bonds.

Source: Central Bank of Chile.

	2008	2009	2010	2011	2012
DIRECT FOREIGN INVESTMENT UNDER DECREE LAW 600					
Direct actual foreign investment by economic activity (*) (US\$ thousand)	5,170,805	5,363,283	2,681,681	4,266,424	8,186,994
Agriculture and livestock	940	10,594	5,960	47,504	50,000
Forestry	80,386	29,081	13,326	7,989	17,164
Fishing and aquaculture	10,998	0	0	0	0
Mining and quarrying	2,371,561	1,014,502	889,125	2,614,797	2,837,669
Food, beverages and tobacco	49,850	46,092	44,040	49,846	447,644
Wood and paper products	53,851	1,474	6,560	570	84,084
Chemicals, rubber and plastics	1,469	46,462	0	9,999	606,415
Other industries	113,370	368,077	83,847	158,434	41,870
Electricity, gas and water	1,452,109	356,598	106,323	219,892	903,946
Construction	2,121	0	7,308	0	5,189
Trade	2,702	2,680,824	557,812	56,660	49,380
Transport and storage	425,985	233,716	283,493	125,670	481,757
Communications	283,843	194,547	123,087	94,122	255,935
Financial services	165,375	298,424	470,363	56,045	780,867
Insurance	26,158	400	20,627	722,243	1,527,999
Services to firms	113,628	60,486	62,905	98,836	97,075
Sewage, sanitation and similar services	0	0	0	0	0
Other services	16,459	22,006	6,905	3,817	0

(*) 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 2007-2009 period from the National Employment Survey (*Encuesta Nacional de Empleo, ENE*). Instead, figures for the 2010-2011 period are from the New National Employment Survey (*Nueva Encuesta Nacional de Empleo, NENE*) which replaced the *ENE*.

Source: National Statistics Institute (INE).

	2008	2009	2010	2011	2012
EMPLOYMENT					
National Employment Survey (ENE)					
(thousands)					
Population aged 15 and over	12,853	13,066	(-)	(-)	(-)
Men	6,307	6,413	(-)	(-)	(-)
Female	6,546	6,653	(-)	(-)	(-)
Workforce	7,203	7,300	(-)	(-)	(-)
Men	4,528	4,553	(-)	(-)	(-)
Female	2,675	2,747	(-)	(-)	(-)
Employed	6,641	6,593	(-)	(-)	(-)
Men	4,221	4,139	(-)	(-)	(-)
Female	2,421	2,453	(-)	(-)	(-)
Unemployed	562	707	(-)	(-)	(-)
Men	307	414	(-)	(-)	(-)
Female	254	293	(-)	(-)	(-)
Laid-off	484	607	(-)	(-)	(-)
Men	273	365	(-)	(-)	(-)
Female	211	242	(-)	(-)	(-)
Seeking employment for the first time	78	100	(-)	(-)	(-)
Men	35	48	(-)	(-)	(-)
Female	43	52	(-)	(-)	(-)
Passive	5,650	5,767	(-)	(-)	(-)
Men	1,780	1,860	(-)	(-)	(-)
Female	3,870	3,906	(-)	(-)	(-)
Unemployment rate	7.8	9.7	(-)	(-)	(-)
Men	6.8	9.1	(-)	(-)	(-)
Female	9.5	10.7	(-)	(-)	(-)
Lay-off rate	56.0	55.9	(-)	(-)	(-)
Men	71.8	71.0	(-)	(-)	(-)
Female	40.9	41.3	(-)	(-)	(-)
New National Employment Survey (NENE) (1)					
(thousands)					
Population aged 15 and over	(-)	(-)	13,277	13,480	13,687
Men	(-)	(-)	6,517	6,619	6,722
Female	(-)	(-)	6,759	6,861	6,965
Workforce	(-)	(-)	7,763	8,061	8,150
Men	(-)	(-)	4,698	4,812	4,835
Female	(-)	(-)	3,064	3,249	3,315
Employed	(-)	(-)	7,131	7,487	7,626
Men	(-)	(-)	4,361	4,520	4,573
Female	(-)	(-)	2,769	2,967	3,053
Unemployed	(-)	(-)	632	574	524
Men	(-)	(-)	337	292	262
Female	(-)	(-)	295	281	262
Laid-off	(-)	(-)	553	500	464
Men	(-)	(-)	304	261	236
Female	(-)	(-)	249	239	228
Seeking employment for the first time	(-)	(-)	79	74	60
Men	(-)	(-)	33	32	26
Female	(-)	(-)	46	42	34
Passive	(-)	(-)	5,514	5,419	5,537
Men	(-)	(-)	1,819	1,806	1,887
Female	(-)	(-)	3,695	3,613	3,650
Unemployment rate	(-)	(-)	8.2	7.1	6.4
Men	(-)	(-)	7.2	6.1	5.4
Female	(-)	(-)	9.6	8.7	7.9
Lay-off rate	(-)	(-)	58.5	59.8	59.6
Men	(-)	(-)	72.1	72.7	71.9
Female	(-)	(-)	45.3	47.4	47.6

(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 in 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).

	2008	2009	2010	2011	2012
WAGES					
Nominal index of wages (1) (2009=100)					
December of each year	(-)	101.67	106.49	113.24	120.37
Change (%)	(-)	(-)	4.7	6.3	6.3
Nominal index of labor cost (2) (2009=100)					
December of each year	(-)	102.13	108.20	116.01	124.11
Change (%)	(-)	(-)	5.9	7.2	7.0
Real index of wages (3) (2009=100)					
November of each year	(-)	101.00	103.02	105.18	109.66
Change (%)	(-)	(-)	2.0	2.1	4.3
December of each year	(-)	102.17	103.9	105.8	110.83
Change (%)	(-)	(-)	1.7	1.8	4.7
Regular hourly remuneration (4) (value in nominal pesos)					
December of each year	(-)	2,572.72	2,730.32	2,920.95	3,124.31
Change (%)	(-)	(-)	6.1	7.0	7.0
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
Change (%)	(-)	(-)	5.6	5.4	6.3
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
Change (%)	(-)	(-)	6.3	5.9	6.6
Average hours per worker at December of each year (value in hours paid)					
Regular hour (7)					
Change (%)	(-)	175.49	172.27	172.01	172.22
Change (%)	(-)	(-)	-1.8	-0.1	0.1
Extra hour (8)					
Change (%)	(-)	8.47	7.61	8.13	8.09
Change (%)	(-)	(-)	-10.1	6.7	-0.4
Total hour (9)					
Change (%)	(-)	183.95	179.88	180.13	180.31
Change (%)	(-)	(-)	-2.2	0.1	0.1
Nominal index of wages (January 2006=100)					
December of each year	123.73	129.88	(-)	(-)	(-)
Change (%)	8.5	5.0	(-)	(-)	(-)
Nominal index of labor cost (January 2006=100)					
December of each year	120.37	126.80	(-)	(-)	(-)
Change (%)	8.3	5.3	(-)	(-)	(-)
Real index of wages (3) (January 2006=100)					
November of each year	101.77	109.78	(-)	(-)	(-)
Change (%)	-0.6	7.9	(-)	(-)	(-)
December of each year	104.55	111.29	(-)	(-)	(-)
Change (%)	1.3	6.4	(-)	(-)	(-)
Monthly minimum wage at December of each year (10)					
Workers between 18 and 65 years of age	159,000	165,000	172,000	182,000	193,000
Workers under 18 years of age and over 65 years of age	118,690	123,176	128,402	135,867	144,079

(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*).

	2008	2009	2010	2011	2012
SOCIAL INDICATORS					
Demographic indicators					
Population estimate at 30 June of each year	16,763,470	16,928,873	17,094,275	17,248,450	17,402,630
Number of births (1)	248,366	253,574	251,199	248,879	(-)
Number of deaths	90,168	91,965	97,930	94,985	(-)
Number of deaths of less than one-year old infants	1,948	1,997	1,862	1,908	(-)
Number of deaths of 28-day old or less infants	1,369	1,359	1,283	1,346	(-)
Fetal deaths	2,167	2,252	2,166	2,098	(-)
Marriages	56,112	56,127	60,362	64,728	(-)
Birth rate per 1,000 people	14.8	15.0	14.7	14.4	(-)
Mortality rate per 1,000 people	5.4	5.4	5.7	5.5	(-)
Infant mortality rate per 1,000 newborns	7.8	7.9	7.4	7.7	(-)
Neonatal mortality rate per 1,000 newborns	5.5	5.4	5.1	5.4	(-)
Mortality rate per 1,000 newborns	8.7	8.9	8.6	8.4	(-)
Nuptially rate per 1,000 newborns	3.3	3.3	3.5	3.8	(-)
Health insurance (2)					
Population estimate at December of each year (3)	16,846,172	17,011,574	17,171,363	17,325,540	17,479,723
Health public insurance (4)	12,248,257	12,504,226	12,731,506	13,202,753	13,377,082
Share of total population (%)	72.7	73.5	74.1	76.2	76.5
Health private insurance (5)	2,780,396	2,776,572	2,825,618	2,925,973	3,064,076
Share of total population (%)	16.5	16.3	16.5	16.9	17.5
Other(6)	1,817,519	1,730,776	1,614,239	1,196,814	1,038,565
Share of total population (%)	10.8	10.2	9.4	6.9	5.9
Workforce by educational level (7) (thousand people of 15 years old and over)					
None	(-)	(-)	65.88	67.21	63.08
Pre-basic education	(-)	(-)	7.41	11.48	8.94
First cycle of basic education	(-)	(-)	828.52	871.83	863.54
Second cycle of basic education or first cycle of high school level	(-)	(-)	844.06	884.70	872.55
Second cycle of high school level	(-)	(-)	3,320.87	3,387.51	3,426.51
First cycle of tertiary level	(-)	(-)			
Technical education	(-)	(-)	689.05	810.22	860.94
Undergraduate	(-)	(-)	1,271.45	1,333.06	1,387.79
Graduate	(-)	(-)	67.07	93.02	111.91
Second cycle of tertiary level, PhD	(-)	(-)	9.59	9.46	12.48
Unknown	(-)	(-)	26.63	18.61	18.05
Educational level of unemployed workforce (7) (thousand people of 15 years old and over)					
None	(-)	(-)	3.97	2.57	2.45
Pre-basic education	(-)	(-)	0.87	0.93	1.51
First cycle of basic education	(-)	(-)	49.39	42.08	35.12
Second cycle of basic education or first cycle of high school level	(-)	(-)	64.10	50.45	46.34
Second cycle of high school level	(-)	(-)	342.28	299.57	267.01
First cycle of tertiary level	(-)	(-)			
Technical education	(-)	(-)	62.49	60.70	66.28
Undergraduate	(-)	(-)	105.80	113.38	102.42
Graduate	(-)	(-)	1.57	3.36	2.44
Second cycle of tertiary level, PhD	(-)	(-)	0.08	0.04	0.25
Unknown	(-)	(-)	1.51	0.77	0.38

(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: 56-2-2670 2000

www.bcentral.cl

bcch@bcentral.cl

February 2014

Printed in Chile

Editora e Imprenta Maval Ltda.

BANCO CENTRAL
DE CHILE

STATISTICAL SYNTHESIS OF CHILE

2008 - 2012