

Statistical Synthesis of Chile

1995 - 1999

BANCO CENTRAL DE CHILE

STATISTICAL SYNTHESIS OF CHILE 1995 - 1999

*GERENCIA
DE DIVISIÓN ESTUDIOS*

**CENTRAL BANK
OF CHILE**

SANTIAGO, DECEMBER 2000

DIRECTOR AND LEGAL REPRESENTATIVE
Jorge Carrasco Vásquez

**PUBLICATION PREPARED AND EDITED
BY THE PUBLICATIONS DEPARTMENT
OF THE ECONOMIC RESEARCH MANAGEMENT
CENTRAL BANK OF CHILE**

ISSN : 0716-2464

English edition: 2,000 copies

Printed in Chile

TABLE OF CONTENTS

GENERAL BACKGROUND

5

Location and area, boundaries, climate and natural resources

5

Temperature, rainfall and environmental pollution

6

POPULATION

8

SYSTEM OF GOVERNMENT AND POLITICAL AND ADMINISTRATIVE ORGANIZATION

10

ECONOMIC AND SOCIAL INDICATORS

12

Main indicators of the domestic economy

12

National accounts

14

Public finance

17

Agriculture, fruitgrowing, forestry, livestock and fishing

18

Mining

23

Manufacturing

24

Construction

26

Energy

27

Transport

29

Communications

31

Tourism

31

Prices

32

Monetary and financial sector

36

Interest rates

37

Balance of payments

39

Balance of trade by product

39

Foreign trade

40

Foreign debt

45

Direct foreign investment under DL 600

46

Salaries and wages

46

Employment and unemployment

47

Nominal hourly-earnings index

49

Nominal labor-cost index

50

Social indicators

51

Consumption distribution per household

53

Sources

53

Notes

54

Symbols

55

MAP OF CHILE BY REGIONS

GENERAL BACKGROUND (A)

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 parallel 17°30' S at the northern boundary to parallel 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, San Félix and San Ambrosio. 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 2,006,626 sq km, with 756,626 sq km corresponding to South American and insular Chile and 1,250,000 sq km to the Chilean Antarctic Territory.

SOUTH AMERICAN AND INSULAR CHILE	756,626 sq km
Cropland	16,560 sq km
Grazing land	129,300 sq km
Forest land	84,200 sq km
Non-productive land	526,566 sq km
CHILEAN ANTARCTIC TERRITORY	1,250,000 sq km
TOTAL	2,006,626 sq km

BOUNDARIES

Chile is bounded on the north by Perú, 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, sea foods.

The Center:

Climate: Mild and temperate, with rains in winter.

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

The South:

Climate: Temperate and rainy.

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

The Far South:

Climate: Cold steppe.

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

TEMPERATURE, RAINFALL AND ENVIRONMENTAL POLLUTION: (A) (B) (C)

**TEMPERATURES IN SANTIAGO - Quinta Normal Station
(Centigrades)**

Average Minimum	1995	1996	1997	1998	1999
January	13.2	12.1	13.5	13.8	13.1
February	12.2	11.9	12.1	13.4	13.3
March	10.6	11.3	12.4	11.8	10.7
April	9.1	7.3	9.8	10.2	8.2
May	6.9	5.2	7.9	7.2	6.8
June	6.6	3.4	6.1	5.3	5.7
July	3.5	4.5	5.1	3.6	2.5
August	3.5	5.2	6.2	4.1	5.7
September	7.2	5.8	8.4	6.3	7.2
October	7.7	8.3	8.7	8.9	9.6
November	10.2	10.4	10.9	9.4	10.4
December	12.8	11.6	12.4	12.5	12.0
Annual average	8.6	8.1	9.4	8.9	8.8
Average Maximum					
January	30.2	29.1	30.9	31.1	29.0
February	28.5	29.9	30.7	27.8	29.9
March	27.3	27.7	27.5	26.2	26.3
April	23.9	21.1	25.5	20.6	23.2
May	21.7	19.1	19.5	19.7	19.4
June	16.8	16.3	14.4	16.7	15.6
July	13.6	18.0	16.3	15.8	15.3
August	16.2	17.3	18.9	18.1	16.3
September	19.9	21.0	19.4	19.5	17.6
October	23.7	23.1	20.5	26.2	21.0
November	25.8	28.0	25.2	27.2	26.0
December	28.9	29.0	27.5	30.2	28.4
Annual average	23.0	23.3	23.0	23.3	22.3

TEMPERATURES IN SANTIAGO*
(1995 - 1999 average Centigrades)

(* Quinta Normal Station.
Source: Dirección Meteorológica de Chile.

RAINFALL IN SANTIAGO - Quinta Normal Station
 (Millimeters)

	1995	1996	1997	1998	1999	Annual Average (1)
January	0.6	1.8	-	-	0.0	0.4
February	0.0	-	-	4.3	0.1	0.8
March	-	0.0	13.5	0.0	19.7	3.2
April	18.7	54.0	0.5	32.7	12.9	10.4
May	8.6	14.7	126.1	13.8	0.9	42.2
June	47.2	31.7	259.0	22.6	31.2	70.4
July	54.8	25.2	60.2	0.2	43.4	86.6
August	36.4	29.8	98.9	0.6	109.9	51.8
September	19.6	2.2	85.5	15.1	100.1	22.0
October	0.6	3.7	60.1	-	23.6	13.4
November	0.1	-	3.6	0.0	-	9.2
December	-	0.9	1.9	-	1.4	2.1
Year	186.6	164.0	709.3	89.3	343.2	312.5

(*) Quinta Normal Station.

Source: Dirección Meteorológica de Chile.

	1995	1996	1997	1998	1999
Environmental Pollution Statistics in Santiago (2) (Annual averages of sampling stations)					
Sulphur Dioxide (3) SO ₂ (parts per billion)	10	13	8	7	5

	1995	1996	1997	1998	1999
Particles in suspension					
MP 10 fraction ($\mu\text{gr}/\text{Normal cubic meter}$)	87	90	82	82	74
MP 2.5 fraction ($\mu\text{gr}/\text{Normal cubic meter}$)	42	43	39	38	36
Ozone (Number of times the norm of 80 parts per billion in volume is exceeded in 1 hour) (3)	588	574	404	572	417
Carbon Monoxide (CO) Number of times the norm of 9 parts per million of carbon monoxide (CO) is exceeded in an 8-hour mobile average (3)	464	560	414	137	132
Number of times the norm of 35 parts per million of carbon monoxide (CO) is exceeded in 1 hour (3)	1	15	0	0	0

POPULATION (A)

GENERAL BACKGROUND:

According to past censuses, in 1835, Chile had a population of 1,010,332; in 1895, 2,687,985; in 1907, 3,220,531; in 1940, 5,023,539; in 1960, 7,374,115; in 1970, 8,884,768; in 1982, 11,329,736; and in the latest census, of 1992, 13,348,401. At June 30, 1999 is 15,017,760 inhabitants.

This steady growth of the population is mainly due, on one hand, to moderately high birth rates (until 1962, the birth rate was 37.5 in a thousand, on average) and a decreasing mortality rate, and on the other hand, to an increasingly longer life expectancy (from 67.2 years in 1975 to 70.2 years in 1979 and to 74.8 years in 1995).

In recent years, the population has a higher proportion of elderly people due to a fertility rate fall associated to a birth rate that has dropped to around 2.2% a year, while overall mortality is 0.6%. This brings population growth to 1.7% a year.

Until 1930, the population was predominantly rural: in 1875, 65.1% and in 1920, 53.6%. The 1940 census reversed the situation and in 1982 only 17.8% of the population was rural and according to the latest census of 1992 it was only 16.5%.

The population density is currently 17.6 inhabitants per square kilometer, (1992 census) one of the lowest density figures in Latin America. However, it should be remembered that over 70% of Chilean territory is desert, mountainous or otherwise inhospitable for human settlement.

POPULATION: (A) (4):

	1995	1996	1997	1998	1999
Total Population (Thousands)	14,210.4	14,418.9	14,622.4	14,821.7	15,017.8
Cumulative Annual Growth Rate	1.54	1.47	1.41	1.36	1.32
Male	7,029.6	7,134.2	7,236.2	7,336.1	7,434.3
Female	7,180.8	7,284.7	7,386.2	7,485.6	7,583.4
Urban population (%)	84.5	84.7	84.9	85.2	85.4
Rural population (%)	15.5	15.3	15.1	14.8	14.6

(*) Figures from the 1992 Census, duly adjusted by the correspondent error of omission.
Source: Instituto Nacional de Estadísticas, INE.

(*) According to the 1950 - 2025, INE-CELADE projection.
Source: INE - CELADE.

	1995	1996	1997	1998	1999
Population by Region (4) (Thousands)	14,210.4	14,418.9	14,622.4	14,821.7	15,017.8
I Region of Tarapacá	366.3	373.1	379.7	386.2	392.6
II Region of Antofagasta	436.7	443.3	449.8	456.1	462.3
III Region of Atacama	250.2	255.0	259.8	264.5	269.1
IV Region of Coquimbo	536.2	544.9	553.4	561.7	569.8
V Region of Valparaíso	1,469.1	1,488.4	1,507.1	1,525.5	1,543.6
RMS Stgo. Metropolitan Region	5,641.8	5,737.7	5,831.3	5,923.0	6,013.2
VI Region of Libertador Gral. Bernardo O'Higgins	737.0	747.8	758.4	768.7	778.8
VII Region of Maule	872.0	881.0	889.8	898.4	906.9
VIII Region of Biobío	1,830.7	1,852.6	1,874.1	1,895.2	1,915.8
IX Region of La Araucanía	826.3	836.3	846.0	855.6	865.0
X Region of Los Lagos	1,004.9	1,016.7	1,028.2	1,039.5	1,050.6
XI Region Aisén del Gral. C. Ibáñez del Campo	87.8	89.3	90.8	92.2	93.6
XII Region of Magallanes y de La Antártica Chilena	151.4	152.7	154.0	155.3	156.5
Life expectancy at birth (years) (5)	74.74	74.90	75.06	75.21	75.37
Male	71.83	71.98	72.13	72.28	72.43
Female	77.77	77.93	78.10	78.26	78.42
Life expectancy at one year age (years) (6)	74.76	74.90	75.04	75.18	75.31
Male	71.89	72.03	72.16	72.29	72.42
Female	77.74	77.88	78.04	78.18	78.32

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, resolute 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 both councillor and chairman of the Council and, like the other councillors, is elected by public vote. The councillor that obtains the first majority is elected Mayor, if his list or pact gets at least 30% of the votes.

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 Secretariat 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 (July 10th, 1974), divided the Chilean territory into thirteen regions:

	NAME	CAPITAL
I	Region of Tarapacá	Iquique
II	Region of Antofagasta	Antofagasta
III	Region of Atacama	Copiapó
IV	Region of Coquimbo	La Serena
V	Region of Valparaíso	Valparaíso
VI	Region of Libertador General Bernardo O'Higgins	Rancagua
VII	Region of Maule	Talca
VIII	Region of Biobío	Concepción
IX	Region of La Araucanía	Temuco
X	Region of Los Lagos	Puerto Montt
XI	Region Aisén del Gral. Carlos Ibáñez del Campo	Coihaique
XII	Region of Magallanes y de La Antártica Chilena	Punta Arenas
RMS	Santiago Metropolitan Region	Santiago

Regions with largest population:

Santiago Metropolitan Region	5,922,990 inhabitants
V Region of Valparaíso	1,525,494 inhabitants
VIII Region of Biobío	1,895,160 inhabitants

MINISTRIES	ADDRESS (7)	TELEPHONE
Agricultura	Teatinos 40	696 5896
Bienes Nacionales	Juan Antonio Ríos 6	633 9305
Defensa Nacional	Villavicencio 364	222 1202
Economía Fomento y Reconstrucción	Teatinos 120, 10° piso	672 5522
Educación Pública (MINEDUC)	Av. Libertador Bernardo O'Higgins 1371	698 3351
Hacienda	Teatinos 120, 12° piso	675 5800
Interior	Palacio de la Moneda	690 4000
Justicia	Morandé 107	674 3100
Minería	Teatinos 120, 9° piso	671 2488
Obras Públicas	Morandé 59	361 3000
Planificación y Cooperación (MIDEPLAN)	Ahumada 48, pisos 4°, 5°, 6° 7° y 11°.	675 1400
Relaciones Exteriores	Catedral 1158	679 4200
Salud (MINSAL)	Enrique Mac-Iver 541	639 4001
Secretaría General de Gobierno	Palacio de la Moneda	690 4000
Secretaría General de la Presidencia de la República	Palacio de la Moneda	690 4000
Trabajo y Previsión Social	Huérfanos 1273	695 5133
Transportes y Telecomunicaciones	Amunátegui 139	421 3000
Vivienda y Urbanismo (MINVU)	Av. Libertador Bernardo O'Higgins 924	638 3366

OTHER AGENCIES	ADDRESS (7)	TELEPHONE
Banco Central de Chile (BCCH)	Agustinas 1180	670 2000
Banco del Estado de Chile (BECH)	Av. Libertador Bernardo O'Higgins 1111	670 7000
Bolsa de Comercio de Santiago	La Bolsa 64	698 2001
Comisión Chilena de Energía Nuclear	Amunátegui 95	699 0070
Comisión Chilena del Cobre (COCHILCO)	Agustinas 1161, 4° piso	382 8100
Comisión Nacional de Energía (CNE)	Teatinos 120, 7° piso	365 6800
Comité de Inversiones Extranjeras (CIE)	Teatinos 120, 10° piso	698 3246
Congreso Nacional	Pedro Montt s/n, Valparaíso	032-263100
Consejo de Defensa del Estado (CDE)	Agustinas 1687, 1° piso	675 1800
Contraloría General de la República	Teatinos 56	672 4212
Corporación de Fomento de la Producción (CORFO)	Moneda 921	631 8200
Corporación Nacional del Cobre de Chile (CODELCO)	Huérfanos 1270	690 3000
Corporación Nacional Forestal (CONAF)	Av. Presidente Bulnes 285	696 6677
Dirección de Presupuestos	Teatinos 120, 13° piso	671 7113
Dirección General de Relaciones Económicas Internacionales (PROCHILE)	Av. Libertador Bernardo O'Higgins 1315, 2° piso	696 0043
Dirección del Territorio Marítimo y Marina Mercante	Errázuriz 537, Depto. 111, Valparaíso	032-258091
Dirección General de Aeronáutica Civil	Av. Miguel Claro 1314	204 7715
Dirección Nacional de Fronteras y Límites del Estado (DIFROL)	Bandera 52, pisos 4°, 5° y 6°	698 3502
Empresa Nacional de Minería (ENAMI)	Enrique Mac-Iver 459	637 5000
Fiscalía Nacional Económica (FNE)	Agustinas 853, 12° piso	638 2984

OTHER AGENCIES	ADDRESS (7)	TELEPHONE
Instituto Antártico Chileno (INACH)	Luis Thayer Ojeda 814	231 0105
Instituto de Desarrollo Agropecuario (INDAP)	Agustinas 1465	695 8979
Instituto de Fomento Pesquero (IFOP)	Blanco 1199, Valparaíso	032-221540
Instituto Forestal (INFOR)	Huérfanos 554	693 0790
Instituto Geográfico Militar (IGM)	Nva. Santa Isabel 1640	460 6800
Instituto Nacional de Estadísticas (INE)	Av. Presidente Bulnes 418	366 7777
Intendencia de la I Región	Costanera s/n, Iquique	057-429131
Intendencia de la II Región	Arturo Prat 384, Antofagasta	055-260730
Intendencia de la III Región	Los Carrera s/n 2º piso, Copiapó	052-212727
Intendencia de la IV Región	Arturo Prat 350, La Serena	051-224421
Intendencia de la V Región	Melgarejo 669, 18º Piso, Valparaíso	032-213047
Intendencia de la VI Región	Plaza Los Héroes s/nº, Rancagua	072-226137
Intendencia de la VII Región	Uno Oriente 1190, Talca	071-225965
Intendencia de la VIII Región	Aníbal Pinto 442, Concepción	041-225347
Intendencia de la IX Región	Bulnes 590, 2º piso, Temuco	045-212616
Intendencia de la X Región	Décima Región 480, Puerto Montt	065-252720
Intendencia de la XI Región	Plaza 485, Coihaique	067-231000
Intendencia de la XII Región	Bories 901, Punta Arenas	061-244757
Intendencia de la Región Metropolitana de Santiago	Moneda y Morandé s/nº	698 2413
Municipalidad de Santiago	Plaza de Armas s/nº	280 6000
Oficina de Estudios y Políticas Agrarias (ODEPA)	Teatinos 40, 8º piso	696 3241
Oficina Nacional de Emergencia (ONEMI)	Av. Beaucheff 1637	671 8333
Servicio Agrícola y Ganadero (SAG)	Av. Presidente Bulnes 140	698 2244
Servicio de Impuestos Internos (SII)	Teatinos 120, 1º piso	698 8195
Servicio de Registro Civil e Identificación	Huérfanos 1570	698 2546
Servicio de Vivienda y Urbanización (SERVIU)	Arturo Prat 48	638 2555
Servicio Electoral	Esmeralda 611	633 4327
Servicio Nacional de Aduanas	Marsella 2148	683 7092
Servicio Nacional de Pesca (SERNAPESCA)	Yungay 1731, Valparaíso	032-250009
Servicio Nacional de Turismo (SERNATUR)	Av. Providencia 1550	236 1416
Superintendencia de Administradoras de Fondos de Pensiones	Huérfanos 1273, 9º piso	671 6074
Superintendencia de Bancos e Instituciones Financieras	Moneda 1123, 6º piso	441 0914
Superintendencia de Seguridad Social	Huérfanos 1376, 6º piso	672 2501
Superintendencia de Valores y Seguros	Teatinos 120, 1º piso	696 2194
Tesorería General de la República	Teatinos 28	693 0500

ECONOMIC AND SOCIAL INDICATORS

MAIN INDICATORS OF THE DOMESTIC ECONOMY	1996	1997	1998	1999
Gross Domestic Product (GDP)				
Growth Rate (*)	10.6	7.4	7.4	3.4
National Unemployment				
Rate (A)	7.4	6.5	6.1	6.2
Consumer Price Index Variation				
(CPI) (to December of each year)	8.2	6.6	6.0	4.7
Balance of Trade Surplus / Deficit				
(Millions of US dollars)	1,381.7	-1,091.2	-1,557.0	-2,516.7
				1,664.4

RELEVANT INDICATORS OF DOMESTIC ECONOMY

Source: Instituto Nacional de Estadísticas, INE.
Banco Central de Chile.

	1995	1996	1997	1998	1999
NATIONAL ACCOUNTS (D) (*)					
Gross Domestic Product Expenditure (Millions of 1986 Chilean pesos)					
Final consumption of households and private nonprofit organizations	4,572,265	5,003,503	5,414,617	5,649,912	5,474,535
Government final consumption	550,269	572,173	601,018	624,112	639,593
Changes in inventory	371,366	329,487	375,109	363,191	56,318
Gross fixed capital formation	2,078,072	2,263,410	2,523,834	2,627,084	2,170,298
Exports of goods and services	2,454,092	2,743,306	3,001,791	3,180,323	3,398,556
Less: Imports of goods and services	3,225,112	3,606,738	4,071,237	4,291,611	3,679,532
Gross Domestic Product Expenditure	6,800,952	7,305,141	7,845,132	8,153,011	8,059,767
Gross Domestic Product Expenditure Index (1986 = 100)	198.9	213.7	229.4	238.4	235.7
Gross Domestic Product Expenditure per capita Index (1986 = 100)	171.4	181.5	192.2	197.0	192.2

Source: Banco Central de Chile.

	1995	1996	1997	1998	1999
Annual Variation of Gross Domestic Product Expenditure (Percentage)	10.6	7.4	7.4	3.9	-1.1
Final consumption of households and private nonprofit organizations	9.8	9.4	8.2	4.3	-3.1
Final government consumption	4.2	4.0	5.0	3.8	2.5
Gross fixed capital formation	23.5	8.9	11.5	4.1	-17.4
Exports of goods and services	11.0	11.8	9.4	5.9	6.9
Less: Imports of goods and services	25.0	11.8	12.9	5.4	-14.3
Gross Domestic Product by Economic Activity (Millions of 1986 Chilean pesos)	6,800,952	7,305,141	7,845,132	8,153,011	8,059,767
Agriculture, livestock and forestry	464,295	470,393	452,135	481,354	475,246
Fishing	100,040	109,771	120,014	122,948	125,032
Mining	527,800	610,991	659,273	708,088	822,881
Manufacturing	1,104,750	1,140,257	1,203,641	1,185,360	1,176,902
Electricity, gas and water	166,945	160,678	177,604	185,487	188,617
Construction	356,179	386,859	416,875	419,893	378,055
Trade, hotels and catering	1,133,117	1,241,044	1,356,432	1,412,328	1,362,332
Transport and communications	518,310	571,042	644,539	703,749	723,026
Financial services	915,060	977,702	1,053,615	1,113,055	1,101,637
Home ownership	237,006	244,442	253,518	262,059	269,665
Personal services (8)	422,005	446,580	461,691	473,926	472,229
Public administration	162,933	165,172	167,421	169,818	172,115
Subtotal	6,108,440	6,524,931	6,966,758	7,238,065	7,267,738
Less: Bank charges	444,527	477,422	511,318	528,703	518,830
Plus: Net VAT collected	616,869	677,394	742,402	776,005	751,935
Plus: Import duties	520,170	580,238	647,290	667,644	558,924
Annual Growth Rate of Gross Domestic Product by Economic Activity (Percentage)	10.6	7.4	7.4	3.9	-1.1
Agriculture, livestock and forestry	5.2	1.3	-3.9	6.5	-1.3
Fishing	15.9	9.7	9.3	2.4	1.7
Mining	9.3	15.8	7.9	7.4	16.2
Manufacturing	7.5	3.2	5.6	-1.5	-0.7
Electricity, gas and water	7.6	-3.8	10.5	4.4	1.7
Construction	9.9	8.6	7.8	0.7	-10.0
Trade, hotels and catering	14.2	9.5	9.3	4.1	-3.5
Transport and communications	14.7	10.2	12.9	9.2	2.7
Financial services	9.8	6.8	7.8	5.6	-1.0
Home ownership	2.9	3.1	3.7	3.4	2.9
Personal services (8)	3.2	5.8	3.4	2.7	-0.4
Public administration	1.4	1.4	1.4	1.4	1.4
Subtotal	9.2	6.8	6.8	3.9	0.4
Less: Bank charges	8.5	7.4	7.1	3.4	-1.9
Plus: Net VAT collected	10.6	9.8	9.6	4.5	-3.1
Plus: Import duties	28.5	11.5	11.6	3.1	-16.3
Product-Income (Millions of 1986 Chilean pesos)					
Gross Domestic Product at market prices	6,800,952	7,305,141	7,845,132	8,153,011	8,059,767

	1995	1996	1997	1998	1999
- Net factor income from the rest of the world	-522,839	-500,914	-516,775	-417,629	-400,772
Gross National Product	6,278,113	6,804,227	7,328,357	7,735,382	7,658,995
- Net current external transfers	29,686	65,889	61,437	65,838	67,650
- Effect of terms of trade	917,333	591,280	709,176	534,113	500,476
Disposable Real Gross National Income	7,225,132	7,461,396	8,098,970	8,335,333	8,227,121
Product-Income (Millions of Chilean pesos of each year)					
Gross Domestic Product at market prices	25,875,727	28,268,364	31,567,287	33,630,367	34,422,796
- Net factor income from the rest of the world	-1,106,394	-1,153,473	-1,130,178	-916,034	-945,966
Gross National Product	24,769,333	27,114,891	30,437,109	32,714,333	33,476,830
- Net current external transfers	123,193	206,585	217,160	213,348	233,247
Disposable Gross National Income	24,892,526	27,321,476	30,654,269	32,927,681	33,710,077
Total Consumption	18,730,481	21,329,192	23,834,532	25,802,168	26,193,915
Gross National Savings	6,162,045	5,992,284	6,819,737	7,125,513	7,516,162
External Savings (National Current Account Surplus)	511,752	1,606,041	1,774,684	2,099,136	83,904
Gross Capital Formation	6,673,797	7,598,325	8,594,421	9,224,649	7,600,066
Gross Fixed Capital Formation	6,177,095	7,039,800	8,043,962	8,744,116	7,521,653
Product-Income Relation (Percentages based on Chilean pesos of each year)					
Gross Domestic Product at market prices	100.0	100.0	100.0	100.0	100.0
- Net factor income from the rest of the world	-4.3	-4.1	-3.6	-2.7	-2.7
Gross National Product	95.7	95.9	96.4	97.3	97.3
- Net current external transfers	0.5	0.7	0.7	0.6	0.7
Disposable Gross National Income	96.2	96.7	97.1	97.9	98.0
Total Consumption	72.4	75.5	75.5	76.7	76.1
Gross National Savings	23.8	21.2	21.6	21.2	21.9
External Savings (National Current Account Surplus)	2.0	5.7	5.6	6.2	0.2
Gross Capital Formation	25.8	26.9	27.2	27.4	22.1
Gross Fixed Capital Formation	23.9	24.9	25.5	26.0	21.9

	1995	1996	1997	1998	1999
PUBLIC FINANCE (E)					
Treasury					
Economic Classification					
Domestic Currency plus					
Foreign Currency					
(Billions of 1999 Chilean pesos)					
I. Total Income	7,342.5	7,834.0	8,181.8	8,177.0	7,920.9
1. Current Income	7,102.1	7,636.8	7,974.3	7,971.0	7,741.5
Operating Income	494.5	507.7	511.5	578.2	650.3
Pension Funds Contributions	432.1	464.6	488.2	513.4	527.0
Net Taxes Income (9)	5,446.3	5,997.4	6,161.3	6,150.8	5,805.8
Net Copper Stabilization Fund					
FCC (10)	323.6	245.5	332.2	215.1	250.7
Transfers	60.0	64.1	64.7	69.1	72.6
Other Income	345.5	357.4	416.5	444.5	435.1
2. Capital Income	240.4	197.2	207.5	206.0	179.4
Assets Sales	73.2	27.2	41.1	46.7	27.0
Fixed	19.3	10.6	26.6	19.9	7.1
Financial	53.9	16.6	14.5	26.8	19.8
Payments Loans	167.2	170.1	166.4	159.4	152.4
II. Total Expenditure	6,516.2	7,075.7	7,504.9	8,041.4	8,424.9
1. Current Expenditure	5,360.4	5,731.6	6,055.9	6,535.5	6,882.2
Personal	1,237.9	1,336.4	1,439.0	1,540.0	1,645.4
Goods and Services	562.8	594.5	617.9	653.7	576.8
Pension Services	1,813.1	1,957.8	2,061.1	2,216.2	2,442.0
Public Debt Interest	238.1	191.3	152.9	241.0	120.7
Domestic Debt	46.2	74.9	67.9	184.1	35.8
Foreign Debt	191.9	116.4	85.0	56.9	85.0
Transfers	1,474.8	1,602.7	1,731.1	1,816.6	2,041.1
Other	33.7	48.9	53.9	67.2	56.2
2. Capital Expenditure	1,155.8	1,344.0	1,449.0	1,505.9	1,542.7
Real Investment	903.0	1,019.6	1,077.8	1,110.6	1,039.2
Financial Investment	158.4	179.0	233.1	212.4	187.9
Loans	156.6	175.0	204.1	206.8	158.7
Securities and Titles	1.9	4.0	29.0	5.6	29.2
Capital Transfers	94.4	145.5	138.1	182.8	315.6
Total					
Surplus (+) Deficit (-)					
Current Account (I.I-II.1)	1,741.7	1,905.1	1,918.4	1,435.5	859.4
Global (I-II)	826.3	758.3	676.9	135.7	(504.0)
Financing	(826.3)	(758.3)	(676.9)	(135.7)	504.0
Net Foreign Indebtedness	(768.1)	(329.4)	(189.2)	(80.4)	185.7
Net Domestic Indebtedness	(125.5)	(365.3)	(189.8)	(389.9)	(276.1)
Cash Flow and Others	67.3	(63.7)	(297.9)	334.6	594.5
Item:					
Deposits Received in the Copper Stabilization Fund (FCC)	345.0	89.9	47.6	(166.9)	(233.8)
Disbursements of the Petroleum Stabilization Fund (FEP)	(3.3)	21.7	18.8	(48.6)	60.4
Public-debt Amortization	975.7	754.5	444.0	524.5	420.9
Pension Recognition Bonds	221.5	242.5	282.3	313.9	368.8

	1995	1996	1997	1998	1999
AGRICULTURE (A) (11)					
Main Agricultural Products					
Cropland					
(Thousands of hectares) (12)					
Total	857.3	841.6	888.9	836.6	750.7
Cereals					
Wheat	389.8	368.8	417.4	383.6	338.6
Oats	65.1	80.9	110.6	74.9	79.4
Barley	0.9	0.8	1.8	1.1	1.4
Rye	25.2	23.3	22.0	26.6	26.5
Rice	33.9	32.0	24.1	26.7	14.7
Corn	103.5	98.6	106.9	100.3	73.3
Other	9.5	6.7	7.5	13.2	8.8
Legumes and Potatoes					
Beans	46.6	49.4	34.7	38.7	29.1
Lentils	10.7	10.8	7.3	5.1	3.2
Peas	3.5	4.5	2.6	3.5	1.8
Chick-Peas	9.5	9.3	8.1	4.4	2.3
Potatoes	57.1	59.6	67.8	56.4	60.5
Other	1.7	1.2	1.2	1.1	1.3
Industrial Crops					
Sugar Beet	53.3	50.0	42.3	52.0	49.7
Sunflower	6.2	3.9	2.5	3.5	2.9
Rapeseed	10.2	17.9	11.3	20.2	32.0
Other	30.5	23.8	21.0	25.4	25.4
Output					
(Thousands of metric quintals)					
Cereals					
Wheat	(n.d.)	12,271.5	16,768.9	16,820.4	11,966.3
Oats	(n.d.)	1,996.3	3,465.6	2,501.5	2,012.8
Barley	(n.d.)	641.0	811.3	1,153.5	814.7
Rye	(n.d.)	23.8	44.7	28.8	35.4
Rice	(n.d.)	1,528.0	875.5	1,043.4	610.0
Corn	(n.d.)	9,315.7	8,807.4	9,432.8	6,240.4
Legumes and Potatoes					
Beans	(n.d.)	655.8	416.4	554.7	307.8
Lentils	(n.d.)	97.0	51.1	38.0	20.7
Peas	(n.d.)	33.0	22.5	35.0	11.5
Chick-Peas	(n.d.)	100.7	63.7	39.2	7.8
Potatoes	(n.d.)	8,276.3	11,143.7	7,920.0	9,947.0
Industrial Crops					
Sugar Beet	(n.d.)	28,045.0	27,076.4	29,103.7	28,624.5
Sunflower	(n.d.)	59.5	52.4	47.3	42.6
Rapeseed	(n.d.)	374.5	308.9	520.1	716.1

	1995	1996	1997	1998	1999
Yield (Metric quintals per hectare)					
Cereals					
Wheat	(n.d.)	33.3	40.2	43.8	35.3
Oats	(n.d.)	24.7	31.3	33.4	25.3
Barley	(n.d.)	27.5	36.8	43.3	30.7
Rye	(n.d.)	28.3	25.1	27.5	26.0
Rice	(n.d.)	47.7	36.3	39.1	41.5
Corn	(n.d.)	94.5	82.4	94.0	85.2
Legumes and Potatoes					
Beans	(n.d.)	13.3	12.0	14.3	10.6
Lentils	(n.d.)	9.0	7.1	7.5	6.5
Peas	(n.d.)	7.3	8.8	10.1	6.4
Chick-Peas	(n.d.)	10.8	7.9	9.0	3.4
Potatoes	(n.d.)	138.9	164.4	140.5	164.5
Industrial Crops					
Sugar Beet	(n.d.)	560.5	640.3	559.3	576.3
Sunflower	(n.d.)	15.2	20.7	13.4	14.6
Rapeseed	(n.d.)	20.9	27.4	25.7	22.4
Vineyards Used for Wine and Pisco (*)					
Area (Thousands of hectares)	70.8	72.8	72.7	88.1	(n.d.)

	1995	1996	1997	1998	1999
FRUITGROWING (F)					
Area Planted with Fruit Trees (Thousands of hectares)					
Almond	4.5	4.9	5.3	5.8	5.9
Plum	10.9	11.8	12.5	13.2	13.5
Peach	11.0	11.3	11.7	11.9	12.2
Kiwi	8.9	8.3	7.9	7.8	7.9
Lemon	6.3	6.8	7.2	7.5	7.5
Apple	32.4	34.8	36.4	37.6	37.8
Orange	6.2	6.5	6.9	7.1	7.3
Nectarine	7.1	6.9	6.6	6.5	6.5
Walnut	6.8	6.9	7.2	7.4	7.6
Avocado	13.0	15.1	16.9	18.3	18.8
Pear	13.9	13.0	12.3	12.2	12.4
Table Grape Vineyards	46.0	45.9	45.0	44.4	44.5
Fruit Production (Thousands of metric tons)					
Almonds	4.2	5.2	5.8	6.1	7.4
Plums	140.0	150.0	148.0	142.0	198.0
Peaches	170.0	180.0	185.0	164.0	180.0
Kiwi	115.0	145.0	140.0	146.0	105.0
Lemons	110.0	105.0	125.0	120.0	110.0
Apples	850.0	950.0	940.0	1,000.0	1,165.0
Oranges	108.0	125.0	88.0	96.0	85.0
Nectarines	105.0	135.0	120.0	105.0	130.0
Walnuts	10.0	11.0	10.5	10.2	10.8
Avocados	50.0	60.0	55.0	99.0	82.0
Pears	280.0	322.0	333.0	320.0	350.0
Table Grapes	880.0	890.0	854.0	900.0	890.0
Fruit Yield (Metric tons per hectare)					
Almonds	0.9	1.1	1.1	1.1	1.3
Plums	12.8	12.7	11.8	10.8	14.7
Peaches	15.5	15.9	15.8	13.8	14.8
Kiwi	12.9	17.5	17.7	18.7	13.3
Lemons	17.5	15.4	17.4	16.0	14.7
Apples	26.2	27.3	25.8	26.6	30.8
Oranges	17.4	19.2	12.8	13.5	11.6
Nectarines	14.8	19.6	18.2	16.2	20.0
Walnuts	1.5	1.6	1.5	1.4	1.4
Avocados	3.8	4.0	3.3	5.4	4.4
Pears	20.1	24.8	27.1	26.2	28.2
Table Grapes	19.1	19.4	19.0	20.3	20.0

	1995	1996	1997	1998	1999
FORESTRY					
Industrial Output (G)					
Timber (Thousands of cubic meters)	3,801.8	4,140.0	4,661.3	4,550.7	5,253.7
Mechanic Pulp (Thousands of metric tons)	183.8	213.6	209.3	229.9	370.0
Chemical Pulp (Thousands of metric tons)	1,928.6	1,932.3	1,868.4	1,979.7	2,064.1
Paper and Cardboard (Thousands of metric tons)	573.8	596.8	614.1	642.1	795.9
Veneer (Thousands of metric tons)	51.8	65.6	73.1	78.1	84.0
Fiber and Grain Boards (Thousands of metric tons)	482.5	545.8	629.0	526.7	568.7
Plywood (Thousands of metric tons)	47.3	45.0	42.5	84.0	108.0
Annually Reforested					
Area (AB) (Hectares)	99,858	78,592	79,484	86,579	108,269

Source: Corporación Nacional Forestal, CONAF.

	1995	1996	1997	1998	1999
LIVESTOCK					
Meat Production by Specie (A) (Thousands of metric tons)					
Cattle	257.8	259.5	262.1	256.3	226.4
Sheep	10.2	8.8	9.8	11.3	12.8
Hog	172.4	184.7	208.7	235.0	243.7
Horse	10.8	11.5	12.0	11.2	9.5
Goat	0.1	0.0	0.1	0.1	0.0
Poultry (A) (Thousands of metric tons of carcass weight)	289.3	304.9	313.6	339.2	344.0
Milk (A) (Millions of liters)	1,850.0	1,924.0	2,050.0	2,080.0	2,050.0
Eggs (A) (Millions of units)	1,852.8	1,922.5	2,015.6	1,993.0	2,089.1
Greasy Wool (F) (Thousands of metric tons)	17.1	15.4	15.3	15.6	(n.d.)
FISHING (H)					
Total Catch per Specie and Final Use (Thousands of metric tons)	7,890.2	7,232.7	6,365.5	3,824.2	5,587.1
Fish	7,411.4	6,725.7	5,904.6	3,362.3	5,117.9
Fresh Consumption	126.9	179.4	122.7	128.6	144.6
Processed	7,284.5	6,546.3	5,781.9	3,233.7	4,973.3
Shellfish	179.7	184.9	179.3	196.0	207.7
Fresh Consumption	16.2	21.8	12.6	20.1	16.7
Processed	163.5	163.1	166.7	175.9	191.0
Algae	299.2	322.0	281.6	265.9	261.5
Fishing Industrial Production (Thousands of metric tons of finished products)					
Total	2,227.2	2,078.3	1,894.3	1,214.8	1,647.1
Frozen	212.8	255.7	274.8	288.8	281.0
Canned	83.9	78.6	117.9	116.9	109.9
Fishmeal	1,554.3	1,401.1	1,225.6	644.0	1,002.7
Fish Oil	326.1	292.0	206.0	106.7	201.4
Others (13)	50.1	50.9	70.1	58.4	52.1

	1995	1996	1997	1998	1999
MINING					
Mining Production Index (A) (1990 average = 100)					
General Index	146.2	178.8	197.1	208.3	240.6
Metal Minerals Index	153.9	190.3	209.4	222.9	259.3
Non-Metal Minerals Index	83.7	85.1	97.1	89.8	89.8
Production					
Copper (Thousands of fine metric tons) (I)	2,488.6	3,115.8	3,392.0	3,686.9	4,382.6
Refined	1,491.5	1,748.2	2,116.6	2,334.9	2,665.7
Blister	174.7	243.1	154.0	176.3	169.6
Bulk (14)	822.4	1,124.5	1,121.4	1,175.7	1,547.3
Gold (Fine metric tons) (J)	44.6	53.2	49.5	43.8	45.7
Silver (Fine metric tons) (J)	1,041.1	1,147.0	1,091.3	1,336.8	1,379.9
Coal (Thousands of gross metric tons) (J)	1,489.6	1,446.0	1,415.0	378.7	549.7
Coal (Thousands of net metric tons) (J)	1,484.9	1,444.1	1,413.3	319.0	466.7
Iron (Thousands of metric tons) (J)					
Ore	8,431.7	9,081.5	8,738.2	9,112.1	8,534.9
Pellets	3,879.1	4,348.9	4,216.0	4,354.8	4,047.5
Molybdenum (Thousands of fine metric tons) (J)	17.9	17.4	21.3	25.5	27.3
Crude Oil (Thousands of cubic meters) (K)	605.1	532.7	490.0	468.8	445.9
Natural Gas (Millions of cubic meters) (K)	3,783.2	3,632.2	3,211.1	3,074.8	2,966.2
Petroleum By-Products (K) (Thousands of cubic meters)					
Gasoline (15)	2,610.9	2,528.8	2,538.3	2,810.5	2,909.8
Kerosene (16)	779.9	849.6	987.2	932.0	1,024.4
Diesel Oil	3,199.9	3,347.0	3,503.7	4,075.2	4,412.7
Liquefied Gas	827.5	809.8	852.8	911.7	958.1

	1995	1996	1997	1998	1999
MANUFACTURING					
General Index of Industrial Production (L) (Annual average) (1990 average = 100)	135.5	139.4	146.0	146.5	144.9
Non-Durable Consumer Goods	151.4	159.8	159.9	170.6	162.0
Durable Consumer Goods	159.6	156.8	156.8	131.7	105.1
Transport Materials	168.3	166.1	199.2	165.4	141.6
Capital Goods	214.9	230.1	271.8	282.6	231.8
Intermediate Goods for Manufacturing	112.0	116.6	126.0	130.1	142.9
Intermediate Goods for Construction	164.7	178.3	190.1	194.1	174.6
Intermediate Goods for Mining	162.0	178.9	194.8	198.3	217.4
Intermediate Goods for Agriculture, Livestock and Forestry	128.8	104.5	103.5	53.0	78.3
Packings and Accessories	146.7	165.5	166.0	170.3	176.5
Energy, Fuels and Lubricants	124.4	125.5	131.1	139.3	145.8
Others (brochures, services and stationary)	138.0	141.4	154.1	153.6	141.7

Source: Sociedad de Fomento Fabril, SFF.

	1995	1996	1997	1998	1999
General Index of Industrial Sales (L) (Annual average) (1990 average =100)	136.3	140.7	149.5	148.8	146.3
Non-Durable Consumer Goods	153.2	159.2	164.8	169.5	165.8
Durable Consumer Goods	160.0	160.8	156.5	136.7	112.0
Transport Materials	153.2	147.9	195.6	165.5	145.6
Capital Goods	196.4	204.5	255.2	257.9	215.0
Intermediate Goods for Manufacturing	112.5	119.6	131.6	133.9	136.3
Intermediate Goods for Construction	164.9	181.2	191.5	193.6	178.5
Intermediate Goods for Mining	162.1	176.5	194.0	209.3	227.5
Intermediate Goods for Agriculture, Livestock and Forestry	120.2	93.1	98.0	54.4	69.2
Packings and Accessories	155.5	166.0	164.3	173.4	180.4
Energy, Fuels and Lubricants	130.2	136.6	136.8	144.9	157.3
Others (brochures, services and stationary)	140.7	148.6	154.2	156.0	151.1
Manufacturing Industries Production General Index (A)	135.8	139.0	144.6	143.0	141.2
Manufacturing Industries Sales General Index (A)	135.8	139.8	146.1	143.9	142.2
Production of Selected Industries (17)					
Newspaper (A) (Thousands of metric tons)	201.5	171.9	95.3	-	-
Pulp (A) (Thousands of metric tons)	1,219.8	1,200.8	625.4	-	-
Sheet Glass (A) (Thousands of square meters)	6,523.9	10,658.6	11,709.7	-	-
Cement (A) (Thousands of metric tons)	2,885.2	3,059.5	3,190.8	3,281.7	2,508.3
Steel (AC) (Thousands of metric tons)	950.1	1,104.5	1,087.6	1,091.1	1,126.7
Flour Mills (A)					
Grinding of Hard and Soft Wheat (Thousands of metric tons)	1,644.4	1,639.3	1,665.6	1,675.3	1,627.1
Automobile Industry (M) (Assembled units)	21,574	21,781	26,379	19,047	13,992
Cars	5,053	5,019	4,857	2,830	1,468
Pickup Trucks	16,260	16,433	21,517	16,217	12,524
Vans	261	329	5	-	-

	1995	1996	1997	1998	1999
CONSTRUCTION					
Average Type Construction Cost Index (N) (18) (Annual average) (December 1978 = 100)	1,837.6	1,960.4	2,075.5	2,183.1	2,203.4
Intermediate Goods for Construction (L) (Annual average) (1990 average = 100)					
Production Index	164.7	178.3	190.1	194.1	174.6
Sales Index	164.9	181.2	191.5	193.6	178.5
Total Built-up Area (A) (19) (Thousands of square meters)	12,771.9	13,278.8	12,956.4	11,777.7	10,205.3
Private Sector	12,519.5	12,972.7	12,645.9	11,303.3	9,503.5
Housing	8,497.0	9,345.4	9,289.4	7,856.8	6,653.1
Manufacturing, Trade and Financial Institutions	3,683.8	3,276.3	2,893.9	2,773.5	2,107.5
Services	338.7	351.0	462.6	673.0	742.9
Public Sector	252.4	306.1	310.5	474.5	701.9
Housing	4.7	6.6	51.4	9.2	13.0
Manufacturing, Trade and Financial Institutions	16.0	23.3	35.8	45.5	30.3
Services	231.8	276.2	223.3	419.8	658.5
Number of Dwellings (A) (Units)	135,599	143,823	137,208	120,760	114,283
Authorized Construction in the Private Sector	135,515	143,712	136,757	120,621	114,118
Construction Underway in the Public Sector	84	111	451	139	165
Delivery of Construction Materials (N)					
Rounded Iron Bars (Metric tons)	234,343	264,555	292,809	232,209	182,066
Cement (Thousands of bags of 42.5 kg)	77,045	85,498	88,622	90,967	71,418

BUILT UP AREA, RESIDENTIAL AND NON-RESIDENTIAL, NATIONWIDE
 (Thousands of square meters)

Source: Instituto Nacional de Estadísticas, INE.

	1995	1996	1997	1998	1999
ENERGY					
Installed Electric Power (O) (P) (Thousands of kW)	5,954	6,715	7,546	8,397	9,942
Thermoelectric	2,660	2,928	3,721	4,386	5,915
Self-Producers	587	531	217	261	249
Co-Generators	-	-	341	256	257
Public Services	2,073	2,397	3,163	3,869	5,409
Hydroelectric	3,294	3,787	3,825	4,011	4,027
Self-Producers	100	102	101	106	106
Public Services	3,194	3,685	3,724	3,905	3,921
Electric Power Generation (O) (P) (Millions of kWh)	28,027	30,790	33,292	35,509	38,389
Thermoelectric	9,619	13,910	14,348	19,553	24,812
Self-Producers	2,159	1,911	213	380	548
Co-Generators	-	-	1,743	1,161	1,010
Public Services (20)	7,460	11,999	12,392	18,012	23,254
Hydroelectric	18,408	16,880	18,944	15,956	13,577
Self-Producers	763	702	773	718	673
Public Services	17,645	16,178	18,171	15,238	12,904
Energy Consumption According to Source (P) (Teracalories)	202,829	224,687	252,160	264,754	286,266
Electricity (21)	21,586	24,168	26,314	28,041	31,204
Coal, Coke and Tar	28,168	37,558	47,199	45,138	47,858
Petroleum By-Products and Natural Gas	99,954	107,040	114,404	115,368	117,414
Gas (22)	18,820	19,147	27,634	36,909	48,994
Firewood and Others	34,302	36,775	36,609	39,298	40,796

	1995	1996	1997	1998	1999
Mining and Industrial Electric Consumption by Activity (O) (P) (Millions of kWh)	16,600	18,492	17,438	21,054	24,406
Copper	6,142	7,431	7,388	9,554	10,670
Nitrate	202	211	203	271	312
Iron	308	329	272	309	323
Paper and Pulp	2,369	2,502	1,969	2,544	2,751
Steel	411	532	530	537	614
Petrochemicals	417	397	491	471	558
Cement	411	435	407	467	402
Sugar	108	100	86	115	93
Fishing	115	143	149	111	146
Other Manufacturing and Mines	6,117	6,412	5,943	6,675	8,537
Industrial Consumption Index of Electric Power (L) (1982 average =100)	268.6	282.9	296.7	303.1	309.7
Gross Consumption of Electric Power per Inhabitant / year (O) (P) (kWh)	1,969	2,141	2,277	2,396	2,556
Oil By-Products Consumption (K) (Thousands of cubic meters)					
Fuel Oil	2,062.4	2,237.6	2,143.9	1,848.7	1,744.7
Diesel Oil	3,819.8	4,117.0	4,650.8	4,750.9	5,185.8
Domestic Kerosene	360.1	397.0	381.0	358.4	324.8
Engine Gasoline	2,765.0	2,936.7	3,089.4	3,243.9	3,271.8
Liquefied Gas	1,521.0	1,656.0	1,703.0	1,780.4	1,779.1

	1995	1996	1997	1998	1999
TRANSPORT					
National Commercial Aviation (Q)					
National Operations					
Passengers Carried (Thousands)	1,997.0	2,410.0	3,080.3	3,326.6	3,131.7
Passengers-Kilometer (Millions)	1,885.0	2,262.0	2,882.3	3,379.4	3,212.1
Freight Capacity (Millions of metric tons-kilometer)					
Available	409.4	519.0	628.8	685.4	531.8
Utilized	199.2	240.4	301.2	355.9	337.5
Passengers and Baggage	(169.9)	(203.9)	(259.6)	(304.5)	(282.3)
Goods	(28.5)	(36.2)	(41.4)	(51.2)	(53.6)
Mail	(0.8)	(0.3)	(0.2)	(0.2)	(1.6)
International Operations					
Passengers Carried (Thousands)	1,201.3	1,226.2	1,612.6	1,775.3	2,056.0
Passengers-Kilometer (Millions)	4,448.9	4,387.0	5,714.6	6,319.1	7,438.4
Freight Capacity (Millions of metric tons-kilometer)					
Available	1,795.1	1,888.2	2,278.0	2,563.7	2,509.4
Utilized	1,149.4	1,157.5	1,507.5	1,771.2	1,769.5
Passengers and Baggage	(403.0)	(396.0)	(515.5)	(570.0)	(671.1)
Goods	(744.1)	(759.5)	(989.0)	(1,196.7)	(1,093.1)
Mail	(2.3)	(2.0)	(3.0)	(4.5)	(5.3)
Railways (A) (R)					
Passengers Carried (Thousands)	10,086.0	9,755.8	8,271.0	7,305.4	9,473.2
Passenger-Kilometer (Millions)	690.9	643.6	551.8	736.6	605.9
Freight Carried (23) (Thousands of metric tons)	17,401.5	18,215.5	18,012.2	20,634.3	21,250.2

	1995	1996	1997	1998	1999
Santiago Subways (A)					
Passengers Carried (Millions)					
Line 1	126.5	136.8	141.1	136.1	129.4
Line 2	40.0	41.8	39.9	37.1	33.3
Line 5	-	-	18.7	23.1	22.0
Vehicle Traffic (A) (Thousands)	1,632.3	1,778.4	1,874.3	1,969.9	2,091.2
Cars (24)	1,026.0	1,121.2	1,175.8	1,236.9	1,323.8
Buses	34.0	34.7	34.4	36.6	35.4
Trucks and Vans (25)	508.0	552.1	586.0	619.1	652.1
Other Vehicles (26)	64.3	70.4	78.2	77.3	79.9
Vehicle Traffic Recorded at Tollgates (S) (Thousands)					
Motorcycles	29.4	38.4	45.6	48.8	42.4
Light Vehicles	12,653.4	13,496.9	14,696.2	14,977.5	14,016.9
Public Transport Vehicles	1,660.8	1,777.9	1,882.9	1,836.1	1,720.5
2-Axle Trucks	1,262.7	1,428.7	1,634.1	1,738.8	1,577.0
Larger Trucks	562.1	651.6	798.8	668.3	555.8
Others	2,667.4	2,743.5	3,056.1	2,987.3	2,587.7
Passengers Carried by Bus, According to Route (A) (Thousands)					
With Bus Terminal in Santiago	35,385.7	35,360.4	31,366.2	29,851.8	27,357.4
North	12,603.4	11,153.7	6,520.1	6,131.5	6,013.2
Coast	7,374.2	8,227.4	10,592.7	10,749.2	9,170.9
South	15,408.1	15,979.3	14,253.5	12,971.2	12,173.3
Without Bus Terminal in Santiago	16,626.7	15,572.0	21,102.7	21,321.3	22,075.0
North	3,984.9	3,816.0	2,964.8	2,725.6	2,495.1
Coast	-	-	3,683.7	3,912.4	3,860.0
South	12,641.8	11,756.0	14,454.2	14,683.3	15,720.0
Loaded and Unloaded Cargo by Domestic and Foreign Ships (A) (Thousands of metric tons)					
Loaded	34,899.9	37,873.8	38,223.0	36,730.0	40,710.0
Unloaded	22,348.1	26,504.8	20,626.0	27,767.0	28,878.0

	1995	1996	1997	1998	1999
COMMUNICATIONS (A)					
Telephone Lines in Use (Thousands) (Annual average)	1,818	2,151	2,354	2,753	2,968
Mail Handled by Post Office (27) (Millions of units)					
Domestic	294.6	320.0	331.1	335.1	324.5
International	9.0	8.8	8.7	8.8	8.2
TOURISM (A)					
Number of Passengers Registered in Tourism Hotels (Thousands)	2,709.3	3,046.6	3,228.2	3,167.1	2,835.9
Chileans	1,768.7	1,979.8	2,054.8	2,036.5	1,867.9
Foreigners	940.6	1,066.8	1,173.5	1,130.6	968.0
Number of Tourism Hotels (28) (Units)	1,004	1,035	1,028	1,049	1,069
Available Day-Beds (Thousands)	18,442.9	19,564.0	20,751.4	19,871.0	20,173.2
Overnight Guests in Tourism Hotels (Thousands of days)	5,828.5	6,700.5	7,282.5	7,058.1	5,807.8
Chileans	3,683.2	4,050.8	4,329.2	4,245.5	3,700.3
Foreigners	2,145.3	2,649.7	2,953.3	2,812.7	2,107.5
Average Overnight Guests in Tourism Hotels (Days average)	2.2	2.2	2.3	2.2	2.0
Chileans	2.1	2.0	2.1	2.1	2.0
Foreigners	2.3	2.5	2.5	2.5	2.2
Occupied Beds (Percentage)	26.6	28.4	28.8	27.6	22.0

	1995	1996	1997	1998	1999
PRICES					
Consumer Price Index, (CPI) (A) (December 1998 = 100)					
General Index (Annual average)	81.64	87.65	93.03	97.78	101.04
General Index to December of Each Year	84.49	90.10	95.54	100.00	102.31
Percentage Annual Change (29)	8.2	6.6	6.0	4.7	2.3
CPI Sub-Indexes (December of each year)					
Food	87.39	90.97	99.38	100.00	100.97
Housing	84.33	91.61	95.81	100.00	101.49
Household goods	87.76	91.83	96.16	100.00	98.95
Clothing	114.62	109.28	100.07	100.00	95.96
Transport	82.79	90.76	92.87	100.00	109.76
Health	77.67	85.01	92.47	100.00	104.88
Education and Recreation	72.74	82.27	92.78	100.00	104.28
Other	75.22	80.61	82.11	100.00	100.58

	1995	1996	1997	1998	1999
Wholesale Price Index, (WPI) (A) (June 1992 = 100)					
General Index, Annual Average	127.81	135.79	138.01	140.62	147.95
General Index to December of Each Year	133.18	137.32	139.97	140.37	159.37
Percentage Annual Change (29)	8.2	3.1	1.9	0.3	13.5
WPI Sub-Indexes (December of each year)					
Domestic Products	135.15	138.97	142.99	142.94	159.23
Farming	148.12	129.13	153.31	147.25	155.72
Mining	132.29	132.05	136.38	127.90	159.36
Manufacturing	132.57	141.83	141.37	143.50	159.99
Imported Products	127.34	135.42	131.05	132.75	159.78
Farming	140.54	140.28	151.67	151.94	150.47
Mining	98.44	132.38	106.62	70.85	181.50
Manufacturing	130.40	132.24	133.41	139.51	157.46

Source: Instituto Nacional de Estadísticas, INE.

	1995	1996	1997	1998	1999
Exchange Value of Some Foreign Currencies (D) (Annual average) (US Dollars)					
United States Dollar	1.0000	1.0000	1.0000	1.0000	1.0000
Pound Sterling	1.5781	1.5601	1.6378	1.6574	1.6183
Swiss Franc	0.8468	0.8107	0.6901	0.6904	0.6663
Deutsche Mark	0.6985	0.6654	0.5773	0.5685	0.5453
French Franc	0.2007	0.1958	0.1716	0.1696	0.1626
Japanese Yen	0.0107	0.0092	0.0083	0.0076	0.0088

QUOTATION OF SOME FOREIGN CURRENCIES (Annual average per US dollar)

Source: Banco Central de Chile.

	1995	1996	1997	1998	1999
Exchange Rate Ch\$ / US\$ (Observed US Dollar, Resolution 1458)					
396.77	412.27	419.31	460.29	508.78	
Real Exchange-Rate Index (D) (1986 = 100) (Average)					
88.89	84.66	78.16	78.01	82.29	
Prices of Some Export and Import Products (Average)					
Selected Exports					
Average Price of Refined Copper (I) (US cents per pound) London Metal Exchange, (LME) Producers in USA					
133.20	103.89	103.22	74.97	71.38	
138.33	109.21	106.82	78.56	75.91	

	1995	1996	1997	1998	1999
Real Copper Price (D) (30) (1980 average US¢ per pound)	95.86	73.27	72.64	54.10	50.97
Price of Iron Ore in Brazil (U) (US Dollars per metric ton)	27.00	28.60	28.71	29.69	26.96
Price of Fishmeal in Hamburg (U) (US Dollars per metric ton)	495.00	586.18	606.25	661.55	392.18

Source: London Metal Exchange.

	1995	1996	1997	1998	1999
Selected Import					
Price of Crude Oil (D) (31) (US Dollars per barrel)					
Nigeria	18.2	21.1	22.6	14.3	17.1
Venezuela	17.6	20.1	18.4	12.7	17.6
Angola	18.1	21.6	21.4	18.8	-
Ecuador	16.1	20.1	17.5	10.7	14.0
Gabon	-	21.8	-	-	21.5
Price of Wheat in USA (Gulf ports) (U) (US Dollars per bushel)	4.82	5.64	4.35	3.43	3.05
General Price Index of Shares (IGPA) (V) (Average) (December 30, 1980 = 100)					
Nominal Value	5,710.38	5,444.48	5,354.70	4,048.49	4,458.30
Real Value	531.59	479.83	437.60	314.56	335.19

	1995	1996	1997	1998	1999
Price Index of Selected Shares (IPSA) (V) (Average) (December 30, 1980 = 100)					
Nominal Value	19,639.20	19,643.79	21,399.86	16,880.29	18,895.77
Real Value	1,828.94	1,704.04	1,747.79	1,311.55	1,420.64
Indexed Unit (UF) (D) (Annual average in Chilean pesos)	11,962.99	12,864.81	13,646.73	14,351.47	15,407.99
MONETARY AND FINANCIAL SECTOR (D)					
I. Monetary Base (End of period balance in millions of Chilean pesos)	1,068,548.0	1,211,265.0	1,395,157.0	1,396,783.0	1,786,938.0
1. Currency	782,857.0	857,262.0	982,239.0	973,301.0	1,184,452.0
2. Reserves	285,691.0	354,003.0	412,918.0	423,482.0	602,486.0
II. Net Foreign Assets (End of period balance in millions of US Dollars)					
1. Central Bank's International Reserves	14,805.0	15,474.0	17,840.9	15,991.8	14,710.2
2. Net Short-Term Foreign Assets of the Banking System (32)	-2,364.2	-1,813.6	397.8	902.3	3,899.4
3. Foreign Medium-Term Liabilities - Central Bank	1,491.6	3.4	3.1	2.7	2.4
- Banking System (32)	1,123.7	1,234.0	1,361.4	1,312.6	1,174.9
III. Financial Liabilities (End of period balance in millions of Chilean pesos)					
A. Money	1,765,910.0	1,620,456.0	3,211,670.0	1,940,590.0	3,214,070.0
1. Private	1,062,230.0	947,334.0	2,363,830.0	1,157,610.0	2,448,120.0
2. Public	703,680.0	673,122.0	847,840.0	782,980.0	765,950.0
B. Private Sector Quasi-Money					
1. Time Deposits	6,288,400.0	7,954,347.0	9,814,420.0	11,690,860.0	12,747,614.0
2. Saving Deposits (Demand and time deposits)	1,549,570.0	1,719,854.0	1,911,599.0	1,902,585.0	2,018,050.0
3. Foreign Currency Deposits	646,802.5	562,490.0	561,090.0	1,126,740.0	1,738,620.0
4. Bonds and Mortgage Bills in Circulation	2,936,472.0	3,771,763.0	4,104,430.0	4,280,880.0	4,876,410.0

	1995	1996	1997	1998	1999
Components of the Monetary Indicators (D) (Annual averages in billions of Chilean pesos)					
C	585.2	672.0	768.3	824.7	853.3
D1	1,233.5	1,393.8	1,712.2	1,717.6	1,773.3
Dv	188.1	266.1	246.7	275.4	330.9
Ahv	19.1	23.5	27.6	28.7	34.5
Dp	5,600.7	7,333.1	8,980.2	11,107.7	12,266.1
Ahp	1,429.6	1,618.9	1,790.4	1,900.3	1,945.1
Dg	571.0	607.6	654.3	763.7	761.8
D2p	7,926.7	10,052.8	12,157.5	14,443.2	15,778.2
D2	8,156.0	10,292.5	12,393.3	14,846.5	16,101.0
Central Bank instruments held by the nonfinancial private sector	5,423.1	6,317.7	7,657.3	7,864.3	8,152.0
Treasury promissory notes held by the nonfinancial private sector	7.6	2.1	0.0	0.0	0.0
Credit bills held by the non-financial private sector	2,122.6	2,809.0	3,641.2	4,193.3	4,545.3
Private sector deposits in foreign currency	617.9	596.4	572.5	851.9	1,501.6
Monetary Indicators (D) (Annual average in billions of Chilean pesos)					
E	918.8	1,083.2	1,254.3	1,420.1	1,483.2
M1	1,818.6	2,065.8	2,480.5	2,542.3	2,626.6
M1A	2,025.8	2,355.5	2,754.7	2,846.3	2,991.9
M2	7,419.3	9,398.9	11,460.7	13,650.0	14,892.6
M2A	7,626.5	9,688.6	11,734.9	13,954.0	15,258.0
M3	9,056.1	11,307.5	13,525.3	15,854.3	17,203.2
M3A	10,545.5	12,965.9	15,528.0	18,152.5	19,489.5
M4	14,479.3	17,625.2	21,182.6	23,718.6	25,355.2
M5	14,486.9	17,627.3	21,182.6	23,718.6	25,355.2
M6	16,609.6	20,436.3	24,823.8	27,911.9	29,900.5
M7	17,227.4	21,032.7	25,396.3	28,763.8	31,402.1
INTEREST RATES (D) (Annual average)					
Short-Term: 30- to 89-Day Operations (33)					
Deposits					
Banks					
Nominal	13.69	13.43	11.98	14.84	8.52
Real	5.07	6.41	5.64	9.68	6.08
Financial Institutions					
Nominal	14.04	13.85	12.39	15.73	9.09
Real	5.39	6.80	6.03	10.53	6.63
Loans					
Banks					
Nominal	18.12	17.34	15.64	20.05	12.60
Real	9.17	10.08	9.09	14.66	10.07
Financial Institutions					
Nominal	25.60	26.03	24.36	33.59	17.04
Real	16.08	18.22	17.32	27.60	14.41

	1995	1996	1997	1998	1999
90- to 365-Day Operations (33)					
Deposits					
Banks					
Indexed	5.85	6.94	6.45	9.53	5.87
Non-Indexed	12.05	15.80	13.54	15.54	8.86
Financial Institutions					
Indexed	5.73	6.48	6.23	9.42	5.96
Non-Indexed	13.14	13.29	11.86	19.39	10.61
Loans					
Banks					
Indexed	8.53	9.34	8.77	11.93	8.19
Non-Indexed	27.77	23.54	21.99	30.95	18.99
Financial Institutions					
Indexed	10.04	11.20	-	-	6.25
Non-Indexed	42.31	36.71	32.73	43.74	41.66
International (Annual average)					
LIBO Rate 180-Day for Operations in US Dollars	6.10	5.59	5.84	5.54	5.53
PRIME Rate for Operations in US Dollars	8.83	8.27	8.44	8.36	7.99

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

Source: Cable Reuter.

	1995 (*)	1996 (*)	1997 (*)	1998 (*)	1999 (*)
BALANCE OF PAYMENTS (D) (Millions of US Dollars) (34)					
Current Account	-1,345.1	-3,511.6	-3,728.2	-4,143.8	-78.0
Goods, Services and Income	-1,651.2	-4,019.3	-4,247.0	-4,606.8	-531.2
Balance of Trade	1,381.7	-1,091.2	-1,557.0	-2,516.7	1,664.4
Exports fob	(16,024.2)	(15,404.8)	(16,663.3)	(14,829.6)	(15,615.6)
Imports fob	-(14,642.5)	-(16,496.0)	-(18,220.3)	-(17,346.3)	-(13,591.2)
Nonfinancial Services	-321.5	-260.8	48.4	-114.8	-314.7
Financial Services	-2,711.4	-2,667.3	-2,738.4	-1,975.3	-1,880.9
Unrequited Transfers	306.1	507.7	518.8	463.0	453.2
Capital Account	1,217.5	4,161.3	4,172.0	5,320.0	-80.2
Capital, Excluding Reserves	2,278.3	5,342.1	7,381.0	3,253.9	-763.5
Foreign Investment	2,240.5	4,545.0	5,717.6	1,012.3	4,496.1
From abroad	3,005.3	5,862.9	7,821.4	5,228.4	11,716.9
Abroad	-764.8	-1,317.9	-2,103.8	-4,216.1	-7,220.8
Other Capital	37.8	797.1	1,663.4	2,241.6	-5,259.6
Public (35)	-2,087.0	-1,542.3	-244.3	448.7	-416.3
Private	2,392.5	2,907.9	4,058.0	2,712.8	-950.3
Banking	-267.7	-568.5	-2,150.3	-919.9	-3,893.0
Medium- and Long-Term	(199.2)	-(23.5)	(55.7)	-(540.6)	-(886.0)
Short-Term	-(466.9)	-(545.0)	-(2,206.0)	-(379.3)	-(3,007.0)
Reserves	-1,060.8	-1,180.8	-3,209.0	2,066.1	683.3
Total Change in Holdings	-1,338.5	-669.0	-2,366.9	1,849.1	1,281.7
Counterpart to Monetization /					
Demonetization of Gold	0.3	0.0	-0.3	-0.5	-0.8
Counterpart to SDR					
Allocation / Payment	0.0	0.0	0.0	0.0	0.0
Counterpart to Valuation					
Changes	277.4	-511.8	-841.8	217.5	-597.6
Errors and Omissions	127.6	-649.7	-443.8	-1,176.2	158.2
Balance of Payments Surplus / Deficit	1,060.8	1,180.8	3,209.0	-2,066.1	-683.3
BALANCE OF TRADE BY PRODUCT (D) (Millions of US Dollars)					
Exports fob (36)					
Mining	7,850.1	7,324.0	8,131.6	6,504.4	6,933.9
Agricultural, Livestock and Sea Products	1,566.3	1,594.1	1,629.0	1,576.0	1,529.5
Fresh Fruit	1,117.3	1,205.2	1,193.7	1,180.2	1,120.8
Manufacturing	6,607.8	6,486.7	6,902.7	6,749.2	7,152.1
Fishmeal	627.7	608.3	549.6	345.7	278.2
Pulp	1,228.5	725.4	679.7	689.3	772.8
Total fob	16,024.2	15,404.8	16,663.3	14,829.6	15,615.6
Copper	6,487.1	6,028.6	6,840.8	5,331.6	5,888.5
Non-Copper	9,537.1	9,376.2	9,822.5	9,498.0	9,727.1

	1995 (*)	1996 (*)	1997 (*)	1998 (*)	1999 (*)
Imports cif (37)					
Consumer Goods	2,849.6	3,346.3	3,615.7	3,462.7	2,833.3
Intermediate Goods (Petroleum)	8,863.8 (925.0)	9,703.2 (1,190.2)	10,556.6 (1,241.6)	10,204.6 (896.6)	9,007.6 (1,099.8)
Capital Goods	4,187.0	4,773.9	5,489.8	5,111.7	3,296.5
Total Imports cif	15,900.4	17,823.4	19,662.1	18,779.0	15,137.4
Total Imports fob	14,642.5	16,496.0	18,220.3	17,346.3	13,951.2

Source: Banco Central de Chile.

	1995 (*)	1996 (*)	1997 (*)	1998 (*)	1999 (*)
FOREIGN TRADE (D)					
Exports fob (1990 = 100)					
Price Index	117.60	98.90	97.00	80.60	78.10
Quantum Index	162.70	186.00	205.20	219.70	238.70
Value Index	191.40	184.00	199.00	177.10	186.50
Imports cif (1990 = 100)					
Price Index	102.40	103.00	98.30	92.50	88.10
Quantum Index	200.50	223.50	258.20	262.20	221.90
Value Index	205.40	230.20	254.00	242.50	195.50

INCIDENCE OF COPPER IN EXPORTS (Millions of US dollars)

Source: Banco Central de Chile.

Export Shipments by Country of Destination (D) (Percentage)

	1995 (*)	1996 (*)	1997 (*)	1998 (*)	1999 (*)
Latin America					
Argentina	3.6	4.6	4.6	4.9	4.5
Brazil	6.4	6.1	5.6	5.4	4.3
Others	8.8	9.2	10.3	13.2	12.4
Anglo America					
Canada	0.6	0.9	0.8	1.0	1.2
USA	14.4	16.6	15.9	17.4	19.2
Europe					
Germany	5.1	4.8	4.4	3.7	3.6
France	3.1	2.6	2.7	3.0	3.1
United Kingdom	6.5	5.8	6.2	7.8	6.7
Others	14.7	12.8	12.4	14.6	14.0
Asia					
Japan	17.7	16.2	15.7	13.7	14.5
Others	16.3	17.3	18.3	13.5	14.6
Middle East	0.5	0.8	0.6	-	-
Africa, Oceania and Other Countries	2.3	2.5	2.4	2.0	1.8
Total	100.0	100.0	100.0	100.0	100.0

Source: Banco Central de Chile.

	1995 (*)	1996 (*)	1997 (*)	1998 (*)	1999 (*)
Imports by Country of Origin (X) (Percentage)					
Latin America					
Argentina	9.2	9.6	10.0	10.8	14.1
Brazil	7.9	6.3	6.8	6.2	6.8
Others	10.2	11.9	11.9	10.0	10.6
Anglo America					
Canada	2.1	2.4	2.4	2.8	2.9
USA	25.2	24.2	23.6	22.9	21.1
Rest of America	0.3	0.6	0.3	0.3	0.1
Europe					
Germany	5.2	4.3	4.6	4.6	4.4
France	3.0	3.4	2.7	3.9	2.9
United Kingdom	1.6	1.7	1.7	1.5	1.3
Others	12.9	13.5	14.0	13.7	13.5
Asia					
Japan	6.7	5.6	5.8	5.7	4.4
Others	10.5	10.7	10.9	11.8	12.2
Middle East	0.4	0.4	0.5	-	-
Africa, Oceania and Other Countries	4.8	5.3	4.8	5.7	5.6
Total	100.0	100.0	100.0	100.0	100.0

	1995	1996	1997	1998	1999
EXPORT SHIPMENTS CLASSIFIED IN ACCORDANCE WITH THE ISIC (D) (Millions of US Dollars, fob)	16,027.5	15,546.1	16,654.1	15,076.5	16,242.1
Agriculture, Fruitgrowing Livestock, Forestry and Fishing	1,541.3	1,679.6	1,630.7	1,706.5	1,705.7
Agriculture, fruitgrowing and livestock	1,365.1	1,539.1	1,484.7	1,644.7	1,617.7
Agriculture	162.8	160.9	173.5	219.3	212.7
Fruitgrowing	1,171.9	1,352.9	1,284.4	1,390.0	1,379.1
Livestock	30.4	25.3	26.8	35.4	25.9
Forestry	147.7	111.1	116.0	32.1	57.7
Fishing	28.5	29.4	30.0	29.7	30.3
Mining	7,668.6	7,185.5	7,882.3	6,409.3	7,095.3
Copper	6,384.3	5,930.6	6,622.8	5,278.3	6,054.8
Others	1,284.3	1,254.9	1,259.5	1,131.0	1,040.5
Manufacturing	6,763.7	6,571.2	7,048.1	6,881.8	7,344.1
Foodstuffs, beverages, liquors and tobacco	2,849.9	3,084.1	3,148.4	3,118.4	3,186.8
Foodstuffs and feed	2,626.7	2,742.4	2,678.0	2,533.1	2,597.8
Beverages, liquors and tobacco	223.2	341.7	470.4	585.3	589.0
Textile products, garments and leather products	182.6	198.9	226.2	185.6	163.5
Textiles and garments	149.9	172.0	193.2	158.1	135.4
Tannery, leather works, furs and footwear	32.7	26.9	33.0	27.5	28.1
Wood and wood furniture	734.2	729.3	837.5	732.7	918.6
Pulp, paper, cardboard, printing and publishing	1,540.5	1,004.9	971.2	949.7	1,115.5
Chemical products and by-products, petroleum products and by-products, rubber and plastic products	797.7	768.2	1,013.4	939.3	982.9
Clay, ceramics and chinaware, glass and non-metal mineral products	28.3	33.0	42.0	49.0	54.6
Basic iron ad steel industry and basic non-ferrus metal products	221.0	198.2	199.9	222.1	236.7
Metal products, machinery, equipments, electric products, precision tools and transport materials	382.6	524.2	586.9	657.6	662.4
Metal products, machinery, equipments, electric products and precision tools	237.0	346.9	385.5	383.7	408.4
Transport materials	145.6	177.3	201.4	273.9	254.0
Miscellaneous manufacturing	26.9	30.4	22.6	27.4	23.1
Others	53.9	109.8	93.0	78.9	97.0

	1995	1996	1997	1998	1999
ECONOMIC CLASSIFICATION OF IMPORTS BY FINAL USE (X) (Millions of US Dollars cif)	15,900.4	17,823.5	19,662.3	18,779.0	15,137.6
Agriculture, Fruitgrowing Livestock, Forestry and Fishing	361.0	471.3	389.2	351.3	397.7
Agriculture, fruitgrowing and livestock	351.6	439.7	343.8	330.6	383.8
Agriculture	307.8	392.5	294.0	280.0	333.3
Fruitgrowing	38.9	41.7	43.1	44.9	44.8
Livestock	4.9	5.5	6.7	5.7	5.7
Forestry	2.8	2.3	2.1	3.2	2.7
Fishing	6.6	29.3	43.3	17.5	11.2
Mining	1,227.1	1,457.7	1,432.1	1,214.1	1,527.1
Coal, Oil and Natural Gas	1,028.1	1,366.6	1,331.3	1,126.4	1,475.5
Rest of Metallic and Non-Metallic Mining	199.0	91.1	100.8	87.7	51.6
Manufacturing	13,305.1	14,868.5	16,276.4	15,507.2	12,040.1
Foodstuffs, beverages, liquors and tobacco	706.8	825.7	931.3	972.5	866.6
Foodstuffs and feed	656.5	774.5	872.7	903.8	807.4
Beverages, liquors and tobacco	50.3	51.2	58.6	68.7	59.2
Textile products, garments and leather products	974.2	1,116.9	1,168.4	1,133.1	950.9
Textiles and garments	826.0	949.4	968.3	943.6	810.1
Tannery, leather works, furs and footwear	148.2	167.5	200.1	189.5	140.8
Wood and wood furniture	92.7	114.9	153.4	168.5	128.4
Pulp, paper, cardboard, printing and publishing	493.0	422.6	475.4	475.0	408.2
Chemical products and by-products, petroleum products and by-products, rubber and plastic products	2,650.2	3,058.8	3,213.8	2,992.1	2,845.5
Clay, ceramics and chinaware, glass and non-metal mineral products	203.3	250.1	277.8	255.6	188.1
Basic iron ad steel industry and basic non-ferrus metal products	649.1	580.4	694.4	709.2	373.3
Metal products, machinery, equipments, electric products, precision tools and transport materials	7,316.1	8,266.5	9,098.8	8,555.2	6,089.2
Metal products, machinery, equipments, electric products and precision tools	5,157.8	5,778.3	6,584.4	6,443.4	4,897.7
Transport materials	2,158.3	2,488.2	2,514.4	2,111.8	1,191.5
Miscellaneous manufacturing	219.7	232.6	263.1	246.0	189.9
Other	443.9	478.7	588.1	491.8	347.6
Duty free areas	563.3	547.3	976.5	1,214.6	825.1

	1995	1996	1997	1998	1999
FOREIGN DEBT as at end of December of each year (D) (Net balances in millions of US Dollars)					
I. Total (II+III)	21,736	22,979	26,701	31,691	34,167
Public Sector	7,501	5,163	5,088	5,714	5,827
Financial	1,893	387	421	283	273
Banco del Estado	(401)	(384)	(418)	(280)	(271)
Central Bank	(1,492)	(3)	(3)	(3)	(2)
Nonfinancial	4,849	4,326	4,543	5,324	5,439
Treasury	(3,211)	(2,653)	(2,269)	(2,169)	(2,583)
Others	(1,638)	(1,673)	(2,274)	(3,155)	(2,856)
Private Sector with Public Guarantee	759	450	124	107	115
Private Sector	14,235	17,816	21,613	25,977	28,340
Financial	(3,126)	(2,940)	(2,222)	(2,592)	(1,807)
Nonfinancial	(11,109)	(14,076)	(17,691)	(21,035)	(24,373)
Agencies abroad	(0)	(800)	(1,700)	(2,350)	(2,160)
II. Short-Term	5,173	4,452	3,594	4,152	3,945
Loans up to one year	3,431	2,635	1,287	1,610	1,171
Public Sector	(615)	(350)	(609)	(598)	(260)
Private Sector	(2,816)	(2,285)	(678)	(1,012)	(911)
Loans at more than one year but due within the next twelve months	1,742	1,817	2,307	2,542	2,774
Public Sector	(387)	(403)	(461)	(408)	(583)
Private Sector	(1,355)	(1,414)	(1,846)	(2,134)	(2,191)
III. Medium- and Long-Term	16,563	18,527	23,107	27,539	30,222
Public Sector	6,499	4,410	4,018	4,708	4,984
Financial	1,855	371	263	273	223
Banco del Estado	(363)	(368)	(260)	(270)	(221)
Central Bank	(1,492)	(3)	(3)	(3)	(2)
Nonfinancial	3,914	3,658	3,651	4,349	4,669
Treasury	(3,055)	(2,431)	(2,028)	(1,933)	(2,399)
Others	(909)	(1,227)	(1,623)	(2,416)	(2,340)
Private Sector with Public Guarantee	730	381	104	86	92
Private Sector	10,064	14,117	19,089	22,831	25,238
Financial	(438)	(640)	(1,486)	(1,744)	(1,375)
Nonfinancial	(9,626)	(12,677)	(15,903)	(18,737)	(21,703)
Agencies abroad	(0)	(800)	(1,700)	(2,350)	(2,160)
IV. Central Bank with IMF	290	0	0	0	0

	1995	1996	1997 (*)	1998 (*)	1999 (*)
DIRECT FOREIGN INVESTMENT UNDER DECREE LAW 600 (AD)					
Direct Actual Foreign Investment by Economic Activity (38) (Thousands of US Dollars)	3,039,610	4,823,850	5,235,943	5,997,672	9,085,647
Agriculture and Livestock	9,831	16,306	14,174	12,160	21,138
Forestry	55,384	19,541	28,794	37,341	19,233
Fish-breeding	43,113	21,415	11,636	8,980	1,000
Mining	1,709,782	998,792	1,705,424	2,394,083	1,220,772
Manufacturing	329,694	916,585	599,145	561,298	779,671
Construction	59,266	27,538	113,876	268,689	215,434
Services	366,363	1,958,524	1,197,289	2,008,857	1,909,857
Transport	412,109	478,652	170,894	211,248	358,823
Electricity, Gas and Water	54,068	386,497	1,394,711	495,016	4,559,719
SALARIES AND WAGES (E1)					
Minimum Income (Annual average in Chilean pesos)	56,088	62,750	68,942	76,708	86,333

Source: Instituto Nacional de Estadísticas, INE.

	1995	1996	1997	1998	1999
EMPLOYMENT AND UNEMPLOYMENT (A) (39)					
Total Population (Thousands)	14,192.0	14,401.3	14,605.2	14,805.4	15,004.7
Population under 15	4,179.8	4,212.6	4,241.7	4,270.3	4,298.7
Population aged 15 and over	10,012.1	10,188.7	10,363.5	10,535.1	10,706.0
Workforce (Thousands)	5,497.4	5,521.9	5,618.4	5,721.9	5,822.7
Employed	5,092.3	5,164.0	5,274.6	5,369.3	5,258.1
Unemployed	405.2	357.9	343.8	352.5	564.6
Laid off	(n.d.)	300.8	293.8	302.8	495.2
Seeking employment					
for the first time	(n.d.)	50.8	50.0	50.2	69.4
Passive (Thousands)	4,514.7	4,666.8	4,745.1	4,813.3	4,883.3
Unemployment Rate (%)	7.4	6.5	6.1	6.2	9.7
Lay-off Rate (%)	(n.d.)	5.4	5.2	5.3	8.5
Employed Population by Economic Activity (Thousands)	5,092.3	5,164.0	5,274.6	5,369.3	5,259.4
Agriculture	805.4	793.3	754.0	757.8	739.2
Mining	89.0	93.5	92.0	86.6	76.7
Manufacturing	836.9	843.3	859.4	845.9	766.3
Construction	389.6	407.0	446.1	482.0	385.7
Trade	933.2	922.4	950.6	979.0	1,001.8
Financial Services	323.0	347.0	363.3	383.7	396.3
Electricity, Gas and Water	32.7	38.4	37.3	32.9	33.4
Personal, Social and Community Services	1,293.6	1,328.8	1,364.5	1,377.4	1,444.6
Transport and Communications	385.6	389.1	406.7	424.0	414.4
Unspecified Activities	3.5	1.3	0.6	-	-

	1995	1996	1997	1998	1999
Santiago Metropolitan Region (39)					
Total Population (Thousands)	5,633.3	5,737.5	5,823.4	5,915.3	6,005.6
Population under 15	1,620.1	1,641.8	1,658.7	1,676.9	1,694.7
Population aged 15 and over	4,013.2	4,089.3	4,164.7	4,238.4	4,310.9
Workforce (Thousands)	2,329.5	2,351.6	2,415.9	2,480.5	2,540.6
Employed	2,154.3	2,185.6	2,244.8	2,314.4	2,273.6
Unemployed	175.1	166.0	171.1	166.1	267.1
Laid off	(n.d.)	146.0	149.4	144.5	236.4
Seeking employment for the first time	(n.d.)	21.6	21.7	21.6	30.6
Passive (Thousands)	1,683.8	1,737.7	1,748.8	1,757.9	1,770.3
Unemployment Rate (%)	7.5	7.1	7.1	6.7	10.5
Lay-off Rate (%)	(n.d.)	6.2	6.2	5.8	9.3
Employed Population by Economic Activity (Thousands)	2,154.3	2,185.6	2,244.8	2,314.4	2,273.6
Agriculture	86.2	84.9	78.8	79.2	78.5
Mining	8.4	9.5	11.7	10.4	10.7
Manufacturing	462.0	467.6	472.5	469.6	418.1
Construction	175.4	174.8	184.9	195.3	165.2
Trade	435.6	432.2	437.1	471.2	492.7
Financial Services	203.7	217.5	229.8	239.7	243.6
Electricity, Gas and Water	17.8	18.0	17.8	15.1	15.6
Personal, Social and Community Services	615.1	624.9	641.4	647.8	674.1
Transport and Communications	149.0	155.5	170.6	186.3	175.2
Unspecified Activities	1.1	0.7	1.0	-	-

	1995	1996	1997	1998	1999
NOMINAL HOURLY-EARNINGS INDEX (A) (40) (Annual average) (April 1993 = 100)					
General Index	139.84	156.32	169.87	183.30	194.01
Per Economic Activity					
Mining	122.09	135.66	146.49	155.66	166.85
Manufacturing	139.71	156.61	170.08	180.92	187.54
Electricity, Gas and Water	128.38	145.73	155.48	166.16	176.47
Construction	138.48	148.07	150.33	156.66	150.95
Trade, Catering and Hotels	142.37	157.87	171.49	185.93	195.45
Transport and Communications	144.43	157.61	171.77	189.09	207.08
Financial Services to Firms	129.27	142.13	152.82	166.51	183.90
Personal, Social and Community Services	146.37	166.93	184.36	202.17	217.38
Per Occupational Group					
Executive Staff	138.68	155.88	170.54	184.32	194.09
Professional	144.94	166.21	185.29	204.31	221.18
Technicians	134.97	150.69	162.90	175.36	191.32
Administrative Staff	143.26	160.68	174.04	189.85	202.84
Personal and Security					
Service Staff	137.17	152.43	164.89	183.29	194.02
Retail Salers	135.82	152.77	165.56	176.04	179.14
Skilled Workers	136.47	150.72	161.10	171.40	177.75
Machinery and Equipment					
Operators	141.65	155.77	168.17	176.75	187.12
Unskilled Workers	139.37	155.47	169.83	183.01	189.74

	1995	1996	1997	1998	1999
NOMINAL LABOR-COST INDEX (A) (40) (Annual average) (April 1993 = 100)					
General Index	133.77	149.04	162.16	175.10	186.24
Per Economic Activity					
Mining	123.62	137.69	152.68	164.85	178.51
Manufacturing	132.47	147.56	159.62	168.78	175.36
Electricity, Gas and Water	124.95	142.96	152.00	162.89	171.48
Construction	133.29	144.93	151.00	160.36	159.61
Trade, Hotels and Catering	135.73	150.06	161.97	174.15	180.64
Transport and Communications	137.31	147.12	158.52	174.41	192.37
Financial Services to Firms	129.02	142.53	153.33	165.72	178.62
Personal, Social and Community Services	141.55	161.17	177.78	195.30	210.14
Per Occupational Group					
Executive Staff	137.73	152.64	162.58	179.75	188.28
Professional	137.75	155.47	171.58	188.08	203.67
Technicians	127.28	140.19	150.68	162.58	176.58
Administrative Staff	137.36	153.58	165.62	180.73	191.48
Personal and Security Service Staff	138.07	150.99	161.84	181.31	194.49
Retail Salers	125.39	138.21	145.11	151.89	150.33
Skilled Workers	129.55	142.59	155.55	166.57	173.83
Machinery and Equipment Operators	130.21	144.02	156.25	163.83	174.83
Unskilled Workers	134.47	151.45	164.69	175.22	182.43

	1995	1996	1997	1998	1999
SOCIAL INDICATORS					
Social Fiscal Spending (E) (Millions of 1999 Chilean pesos)					
Social Functions	4,258,203	4,673,162	4,929,627	5,290,812	5,706,811
Health	760,748	826,392	875,986	947,599	976,662
Housing	357,192	398,613	381,642	389,288	432,779
Social Security	1,807,711	1,946,686	2,036,633	2,159,440	2,384,888
Education	933,651	1,054,285	1,161,751	1,293,890	1,384,085
Employment Programs in Emergencies	6,566	7,019	8,365	8,769	15,012
Others	392,335	440,167	465,249	491,826	513,385

Source: Dirección de Presupuestos, Ministerio de Hacienda.

	1995	1996	1997	1998	1999
Housing Subsidies (W)					
Number					
Amount in thousands of UF	30,864	29,353	29,300	28,841	22,827
	3,755.8	3,552.6	3,600.2	3,547.5	2,826.2
Literacy Rate of Population Aged 15 and over (Y) (Percentage)					
	95.15	95.18	95.29	95.38	95.48
Education (Y) (Thousands of registrations)					
Nursery School	283.1	289.8	280.3	270.3	274.6
Primary School	2,167.5	2,261.2	2,293.1	2,316.4	2,373.7
High School (41)	679.2	739.3	753.3	774.0	803.8
College	337.6	358.1	370.8	390.2	411.6

	1995	1996	1997	1998	1999
Health (C) (Number of attentions)					
Pregnancy and maternity attention (Thousands) (42)	1,448.1	1,450.5	1,489.8	1,178.4	1,181.5
Child medical attention (43) (0-9 years) (Thousands)	5,368.3	5,520.1	5,475.1	4,695.2	4,838.9
Teenager medical attention (44) (10-19 years) (Thousands)	1,349.1	1,424.2	1,506.5	1,608.4	1,777.8
Adult medical attention (Thousands)	10,663.9	11,115.8	11,734.5	8,880.0	9,606.3
Distributed Milk and Protein Mixes (Thousands of kilograms)	22,911.9	22,300.6	21,514.6	20,175.6	18,996.8
Food Rations (Z) (Daily average)					
Daily Meals (45) 700 y 1,000 calories	694,536	691,754	698,948	710,727	764,179
Daily Meals (46) 2,400 calories	12,234	12,049	14,751	9,302	7,223
Children under Six Subject to Medical Supervision by Nutritional Level (C)	1,196,922	1,148,353	1,106,136	1,059,907	1,031,657
Global Nutritional Diagnosis					
Risky	37,402	33,969	32,564	32,056	31,596
Undernourished	7,886	6,898	6,369	6,346	6,009
Overweight	190,122	177,717	173,846	161,394	157,809
Fatness	72,375	71,486	74,883	71,500	73,006
Normal	887,555	856,789	816,755	787,335	761,675
Secondary undernourishment	1,582	1,478	1,344	1,276	1,562
Birth Rate (%) (A)	19.7	19.3	18.7	18.3	(n.d.)
Mortality Rate (%) (A)					
General	5.5	5.5	5.4	5.4	(n.d.)
Child	11.1	11.1	10.0	10.3	(n.d.)
Neonatal	6.1	6.3	5.7	6.0	(n.d.)
Pension Schemes					
Old System (A)					
Contributors	329,425	307,026	278,433	268,163	297,622
Beneficiaries	981,512	981,312	982,742	984,599	987,881
New System (AFPs) (AA)					
Contributors	5,320,913	5,571,482	5,780,400	5,966,143	6,105,731
Beneficiaries	214,353	238,491	265,601	290,232	322,234
Amount of Investment Instruments of the Pension Fund Managing Entities (AFPs) Kept in Custody by the Central Bank (D) (Billions of Chilean pesos)	8,812.7	4,344.8	(n.d.)	(n.d.)	(n.d.)
Fund Reserve requirement	8,812.7 (n.d.)	4,344.8 (n.d.)	(n.d.) (n.d.)	(n.d.) (n.d.)	(n.d.) (n.d.)

	II Survey Dec'68-Nov'69	III Survey Dec'77-Nov'78	IV Survey Dec'87-Nov'88
CONSUMPTION DISTRIBUTION PER HOUSEHOLD (A)			
Monthly Spending per Household (Chilean pesos of June 1988)			
Average Spending	75,535	76,265	76,490
Quintile I	28,703	19,768	16,722
Quintile II	44,566	35,433	31,213
Quintile III	58,917	51,834	48,001
Quintile IV	77,801	79,907	76,651
Quintile V	168,065	194,380	209,863
Monthly Spending per Household (Percentage)			
Total	100.0	100.0	100.0
Quintile I	7.6	5.2	4.4
Quintile II	11.8	9.3	8.2
Quintile III	15.6	13.6	12.6
Quintile IV	20.6	21.0	20.0
Quintile V	44.5	51.0	54.9

SOURCES

- (A) Instituto Nacional de Estadísticas (INE) / *National Bureau of Statistics.*
 (B) Dirección Meteorológica de Chile / *National Meteorological Division.*
 (C) Ministerio de Salud / *Ministry of Health.*
 (D) Banco Central de Chile / *Central Bank of Chile.*
 (E) Ministerio de Hacienda, Dirección de Presupuestos / *Ministry of Finance, National Budget Division.*
 (E1) Ministerio de Hacienda / *Ministry of Finance.*
 (F) Ministerio de Agricultura, Oficina de Estudios y Políticas Agrarias (ODEPA) / *Ministry of Agriculture, Office for Agricultural Research and Policies.*
 (G) Ministerio de Agricultura, Corporación Nacional Forestal (CONAF) / *Ministry of Agriculture, National Forestry Agency.*
 (H) Ministerio de Economía, Fomento y Reconstrucción, Servicio Nacional de Pesca (SERNAPESCA) / *Ministry of Economics, Development and Reconstruction, National Fishing Service.*
 (I) Comisión Chilena del Cobre (COCHILCO) / *Chilean Copper Commission.*
 (J) Servicio Nacional de Geología y Minería (SERNAGEOMIN) / *National Geological and Mining Service.*
 (K) Empresa Nacional del Petróleo (ENAP) / *National Petroleum Company.*
 (L) Sociedad de Fomento Fabril (SFF) / *Manufacturing Development Association.*
 (M) Corporación de Fomento de la Producción (CORFO), Comisión Automotriz / *Chilean Development Agency, Automobile Commission.*
 (N) Cámara Chilena de la Construcción / *Chilean Construction Chamber.*
 (O) Empresa Nacional de Electricidad S.A. (ENDESA) / *National Electricity Corporation.*
 (P) Comisión Nacional de Energía (CNE) / *Chilean Energy Commission.*
 (Q) Ministerio de Transportes y Telecomunicaciones, Junta de Aeronáutica Civil / *Ministry of Transports and Telecommunications, Civil Aviation Board.*
 (R) Empresa de Ferrocarriles del Estado y Ferronor S.A. / *National Railways Company and Ferronor S.A.*
 (S) Ministerio de Obras Públicas, Dirección de Vialidad / *Ministry of Public Works, Highways Division.*
 (T) Servicio de Impuestos Internos (SII) / *Internal Revenue Service.*
 (U) Fondo Monetario Internacional (FMI) / *International Monetary Fund (IMF).*
 (V) Bolsa de Comercio de Santiago / *Stockmarket of Santiago.*

- (W) Ministerio de Vivienda y Urbanismo (MINVU) / *Ministry of Housing and Urbanism.*
- (X) Servicio Nacional de Aduanas / *National Customs Service.*
- (Y) Ministerio de Educación Pública, Superintendencia / *Ministry of Public Education, Superintendency.*
- (Z) Ministerio de Educación Pública, Junta Nacional de Auxilio Escolar y Becas (JUNAEB) / *Ministry of Public Education, National Board on Students Aid and Fellowships.*
- (AA) Superintendencia de Administradoras de Fondos de Pensiones / *Superintendency of Pension Fund Managing Entities.*
- (AB) Instituto Forestal (INFOR), filial CORFO / *Forestry Institute, Corfo affiliate.*
- (AC) Compañía Siderúrgica Huachipato S.A. / *Huachipato S.A. Iron and Steel Company.*
- (AD) Comité de Inversiones Extranjeras (CIE) / *Foreign Investment Committee.*

NOTES

- (1) Average rainfall of a 30-year period (1961-1990).
- (2) Data on air pollution provided by the automatic network of the Santiago Metropolitan Service of Environmental Health (SESMA).
- (3) Due to the implementation of a new automatic network (MACAM2-RM) since 1997, figures of 1997 through 1999 are not comparable with those of the 1995-1996 period.
- (4) Estimated figures at June 30th each year, based on the 1992 census.
- (5) Life expectancy at birth is the number of years a newborn infant is expected to live.
- (6) Life expectancy at one year is the number of years a one-year old infant is expected to live.
- (7) All addresses correspond to Santiago unless otherwise stated.
- (8) Including public and private education, and health services.
- (9) Including discounted tax returns.
- (10) Including CODELCO's payments to the Treasury (for surpluses and taxes) from which deposits accrued by the Treasury in the Copper Compensation Fund (FCC) have been deducted. Not including CODELCO's payments to the Armed Forces according to Law 13,190.
- (11) Figures for 1997, correspond to the 6th. National Agricultural and Livestock Census of 1997.
- (12) 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".
- (13) Including production of dried, salted, smoked, agar-agar, and colagar products.
- (14) Including cement, concentrates, slags and ores.
- (15) Including regular and special gasoline.
- (16) Including domestic and aviation kerosene.
- (17) In 1997, figures for output of newsprint, pulp and sheet glass are for the period January-July only.
- (18) Refers to a group of 73 one-storey dwellings of 69.80 square meters each.
- (19) Information referring to the private sector corresponds to approved construction permits. Information referring to the public sector corresponds to construction already under way.
- (20) The increase from 2,373 million KWh in 1994 to 7,460 million KWh in 1995 is due to the fact that the Codelco Tocopilla company became a publicly available service.
- (21) Electric caloric equivalent: 860 Kcal/KWh.
- (22) Including regular gas, blast-furnace gas, natural gas, methanol and biogas.
- (23) Including private and state-owned railways.
- (24) Including private cars, hired cars and taxis, station wagons and ambulances.
- (25) Including pickup trucks, trucks and vans.
- (26) Including motor-scooters, motorcycles, tractors, and other motorized vehicles.
- (27) Including letters, printed matter and parcels.
- (28) Corresponding to the annual average number of tourism hotels providing information.
- (29) December to December change.
- (30) The deflator used is the Wholesale Price Index (WPI) of USA.
- (31) Mean annual import price cif according to specified place of origin.
- (32) Information on banks under dissolution is excluded.

- (33) Interest rates on indexed operations correspond to the geometric average of the annual rates for each period, and the non-indexed ones refer to the cumulative value of the monthly rates for each year.
- (34) The new presentation considers imports at their fob value thus implying changes in nonfinancial services figures. It considers as reserves only those of the Central Bank. Short-term capital flows of the banking system are therefore not recorded as variation in reserves but as "other capital, banking sector". Figures on reserve holdings consider gold at its market price. The new presentation makes a distinction between the changes in holdings of reserves and the change in reserves due to balance of payments transactions. Therefore, the change in holdings is adjusted, when necessary, by: monetization or demonetization of gold, allocation or payment of SDRs and valuation changes.
- (35) Excluding the Banco del Estado which comes under the Banking System.
- (36) According to the International Monetary Fund Handbook on Balance of Payments, exports must be registered at the time goods change hands and not when they pass through customs. Since the statistics of export shipments given herein are taken from customs declarations they must be adjusted to come more in line with the Handbook definition. The most important adjustment is the replacement of copper and molybdenum shipments by their sales abroad.
- (37) Data on registered imports are gathered from importers' declarations legally recorded by the National Customs Service. Hence, those imports not subject to a customs declaration (postal remittances, simplified procedures, legal exceptions, duty free areas) are not included, but they do conform to the balance of payments concept of imports. In addition, crude oil customs declarations are replaced by purchases abroad effected by the National Petroleum Company (ENAP).
- (38) Applications made each year according to DL 600 of October 1974 and DL 1748 of March 1977 and the amendments thereto effected by laws 18,065, 18,474, 18,682, 18,840 and 18,904 published in the Official Gazette on Dec.10.1981, Nov.30.1985, Dec.31.1987, Oct.10.1989, and Jan.25.1990 respectively.
- (39) Figures correspond to the quarterly mobile average of each year.
- (40) Since April 1993, the National Bureau of Statistics (INE) replaced the General Earnings Index by the Hourly Earnings Index and the Hourly Labor-Cost Index.
- (41) Including scientific-humanistic and technical-professional education.
- (42) In 1995 through 1997, medical attentions in private clinics include 15-19 years old women.
- (43) In 1995 through 1997 medical attentions in private clinics include children up to 14 years old.
- (44) In 1995 through 1997 medical attentions in private clinics are not included.
- (45) Corresponds to the average of daily food rations provided in primary schools for children classified as vulnerable.
- (46) Corresponds to the Schoolchildren's Home Program, consisting of four meals a day.
- (*) Provisional figures.
- (n.d.) Information not available.

SYMBOLS

- C: Currency in circulation.
- D'1: Deposits in private-sector nonfinancial checking accounts.
- Float: Deposits of documents of other banks.
- D1: (D'1 - float) Deposits in private-sector nonfinancial checking accounts net of float.
- Dv: Other demand deposits of the nonfinancial private sector, not included in checking accounts.
- Ahv: Demand savings deposits in the financial system.
- Dp: Time deposits in the private sector.
- Ahp: Time savings deposits in the financial system including those for housing.
- D2: Total financial quasi-money (public and private).
- D2p: Private financial quasi-money.
- Dg: Public-sector demand deposits net of float of the Treasury banking account.
- E: Monetary base.
- M1: Private sector money (C + D1).
- M1A: M1 + Dv + Ahv.

M2:	M1 + Dp.
M2A:	M1A + Dp.
M3:	M1 + D2p.
M3A:	M1 + Dg + D2.
M4:	M3 + publicly held instruments of the Central Bank of Chile.
M5:	M4 + publicly held Treasury promissory notes.
M6:	M5 + publicly held credit bills.
M7:	M6 + private-sector foreign-currency deposits.

CENTRAL BANK OF CHILE

Agustinas 1180 - Santiago
P.O. BOX: 967 - Santiago
Telephone: 56-2-670 2000
Fax: 56-2-670 2231
<http://www.bcentral.cl>
bcch@bcentral.cl