	Individual Action Plan Update for [Economy] for [Year/s]

	Highlights of recent policy developments which indicate how [economy] is progressing towards the Bogor Goals and key challenges it faces in its efforts to meet the Goals.

	

	IAP Chapter (and Sub-Chapter and Section Heading, if any)
	Improvements made since [Year] IAP
	Further Improvements Planned

	Tariffs
	FTA’s which include tariff reductions that have been signed:
· Additional Protocol to the Framework Agreement - Pacific Alliance – AP (February 10th, 2014)
· Trans Pacific Partnership - TPP (February 4th, 2016)

FTA´s which have entered into force:

· Vietnam (January 1st, 2014)
· Hong Kong (October 9th, 2014)

· Thailand (November 5th, 2015)

Current import tariffs applied

· Flat tariff 6% MFN
· Effective average tariff 0.93% (2015 total imports, including preferential and no preferential treatment)

· 0% tariff for imports of all goods (except wheat, wheat flour and sugar) from least developed countries (Law No. 20.690, published on September 28th, 2013)

	Provide brief points only

	Website for further information:
	www.direcon.gob.cl
www.aduana.cl

www.bcn.cl

	

	Contact point for further details:
	Andrea Cerda (ROOs): acerda@direcon.gob.cl
	

	Non-Tariff Measures

Non-tariff measures include but are not restricted to quantitative import/export restrictions/prohibitions, import/export levies, minimum import prices, discretionary import/export licensing, voluntary export restraints and export subsidies
	· Currently there are no market access restrictions, either quantitative restrictions or national treatment limitations.
· The only exception is the current prohibition to import used motor vehicles, prohibited under Chilean Law.

	Provide brief points only

	Website for further information:
	www.direcon.gob.cl

	

	Contact point for further details:
	Andrea Cerda (ROOs): acerda@direcon.gob.cl
	

	Services
	The following services agreements have been signed:

· Additional Protocol to the Framework Agreement - Pacific Alliance – AP (February 10th, 2014)

· Trans Pacific Partnership - TPP (February 4th, 2016)

The following services agreements have entered into force:

· Hong Kong (2014)
· Thailand (2015)

	· Chile is currently negotiating the Trade in Services Agreement (TiSA).

· Chile is currently negotiating enhancing the services chapters included in its Association Agreement with the European Union, as well as in its Free Trade Agreements with EFTA and with China.

	Website for further information:
	www.direcon.gob.cl

	

	Contact point for further details:
	Oscar Douglas: odouglas@direcon.gob.cl

	

	Investment

	· Agreement on Cooperation and Facilitation of Investment (signed with Brazil on November, 2015).
· Enactment of Law No. 20.848 (published on June 25th, 2015 in the Official Gazette), which replaces the previous legal framework applicable to foreign direct investment (Decree Law No. 600). This new law aims to establish certain guarantees to all foreign investors, whose status as such is certified by the newly created Investment Promotion Agency, starting on January 1st, 2016.

	An investment chapter is being negotiated with Hong Kong, China.

	Website for further information:
	www.direcon.gob.cl
www.ciechile.gob.cl

	

	Contact point for further details:
	Oscar Douglas: odouglas@direcon.gob.cl

	

	Standards and Conformance

	· During the past years Chile has fully fulfilled all commitments assumed under the Bogor Goals in the area of Standards and Conformance.
· Chile has strengthened its coordination mechanisms through the National Commission on Technical Barriers to Trade (NCTBT), process which has been headed by DIRECON. The NCTBT has played an important coordinating role between the different government agencies, and has also provided a permanent fora to express concerns and expectations related to the nation’s standardization agenda.
· Chile has continued to align domestic standards with international standards in different areas. For example, in the area of fuels and electrical products, in 2015 the Ministry of Energy notified to the WTO (under the TBT Agreement) four proposals of technical regulations and conformity assessment procedures. In the same year, the Superintendency of Electricity and Fuels (SEC) notified six proposals of conformity assessment procedures, taking as a base IEC standards.

· Chile has actively participated in international standardization activities of international standardizing bodies.
· Public consultation is now a process well established in all Chilean regulations, as well as transparency commitments.
· Chile has also promoted cooperation for technical infrastructure development to facilitate broad participation in mutual recognition arrangements in both regulated and voluntary sectors. For example, Chile was chosen as a pilot economy for Laboratory Competency Strengthening Initiative Building Comprehensive Laboratory Capacity, under the Food Safety Cooperation Forum Partnership Training Institute Network (FSCF PTIN).
· Chile has concluded negotiations on regulatory coherence (with TPP members) and regulatory cooperation (with TPP and Pacific Alliance members, respectively). This will help Chile to further implement commitments in the area of good regulatory practices.

	· Chile has initiated and concluded negotiations on regulatory cooperation with the members of the Pacific Alliance in the following areas:
1. Cosmetics (concluded),
2. Pharmaceuticals products (initiated),
3. Dietary supplements (initiated).
This will help Chile to further implement commitments in the area of good regulatory practices.

	Website for further information:
	www.direcon.gob.cl

	

	Contact point for further details:
	Regulatory Department: tbt_chile@direcon.gob.cl
	

	Customs Procedures

	· In 2013 Chile implemented electronic proceedings on the “application for grading of uninterrupted stay abroad”, the “application for certificate of value”, and the “application of reduction or exemption from penalty for customs clearance or re-export”.
· In 2013, rates for the first five days of fiscal warehousing where eliminated, leaving taxable goods with rates established in Decree No. 1.109 of 1996, starting on the sixth day, which will be added to the rate that results from applying the specific number of exceeded days.
· In 2013, the current procedure of administrative refund of duties was perfected through the presentation of the certificate of origin or proof or orign, subsequent to the filing of the statement of income.
· In 2013, the procedure for the processing of presentations through electronic means made in a Regional Directorate, Customs Administration or to the National Directorate was set. Also a procedura was established for the reception, at any of the services officess, of hard copy presentations corresponding to another Customs Office in the country or to the National Directorate.
· In 2014 procedures where updated to meet the reasonable doubt on customs valuation of goods.
· In 2014 the Procedure for the Issuance of Advanced Rulings was updated and improved.
· In 2014 the presentation of customs operations through the SICEX platform, as an additional and optional channel, was enabled.
· In 2014 the option of review processing of the "request of extension of permission of entry of temporary vehicles" was implemented.
· In 2015, the regulatory framework of electronic clearance folders, which contains the basis documents for the preparation of declarations of entry and exit of goods, was established.
· In 2015, the electronic processing of applications for qualification of services, such as exports, was implemented.
· An Agreement on Mutual Cooperation and Assistance in Customs Matters entered into force between Chile and Turkey (April 12th, 2014).
· An Agreement on Mutual Cooperation and Assistance in Customs Matters was signed between Chile and Canada (April 13th, 2015, the domestic approval process is still ongoing).
· Agreement on Mutual Cooperation and Assistance in Customs Matters entered into force between Chile and the United States (January 1st, 2015).
· In 2013, the AEO program model was designed, and from 2015 until January 31, 2016, the pilot was implemented for the export sector. In 2016, the pilot exercise was extended to Customs Brokers, planning to begin in july the Certification of Customs Brokers, Exporters and Ports.
· During 2015, progressed was made in SICEX´s design and implementation of the imports module in a production environment.

· Participation in the definition of the Interoperability Pack that will integrate the VUCE's of the member countries of the Pacific Alliance. (2015).

· During the second semester of 2015, the Modernization Project of Customs Standards, which regulates the certification and operation of AEO standards, was was sent to Congress for its approval.
· Through Official Circular No. 122 of April 26th of 2012, the National Customs Service instructed warehouse owners to publish their rates. For customs purposes, this information is published in the Foreign Trade Operators link, warehouse owners section, where their own web page with their published rates is indicated.
· The Chilean Government, through the Ministry of Economy, has created a website called "your company in a day," mechanism that favors, facilitates and enrolls SME's, for them to acquire the authorizations granted by Customs Service to undertake different operations such as rent-a-car and ship suppliers, among others.
· Systems of Interoperability - period 2013-2016:
Systems
Brief description
State
Maritime manifest

Exchange of manifests and bills of lading (BL) in route to Bolivia. Phase 1 completed.
In development.
Courier manifest

System for submitting electronic documentations of Courier Manifest by the Courier companies. This system is designed to send one document at a time, for which a form with the data must be presented and sent to the Service.
The effective arrival needed in order to see the selection of capacity of the IDSP has been set (Import Declaration and Simultaneous Payment).
Completed
Security Scheme
Use of security scheme implemented by Argentina to access the Web Services through an access token, which are requested through certificates issued by Argentina-AFIP(Federal Administration of Public Income) for advanced electronic signature
Completed
Web service for Exchange of ICM(International Cargo Manifest)/CTD (Customs Transit Declaration) with Argentina Customs
The exchange of electronic ICM/CTD with Argentina, allows Argentina to send ICM/MTC output bound for Chile and Chile to send ICM/CTD of departure with destination Argentina.
Completed
Mercosur ICM electronic interoperability: Bolivia
Exchange of document ICM/CTD with Bolivia
Completed
GDNM (General Directorate of National Mobilization) - interoperability
The GDMN is currently developing an internal project, which depends on the shipping and receipt of chemical weapons certificate (CWC) through a message to be agreed with customs. Additionally, Customs shall develop adjustments in the current DOE control system, to determine what are the statements of income that should be contemplated with GDMN , and the validation of the certificate versus DOE
Completed
Public Ministry Consult
A system of consultation that allows to deliver information of operations processed by Customs and required by the Public Ministry to fulfill its role under the Exchange Agreement signed between the two institutions.
Completed
Customs-Port interconnection
Web services for Ports, for the purpose of providing feedback using the ED information and primary zone entry guides
Completed
Customs-Internal Revenue Service (IRS) Exchange of information
Web services for the exchange of information between Customs and the IRS, aimed to further inspections.
In development
Digital Certificates of Origin
System for the verification of digital signatures in certificates of origin
In development
SINTIA - Argentina Exchange
Web service for the exchange of ICM/CTD with Argentina.
In development
· As a consequence of Chile´s new tax reform law, in 2015 the National Customs Service implemented several policies, namely: instructions for the application of reasonable doubt of customs value; legal obligation to report to Customs the definitive value of exports; establishment of different forms of outgoing smuggling and criminalization of the offences related to this activity; increased penalties for offenders in crimes related to smuggling of goods subject to special or additional taxes; special franchise for firefighters; modification of the tobacco, alcoholic and non-alcoholic beverages tax rate. In addition, development of datamining control, ex-posts audits and technological renovation programs.

· During 2015, the creation of a national work-team responsible for the implementation of the enterprises audit strategu, aimed to improve the coverage of intelligent control, increase tax revenue and reduce tax evasion in the area of foreign trade. For the implementation of the audits program, 19 Auditors and other 27 professionals worked to strengthen diverse areas such as reserach, legal and systems development and valuation.

· In 2015, continued to strengthen comprehensive customs controls to detect smuggling at the highest traffic cand risk control points in the country, for the purpose of securing foreign trade, environmental protection and improvement of public health. For this, conditions and work methods have been improved, as well as equipment and human resources control areas of loading and containers storage; vehicles and travelers. Non-invasive technological equipment for cargo, vehicles and travelers inspection was acquired, including scanner trucks, RX inspection system, spectrometers, and other necessary equipment for customs services; investing more than USD 6 millions during that year. All of these measures have improved the smuggling controlling effectives, resulting in an increase of 64.8%, in comparison to 2012.

	· Expanding the coverage of the current pilot project on single window.

· By 2016, the improvement of the SICEX (Integrated Foreign Trade System) platform, for both exports and imports is expected.
· Support in the design and implementation of the Certificate of Origin in VUCE / SICEX. Additionally, the implementation of other export production operations.

· One of the main objectives for 2016 is to continue the implementation of strategic control projects, which strengthen the ability of Customs Service to control and supervise customs operations.

· Improvements in the selectivity system of customs operations and the analysis process, which includes effectiveness in the selection of customs operations, through the automatization of local risks indicators, providing the central administration with an integrated control and analisys system for control processes.

· Strengthening of Risk Analysis Units, by providing additional resources (equipment, infrastructure, and staff) and training in database management, which will allow the standardization of these Units.

· Improvements of illicit trafficking detection procedures, based on coordinated work with other external agencies to control illicit operations, using new techniques and sources of information for the analysis, as well as continue with the training process and guidance in new forms of illicit actions.

· Consolidate the RILO (Regional Intelligence Liaison Office) program, which is a global network for the exchange of information between Customs Authortity from around the world. RILO manages data on customs illicit activities, operates under the framework of the WCO (World Customs Organization), and establishes risk indicators for drugs, cigarettes, and intellectual property infractions..

· During 2016 the "Plan of action for AEO multilateral recognition" is planned to be signed by the Customs Authorities Directors the Pacific Alliance member countries, during the 3rd Global AEO Conference. This plan of action is planned to be fully implemented in 2018.

· The main challenges for 2016 include finalizing the pilot stage with exporting companies, the development of the pilot for Customs Brokers and to continue the training program and promotion within the public and private sectors, focused on the incorporation of Ports to the AEO scheme and the promotion of the AEO certification scheme among exporting companies that have existing C-TPAT validation (USA AEO model), as well as SME’s.
· Regarding the services exports, an International Nomenclature is expected to be adopted, i.e. having a harmonized nomenclature for services international trade, comparable at least to the members of ALES (Latin American Association of Services Exporters), sufficiently disaggregated for accurate measurement of the activities that are part of the trade in services and processes that have the potential to join the cross-border flow of services.

	Website for further information:
	www.aduana.cl

	

	Contact point for further details:
	Fabian Villarroel: fvillarroel@aduana.cl
Lina Meneses: lmeneses@aduana.cl
Patricia Chamorro: pchamorro@aduana.cl

	

	Intellectual Property Rights

	Since 2013, Chile made some significant progress regarding its intellectual property system, namely:

- Continued work towards the approval in Congress of the bill that amends theIndustrial Property Law N°19.039.

- Implemented the program “Sello de Origen” to foster the awareness and utilization of geographical indications, appellations of origin, collective and certification trademarks.

- Participated in the Intellectual Property group of the Pacific Alliance forum.
- Continued working in the implementation of the UPOV 91 convention.
-Further, in 2014, the National Institute of Industrial Property initiated its operation as an international search authority, (ISA/IPEA) under the Patent Cooperation Treaty.

-During 2015, Chile ratified the Beijing Treaty on Audiovisual Performances and notified its acceptance to WIPO.

- During 2016, Chile ratified the Marrakesh Treaty to Facilitate Access to Published Works for Persons Who Are Blind, Visually Impaired or Otherwise Print Disabled.

-During 2016, Chile signed the Trans-Pacific Partnership Agreement, which includes a chapet on intellectual property.

	It is expected that during 2016 Chile will notify the ratification of the Marrakech Treaty to Facilitate Access to Published Works for Persons Who Are Blind, Visually Impaired or Otherwise Print Disabled to WIPO.

It is also expected to make progress in the approval of the bill that amends the Industrial Property Law No. 19.039 of industrial property and continue the work on the bill that implements UPOV 91 standards into domestic legislation.

Chile will also continue to devote efforts to regulate carrying satelite signals program and technological protections measure for copyright.

	Website for further information:
	www.bcn.cl
www.inapi.cl
www.economia.gob.cl
www.direcon.gob.cl
www.propiedadintelectual.cl
www.sellodeorigen.cl

	

	Contact point for further details:
	Martin Correa F. macorrea@direcon.gob.cl

	

	Competition Policy

	· Competition Law Enforcement: Since 2013, there are no changes in the Antitrust Law. Leniency program application has been increasingly important every year, as well as ex officio investigations compared to complaints. Out-of-court settlements have taken more significance (especially in merger cases), as they allow reaching a solution to many issues without trial costs.

· Competition Advocacy: more than 41 free competition promotion and dissemination actions in 2015, such as lectures, collaboration with public bodies, Competition Day and support through the agricultural unit of the FNE, which in turn helped having an improved presence in regions.

	In march, 2015, a Draft Bill entered the Chamber of Deputies, proposing changes in the Anti-trust Law in order to modernize it, in accordance to practical experience and international best practices and laws.

The main amendments to the current system proposed by the bill – approved in general by the Senate in December 2015, but still pending final approval - , can be summarized as follows:

· Increased fines, proportional to the illegal gains obtained, or in accordance to annual sales, thus strengthening the deterrence effect of cartel persecution.
· Criminal persecution of hard or “per se” cartels, including penalties of imprisonment to executives that were found guilty.
· Obligatory notification system for merger review. This would imply that, after certain thresholds, mergers could only be materialized prior approval by the Agency.
Finally, the reform grants new powers to the FNE to conduct market research and request information to private undertakings for such effects. These new powers also include some tools that will help in the FNE’s functions, such as the possibility to make legislative recommendations; financial fines to market agents that do not appear before the FNE or do not provide the information required by the FNE, without prior justification; and imprisonment to those that provide false information. Additionally, the legal reform introduces interlocking as one conduct that could affect, restrict, or tend to hinder free competition, for the first time.

	Website for further information:
	www.fne.gob.cl/english/

	

	Contact point for further details:
	Mónica Salamanca: msalamanca@fne.gob.cl
Mario Ybar: mybar@fne.gob.cl
Felipe Cerda: fcerda@fne.gob.cl
	

	Government Procurement

	Concluded Negotiations on the Trans Pacific Partnership, which includes a Chapter on Government Procurement

Concluded Economic Integration Initiative with the Pacific Alliance members (Colombia, Mexico and Peru), which include a Chapter on Government Procurement

Entry into Force of Chile – Hong Kong SAR FTA, which includes a Chapter on Government Procurement
	Provide brief points only

	Website for further information:
	www.direcon.gob.cl
www.chilecompra.cl
www.mop.gob.cl

	

	Contact point for further details:
	Nicolás Concha: nconcha@direcon.gob.cl
	

	Deregulation/Regulatory Review

	· Correct implementation of Law No. 20.500 has driven public entities to generate various forms of public access, transparency and participation. A special section within each institution “Active Transparency” website contain the specific mechanisms.

· In addition,implementation of ILO Convention 169 has led to a number of public consultations by indigenous people ,regarding various proposed regulation.

· An OECD comprehensive study on Chilean Regulatory Governance will be published in late April 2016 and is intended to serve as a stepping stone for further improvements in Central Government.

· In 201,1 the Lower Chamber (Deputies), implemented its Law Evaluation Office, which conducts ex post analysis of selected pieces of legislation.
	Provide brief points only

	Website for further information:
	http://www.gobiernotransparentechile.cl
http://consultaindigena.gob.cl/
http://consultaindigena.mma.gob.cl/
http://www.evaluaciondelaley.cl/

	

	Contact point for further details:
	Carolina Ramirez: caramirez@direcon.gob.cl

	

	Implementation of WTO Obligations/ROOs

	Chile has fully implemented all of its WTO/ROOs obligations
	Provide brief points only

	Website for further information:
	www.direcon.gob.cl
	

	Contact point for further details:
	Alvaro Espinoza (WTO): aespinoza@direcon.gob.cl
Andrea Cerda (ROOs): acerda@direcon.gob.cl
	

	Dispute Resolution

	Chile’s World Trade Organization disputes, as third party:

-Indonesia — Safeguard on Certain Iron or Steel Products (Supreme Decree No. 490). At its meeting on October 28th, 2015, the DSB established a single panel pursuant to Article 9.1 of the DSU to examine this dispute and Supreme Decree No. 490. Chile reserved its third-party rights.

-Indonesia — Measures Concerning the Importation of Chicken Meat and Chicken Products (Supreme Decree No. 484). At its meeting on December 3rd, 2015, the DSB established a panel and Chile reserved its third-party rights.

-Russia — Tariff Treatment of Certain Agricultural and Manufacturing Products (Supreme Decree No. 485). At its meeting on March 25th, 2015, the DSB established a panel and Chile reserved its third-party rights.

-China — Anti-Dumping Measures on Imports of Cellulose Pulp from Canada (Supreme Decree No. 483). At its meeting on March 10th, 2015, the DSB established a panel and Chile reserved its third-party rights.

-Australia — Certain Measures Concerning Trademarks and Other Plain Packaging Requirements Applicable to Tobacco Products and Packaging (Supreme Decree No. 434; Supreme Decree No. 435; Supreme Decree No. 441; Supreme Decree No. 458; Supreme Decree No. 467). The DSB established a single panel to examine these disputes. Chile reserved its third-party rights.

	Provide brief points only

	Website for further information:
	www.direcon.gob.cl

	

	Contact point for further details:
	Alvaro Espinoza: aespinoza@direcon.gob.cl

	

	Mobility of Business People

	During 2015, some modifications were made to the Immigration Regulations, intended to streamline some related migration management procedures, especially related to the exchange of information between the immigration authorities.

At the end of 2015, the Migration Department of the Ministry of Interior and Public Security opened an office at the International Airport of Santiago, in order to facilitate some immigration procedures such as payment of fines and special work permits for tourists.

Since 2015, the immigration tourist card was eliminated, and the information it contained is recorded electronically.

Dialogues with the Business Community: during 2015, the Migration Department Department of the Ministry of Interior and Public Security participated in seminars with the business community and TV programs to promote the ABTC scheme.

Pacific Alliance Agreement: The Work and Holiday Agreement was signed on 2015.

	· This year a new migration bill will be presented to Congress that seeks to modernize our current legislation, dated 1975.

· This year the Migration Department of Ministry of Interior and Public Security plans to open a new office in Santiago, in order to improve service to its users.

· New activities are planned to deepen dialogue with the business community (seminars, meetings, medias).

· The Pacific Alliance Mobility Group continues to increase levels of integration between the member countries.

	Website for further information:
	www.extranjeria.gob.cl

	

	Contact point for further details:
	Gabriela Cabellos: gcabellos@interior.gov.cl

	

	Official websites that gather economies’ information

	Ministry of the Interior and Public Security: www.interior.gob.cl
Migration Department: www.extranjeria.gob.cl

	Provide brief points only

	Transparency

	Chile is currently implementing Law No. 20.730 (March 14th, 2014) which regulates lobbying and activities representing particular interests before authorities and officials.

This new law seeks to complement Law No. 20.285 which regulates access to public information, and Law No. 20.500 which promotes citizen participation in public management.

	Provide brief points only

	Website for further information:
	www.direcon.gob.cl

www.gobiernotransparentechile.cl

www.consejotransparencia.cl

	

	Contact point for further details:
	Federico Gajardo: fgajardo@direcon.gob.cl

	

	RTAs/FTAs

	- Description of current agreements
	Please use Part 1 of the RTA/FTA reporting template to provide a short description or hyperlinks to any new agreements and to report improvements to existing agreements.

	- Agreements under negotiation

	Please provide information on agreements that are currently under negotiation eg issues being covered in the negotiation and the status of the negotiation.

	
	Agreement #1

	Indonesia, Comprehensive Economic Partnership Agreement, under negotiation

	
	Agreement #2

	

	
	Agreement #3

	

	
	Agreement #4

	

	
	Agreement #5

	

	
	Agreement #6

	

	
	Agreement #7

	

	
	Agreement #8

	

	
	Agreement #9

	

	
	Agreement #10

	

	
	Agreement #11

	

	
	Agreement #12

	

	
	Agreement #13

	

	
	Agreement #14

	

	
	Agreement #15

	

	
	Agreement #16

	

	
	Agreement #17

	

	
	Agreement #18

	

	
	Agreement #19

	

	
	Agreement #20

	

	- Future plans

	

	Website for further information:
	www.direcon.gob.cl

	Contact point for further details:
	

	Other voluntary reporting areas

	Provide brief points only
	Provide brief points only

	Website for further information:
	
	

	Contact point for further details:
	
	

