	WT/TPR/G/220
Examen de las Políticas Comerciales
Página ii

	Chile
WT/TPR/G/221

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/G/220

2 de septiembre de 2009

	
	(09-4078)

	
	

	Órgano de Examen de las Políticas Comerciales
	Original:
español

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de

CHILE

	De conformidad con el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), se adjunta la exposición de políticas de Chile.

 ADVANCE \y 695
Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre Chile.
ÍNDICE

Página

I.
entorno macroeconómico
5

1)
Situación Externa
5

2)
Políticas Monetaria y Cambiaria
6

3)
Política Fiscal
6

4)
Perspectivas Futuras
7
II.
Política comercial
8

1)
Iniciativas bilaterales
9

2)
Participación en la Organización Mundial del Comercio
11

3)
Participación en APEC
12

4)
Proceso de Adhesión a la OCDE
12

5)
Iniciativas Legislativas en el Orden Interno
13

6)
Conclusión
13
I. ENTORNO MACROECONóMICO

1. La política macroeconómica de Chile está fundamentada en tres pilares: (i) una política monetaria orientada a la consecución de metas de inflación; (ii) la flexibilidad cambiaria; y (iii) un diseño de política fiscal prudente, basado en la regla de superávit estructural.

2. Estas políticas, junto a la transparencia de las instituciones, un régimen comercial abierto y sólidos sistemas bancarios, han permitido que Chile mantenga su estabilidad y una adecuada senda de crecimiento económico, a pesar de la difícil situación externa provocada por la crisis financiera internacional.

2) Situación Externa

3. El escenario internacional relevante para Chile en período 2003-2008 se puede dividir en 2 etapas:

· 2004-2007: favorable entorno externo con un dinámico crecimiento de los socios comerciales y favorables términos de intercambio (ciclo de alto precio del cobre).

· 2008: la desaceleración de la economía mundial debido a la crisis financiera internacional implicó un escenario externo adverso con un bajo crecimiento de los socios comerciales y una caída de los términos de intercambio.

4. En efecto, en el período comprendido entre el año 2003 y el año 2007 se vivió un ciclo de crecimiento mundial explicado fundamentalmente por la fuerte actividad de las economías emergentes asiáticas y, en particular, de China e India. Este dinamismo implicó un fuerte aumento de la demanda por materias primas. Esto a su vez generó fuertes alzas en sus precios, en un ambiente de menor respuesta por parte de la oferta, lo que redundó en un alto precio del cobre durante dicho período.

5. Por su parte, las condiciones financieras internacionales también fueron favorables durante el período 2003-2007. Al respecto, el spread soberano de las economías emergentes y de Chile mostró una fuerte disminución hasta mediados de 2007.

6. En el último trimestre del año 2008, el país se vio afectado por la peor crisis financiera global de los últimos 60 años. La economía internacional experimentó turbulencias inéditas en 2008. Después de crecer al 3,8% en 2007, el producto mundial se expandió sólo en un 2,1% en 2008, según cifras del Fondo Monetario Internacional. Esta disminución en la actividad económica internacional se concentró en el último trimestre del año y se debió a un conjunto de fenómenos. Primero, a la ocurrencia de una crisis financiera en Estados Unidos y Europa originada en el término de la burbuja inmobiliaria en Estados Unidos. Luego, el rápido traspaso de esta crisis hacia el sector real de las economías desarrolladas, y por último la contracción que esto causó en el nivel de comercio internacional.

7. La espectacular desaceleración de la economía mundial llevó a una caída muy pronunciada de los precios de las exportaciones. En el cuarto trimestre de 2008 los términos de intercambio cayeron 25% respecto del último trimestre del 2007, afectando en una magnitud similar el valor de las exportaciones. A lo anterior, se sumó un aumento sustancial de las tasas de interés internacionales, así como de las restricciones al endeudamiento externo.

8. No obstante el empeoramiento del escenario internacional en 2008, Chile evidencia un buen comportamiento en los principales indicadores macroeconómicos del país durante el período bajo estudio. En la tabla siguiente se presentan los principales indicadores, comparando el período 1990‑1996, 1997-2002 y 2003-2008.

	Período
	Crecimiento promedio del PIB (%)
	Crecimiento promedio del Gasto Interno (%)
	Inflación promedio anual (%)
	Tasa de Inversión (% del PIB)
	Tasa promedio de desempleo (%)
	Déficit Cuenta Corriente (% del PIB)

	1990-96
	7.8
	8.5
	14.8
	22,1
	7.2
	-2,6

	1997-02
	3.2
	2.5
	4.1
	21.7
	8.7
	-2,1

	2003-08
	4.7
	7.4
	3.9
	25.6
	8.6
	1.6

Fuente:
Banco Central de Chile.
3) Políticas Monetaria y Cambiaria

9. La política monetaria continuó orientada a mantenerla tasa de inflación en un rango del 2% al 4% anual para un horizonte de mediano plazo de 18 a 24 meses. El Banco Central tuvo éxito en mantener las tasas de inflación en niveles bajos entre 2003 y 2007. Sin embargo, la inflación en 2008 sufrió un marcado vaivén. Durante los primeros tres trimestres del año, de la mano del precio internacional de los cereales, los lácteos, y fundamentalmente de la energía, la inflación se elevó incluso hasta niveles por encima del 9%. Este marcado shock externo cedió con rapidez ante la brusca desaceleración de la economía internacional en los últimos meses del año. Ante el marcado descenso del precio del petróleo y su efecto en el sector transporte, la inflación en diciembre de 2008 terminó siendo incluso menor que en igual mes de 2007.

10. Cabe agregar que para contrarrestar los efectos de la crisis financiera internacional sobre le nivel de actividad de la economía chilena, y habiéndose conseguido un descenso de la inflación, el Banco Central condujo una política agresiva de expansión monetaria durante la primera mitad de 2009, que se ha traducido en un descenso de la TPM desde un 8,25% en diciembre de 2008 hasta un 0,5% en julio de 2009, lo que constituye el mayor recorte de tasas en el mundo en 2009.

11. Chile mantiene un régimen de flotación cambiaria. El Banco Central puede intervenir a título excepcional en el mercado cambiario en situaciones de gran volatilidad e incertidumbre, pero dichas intervenciones deben ser compatibles con la meta de inflación, debiendo además definirse de manera explícita los plazos y montos involucrados

12. Según el Banco Central, el tipo de cambio se mantuvo durante la mayor parte del período bajo estudio en un nivel de equilibrio. No obstante, en abril de 2008 el Banco Central decidió intervenir el mercado cambiario anunciando un programa de acumulación de reservas internacionales por US$8 mil millones. A su vez, en forma conjunta se realizaron emisiones de deuda de corto y largo plazo en moneda nacional orientadas a esterilizar los efectos monetarios de la adquisición de divisas. Dicha intervención se produjo ante una reevaluación de los riesgos de un agravamiento de las condiciones de crédito externo por la posible expansión de la crisis financiera a otros países. Por ello se decidió adquirir divisas para hacer frente a posibles problemas de liquidez externa. El Banco Central señaló que dicha intervención tuvo un carácter excepcional, acorde tanto con la flotación cambiaria como con el esquema de metas de inflación y no tuvo por objetivo un valor o rango para el tipo de cambio.

4) Política Fiscal

13. El sector público chileno se ha caracterizado desde hace años por el continuo ahorro que ha realizado de los excedentes de ingresos a los que se ha visto enfrentado producto principalmente de las buenas condiciones en términos de intercambio y mayor actividad económica. Este ahorro a su vez ha sido el resultado del manejo ordenado de las finanzas públicas a través del seguimiento estricto de la regla de Balance Estructural, que muestra la situación del Fisco en una perspectiva de mediano plazo, en vez de su situación coyuntural, que es la que da cuenta de su balance efectivo. En términos simples, la Política de Balance Estructural implica estimar los ingresos fiscales que se obtendrían de manera aislada del ciclo económico y, consecuentemente, autorizar un gasto público coherente con dichos ingresos. En la práctica, esto se traduce en ahorros en tiempos de bonanza cuando se reciben ingresos que se sabe son sólo transitorios, justamente para poder gastarlos cuando se enfrentan coyunturas que hacen caer los ingresos o aumentan las necesidades de gasto. Dado lo anterior, además de un manejo cauteloso y sistemático de los excedentes, los principales fondos han ido incrementándose a través de los años. Es así como hasta el último trimestre de 2008 el Fondo de Reserva de Pensiones (FRP) y el Fondo de Estabilización Económica y Social (FEES) tenían acumulado US$ 2.507 y US$ 20.211 millones respectivamente

5) Perspectivas Futuras

14. No obstante la gravedad de la crisis internacional, Chile está bien preparado para enfrentar la coyuntura internacional gracias a sus sólidos fundamentos, en particular, la solvencia fiscal. A ello se suma un sistema financiero debidamente regulado y capitalizado, una elevada credibilidad en las instituciones macroeconómicas y un adecuado esquema de política monetaria. Actualmente, el país se está beneficiando de una combinación de políticas contracíclicas, entre las que destaca un paquete de estímulo fiscal que se sitúa entre los más importantes del mundo y una de las más agresivas baja de la tasa de política monetaria a nivel global. Esto a la vez que se mantiene un tipo de cambio real competitivo.

15. Las autoridades macroeconómicas reaccionaron oportunamente a la crisis de origen externo, en primera instancia haciendo frente a los problemas iniciales de escasez de liquidez y luego, anticipándose a las cifras negativas del último trimestre del 2008 y el primer trimestre del 2009, las autoridades económicas reaccionaron con políticas de estímulo fiscal y monetario de forma enérgica y oportuna. En los primeros días de enero el fisco anunció un paquete de estímulo fiscal para el año 2009 de 2,8 puntos del PIB. Este paquete fue diseñado para inyectar recursos directamente al bolsillo de las familias más necesitadas (generando de manera solidaria un estímulo al consumo), para aminorar los efectos de la crisis sobre la liquidez de las pequeñas empresas, para estimular el empleo con la ampliación del presupuesto de obras públicas y otorgando subsidios al empleo juvenil, y para estimular la inversión con rebajas tributarias. Al plan de estímulo fiscal se han sumado otras iniciativas como la iniciativa pro crédito y el acuerdo de empleo. La iniciativa pro-crédito busca incentivar el crédito a consumidores y PYMES, profundizar el mercado de capitales para firmas grandes, promover la competencia al sector bancario. En el mismo sentido y fruto de un acuerdo entre representantes de empresarios y trabajadores, el Gobierno puso en marcha un acuerdo pro-empleo, que a través de mecanismos novedosos potencia la capacitación y busca minimizar el despido.

16. Cabe destacar que la reacción de las autoridades económicas se ha caracterizado por su coordinación. El Banco Central y el Ministerio de Hacienda han realizado una efectiva y coordinada política económica desde septiembre de 2008 con el objetivo de aminorar los impactos financieros y reales de la crisis internacional. A diferencia de episodios de crisis anteriores, la acción conjunta de ambas instituciones económicas ha permitido implementar una política económica contra cíclica que permitirá atenuar los efectos de un entorno externo adverso en la actividad interna y en el empleo.
17. Las perspectivas para la actividad económica en 2009 proyectan una recuperación en el crecimiento del producto para la segunda mitad del año. Esto se explicaría por las menores bases de comparación del año 2008, así como en el efecto ya consolidado, para los últimos dos trimestres del año, de los planes económicos impulsados por el gobierno y el efecto de la agresiva baja de tasas de interés del Banco Central.

18. En 2009 la inflación mantendrá la tendencia a la baja iniciada a fines de 2008. De la mano de los alimentos, los servicios básicos y el transporte la inflación ha descendido a la mitad de lo observado en noviembre pasado, y se ubicará transitoriamente por debajo del rango meta del Banco Central hacia finales de año.

19. De acuerdo al último informe de Política Monetaria del Banco Central disponible al momento de preparar este informe (Mayo de 2009), la evolución y perspectivas de las principales variables económicas es la siguiente:

	
	2007
	2008
	2009f

	PIB
	4.7
	3.2
	-0.75 a 0.25

	Ingreso Nacional
	7.1
	3.8
	-2.8

	Demanda Interna
	7.8
	7.4
	-4.7

	Exportaciones de Bienes y Servicios
	7.6
	3.1
	-1.7

	Importaciones de bienes y Servicios
	14.9
	12.9
	-10.6

	Cuenta corriente (% del PIB)
	4.4
	-2.0
	-1.8

	Precio del Cobre*
	323
	316
	180

	Inflación
	4.4%
	8.7%
	2.3%

f
Proyección.

*
Centavos de dólar por libra en la Bolsa de Metales de Londres, promedio.

Fuente:
Banco Central de Chile.

II.
POLÍTICA COMERCIAL
20. La presentación de la política comercial chilena en el sexenio 2003-2009, toma como base lo que informara ante la OMC el Gobierno de Chile en su examen anterior (2003). En tal sentido, Chile continúa con una alta dependencia del comercio exterior, como lo demuestra la participación del comercio de bienes en el PIB, la que ha tenido un aumento sostenido desde un 44% en 1990 a un 69,6% en 2008. Por consiguiente, la política comercial chilena mantiene su objetivo de mejorar y asegurar el acceso de sus bienes y servicios a todos los mercados, así como incentivar la inversión nacional y extranjera. En el objetivo de liberalizar la economía, la política comercial chilena se ha orientado al exterior empleando todas las vías disponibles: la apertura unilateral y las negociaciones comerciales en sus niveles multilateral y bilateral.

21. En la apertura unilateral, como se indicó en el examen anterior, el arancel NMF aplicado por Chile fue reducido unilateralmente y de manera escalonada desde un 11% a un 6% entre los años 1999 a 2003. Desde aquel último año ha permanecido inalterada la imposición de ese arancel general uniforme en un 6% ad valorem a las importaciones, prácticamente sin excepciones. Este arancel cuyo nivel es bajo y uniforme, constituye un elemento distintivo de la política comercial chilena que permite una asignación más eficiente de los recursos, pues establece la base del trato no diferenciado a los diversos sectores productivos y, por otra parte, ha permitido a Chile negociar acuerdos preferenciales con diversos países.

22. Además de dicha apertura unilateral general en el nivel del 6% ya indicado, se destacan dos casos de liberalización específica: 1) en 2008 se fijo en 0% el arancel NMF a las importaciones de determinados bienes de capital (máquinas, vehículos, equipos y herramientas que estén destinados directa o indirectamente a la producción de bienes o servicios); y, 2) con base en el compromiso bilateral del acuerdo entre Chile y Canadá está libre de derechos de aduana la importación de máquinas y aparatos para tratamiento o procesamiento de datos, aplicándose este beneficio sobre la base de NMF, sin exigir origen ni procedencia de estos productos.

23. La rebaja unilateral ha constituido la base de la apertura al exterior en el caso de una economía relativamente pequeña que no cuenta con la posibilidad de influir en sus términos de intercambio y cuyo proceso de adopción puede ser rápido y eficaz, ya que depende de la sola voluntad del país, de conformidad con el ritmo que se defina según sus propias necesidades. No obstante, este tipo de liberalización unilateral no mejora las condiciones de acceso en los demás mercados.

24. Finalmente, la apertura de Chile abarca no sólo el ámbito de los bienes, sino también el de servicios e inversiones. En ambas áreas Chile cuenta con un régimen abierto, que como política general no discrimina entre nacionales y extranjeros. Este régimen ha sido consolidado en los acuerdos de libre comercio firmados por Chile y en los compromisos adquiridos bajo el GATS.

6) Iniciativas Bilaterales

25. El acceso a otros mercados no se logra a través un proceso de apertura unilateral. Chile ha sostenido, y ahora lo reitera, que su vía óptima para lograr este objetivo, son las negociaciones en el sistema multilateral de comercio, cuya liberalización es amparada por un tratado internacional que evita la discriminación y cuenta con un eficaz mecanismo para la solución de las diferencias. Sin embargo, el ritmo de las discusiones en el seno multilateral, dada la diversidad de intereses de los Miembros que en ellas participan, no avanzan con la expedición necesaria para lograr requeridos consensos. Una economía relativamente pequeña como la chilena tiene una capacidad muy limitada de influir para resolver estos problemas. En este contexto, las iniciativas bilaterales ofrecen una útil vía complementaria, que permite alcanzar resultados sustanciales en plazos más breves que lo que es factible a nivel multilateral. Esta vía es particularmente efectiva cuando las negociaciones bilaterales se efectúan, como ha sido el caso de Chile, con todos sus mercados abastecedores.

26. Los acuerdos bilaterales de libre comercio, por su naturaleza, son limitados respecto a su alcance y en ellos resulta clave el elemento de la reciprocidad en sus procesos de liberalización. Se suele sostener, a modo de crítica, que la celebración de estos acuerdos preferenciales es causa de desviación de comercio, pero el posible efecto de dicha desviación puede minimizarse mediante la suscripción de la mayor cantidad de acuerdos, sin perjuicio, claro está, de que además se concreten los logros de la negociación multilateral que es ampliamente esperada en Ginebra, pero cuyos resultados difícilmente alcanzarán el grado de ambición de los acuerdos bilaterales.

27. Es preciso señalar, que si bien en algunos temas los acuerdos multilaterales y bilaterales se superponen en sus objetivos, la principal ganancia o característica está dada por la complementariedad de los logros alcanzados en las distintas materias.

28. Así, la estrategia chilena define como clave la suscripción de acuerdos de libre comercio en el seno de su política comercial. De esta forma se amplían los mercados de interés para la oferta exportadora chilena. En el examen anterior (período 1998-2003), Chile había negociado nuevos acuerdos comerciales y profundizado aquellos ya existentes, con la totalidad de América Latina; también se negociaron acuerdos de libre comercio con algunos de sus principales socios fuera de la región. En 2003 Chile había firmado 8 acuerdos preferenciales con 39 socios, pero en el período ahora bajo examen este número se incrementó, pues en total a la fecha de este informe, Chile ha celebrado 21 acuerdos con 57 socios comerciales y la proporción del comercio de bienes que Chile realiza con socios preferenciales aumentó al 92% de su comercio total (importaciones y exportaciones, tanto NMF como preferenciales).
29. Los socios comerciales con los que Chile ha suscrito nuevos acuerdos de preferencia comercial son: República de Corea (2003), Estados Unidos (2003), la Asociación Europea de Libre Comercio (AELC: conformada por Suiza, Noruega, Islandia y Liechtenstein) (2003), China (2005 bienes y 2008 servicios), Panamá (2006), Perú (2006), Colombia (2006), Japón (2007), Australia (2008) y Turquía (2009), así como un Acuerdo Estratégico Transpacífico de Asociación Económica, conocido como P-4 (Nueva Zelanda, Singapur y Brunei Darussalam (2005) y un acuerdo de alcance parcial con la India (2006). Actualmente, Chile mantiene procesos de negociación comercial, en distintos niveles de desarrollo, con Malasia y Vietnam.
30. Como se aprecia al comparar ambos períodos (1997-2003) y (2003-2009), hasta el año 2003 ya se contaba con acuerdos con América y Europa, por lo que el desafío que se presentaba para Chile en 2003 era promover un mayor acercamiento con las economías de la región Asia Pacífico, estrategia que se fue consolidando en el último sexenio ahora materia de este examen.
31. En la década de los noventa, Chile suscribió diversos Acuerdos de Complementación Económica (ACE) con gran parte de países latinoamericanos, en el marco de la Asociación Latinoamericana de Integración (ALADI), y al amparo de la Cláusula de Habilitación, comprendiendo disciplinas limitadas y sólo respecto del comercio de mercancías, cuya cobertura es casi completa ya que sus excepciones son marginales. Chile ha buscado profundizar dichos ACE, con dos países de la región, Perú y Colombia, respectivamente, de modo que los beneficios alcanzados en materia del comercio de bienes también se expandan a través de la adopción de las nuevas disciplinas comerciales (como el acceso y protección de inversiones extranjeras y el comercio transfronterizo de servicios) y a la actualización de las disciplinas ya existentes.
32. Por otra parte, se han celebrado 51 acuerdos de promoción y protección recíproca de inversiones y se ha incorporado el tema de inversión en 8 tratados de libre comercio. Además, se han negociado 42 convenios de transporte aéreo, y 16 acuerdos para evitar la doble tributación.
33. Esta política de apertura bilateral, compatible con las normas multilaterales, es la manifestación de una estrategia de desarrollo que se sustenta en una economía abierta al exterior, competitiva en sus productos y equitativa en sus resultados. Ello ha permitido reducir la vulnerabilidad externa de la economía, consolidar y ampliar el acceso de nuestros bienes y servicios a los principales mercados mundiales de exportación, aumentar la captación de inversión extranjera, diversificar las exportaciones, todo ello con base en reglas claras que garantizan previsibilidad en las relaciones comerciales. Todo este enfoque se ha construido al amparo de la normativa de la OMC.

34. Pese a la diversidad de sus socios comerciales, Chile procura preservar la coherencia de sus negociaciones y, por ello, todo nuevo acuerdo a concluir debe ser compatible en sus disciplinas con los previamente suscritos, como el no acordar exclusiones de productos, o bien sólo respecto de un número muy reducido de ellos; contienen disciplinas tradicionales en materia de bienes, servicios e inversiones, además de otros temas como política de competencia, propiedad intelectual, compras públicas, transparencia y mecanismos de solución de controversias.

35. En suma, Chile considera que la apertura en el plano bilateral es complementaria y plenamente compatible con el sistema multilateral de comercio, pues los acuerdos preferenciales (regionales o bilaterales) han demostrado que alcanzan la liberalización en menor tiempo y con mayor cobertura, la mayor parte de las veces sin exclusiones, a diferencia del tiempo que toma para los actores afinar en el plano multilateral los resultados de una ronda de negociación.

36. Es preciso clarificar que si bien Chile ha materializado su liberalización comercial a través de tres vías paralelas (unilateral, multilateral y bilateral) y la necesaria complementariedad que existe entre la vía bilateral y multilateral, resulta inviable para un país pequeño – que requiere la apertura de mercados para su desarrollo – acudir exclusivamente a su propia apertura unilateral con el objetivo de alcanzar el multilateralismo.

37. Existe un área particularmente compleja en todo ámbito de negociaciones: las reglas de origen. En este sentido la OMC puede servir de guía para entregar líneas para la negociación, las que debieran regirse por la simplificación de éstas y por cambiar el pensamiento tradicional respecto a la alta importancia que se le asigna hoy al discriminar el origen de un producto. Es preciso reflexionar que un producto con el origen extranjero puede aportar significativamente a la economía de un país versus su discriminación. En este sentido, Chile ha sido pionero al adoptar un enfoque muy flexible en la negociación de sus normas de origen.

38. Un aspecto relacionado que, a juicio de Chile, representa un paso hacia el objetivo del multilateralismo, lo constituiría la firme decisión de trabajar en la convergencia de los acuerdos bilaterales, tratándose del caso de aquellos países que ya tienen acuerdos entre sí y cuentan con un universo importante de productos desgravados. Aquí aparece evidente la necesidad que se sienten los criterios respecto de normas de acumulación multilateral.

7) Participación en la Organización Mundial de Comercio

39. Chile es miembro inicial de la Organización Mundial del Comercio y desde entonces mantiene su compromiso invariable con el sistema multilateral de comercio. La importancia que para Chile tiene la OMC es que esta organización establece disciplinas vinculantes a través de sus acuerdos, lo que se ejecuta a través del trabajo permanente de sus órganos, lo que permite que las medidas de efecto comercial adoptadas por los Miembros queden sujetas al escrutinio de los mismos, a la luz de las disciplinas acordadas.

40. En relación con lo anterior, especial reconocimiento de Chile merecen los informes periódicos del Director General de la OMC al Órgano de Examen de las Políticas Comerciales sobre las medidas que los Miembros han ido adoptando en el contexto de la crisis económica y financiera, y que afectan al sistema multilateral de comercio.

41. Asimismo, Chile valora especialmente las acciones del Órgano de Solución de Diferencias, ente que resguarda la efectividad del cumplimiento de las normas multilaterales, permitiendo que todos los Miembros de la Organización dialoguen abiertamente sobre el alcance de las medidas que discuten con miras a la pronta y eficaz solución de la posible diferencia. Chile continúa siendo, en este nuevo período de examen, un activo participante del sistema, sea en calidad de reclamante, requerido o también como tercero.

42. Chile apoyó activamente las iniciativas para una nueva ronda de negociaciones, acogió con beneplácito el lanzamiento de la Ronda de Doha para el Desarrollo (RDD) y las precisiones al mandato de negociación establecidas en la Conferencia de Hong Kong. Del mismo modo Chile hoy sigue respaldando que la OMC retome sus esfuerzos con el objeto de dar cauce al necesario consenso para que se cumpla con éxito el mandato de la máxima autoridad de esta Organización.

43. Aquí se reafirma la complementariedad del sistema multilateral frente a las iniciativas bilaterales, pues los resultados de la Ronda brindarán un mejor acceso a la oferta exportadora chilena en aquellos mercados de destino que no son socios preferenciales. Además, los temas comprometidos a negociarse en esta RDD resolverán importantes cuestiones que los acuerdos preferenciales bilaterales no han podido abordar, como ocurre, por ejemplo, con los subsidios agrícolas y el abuso en la aplicación de medidas antidumping.

44. En efecto, Chile aspira en el ámbito de la agricultura que se eliminen las subvenciones a la exportación, se reduzcan sustancialmente las medidas de ayuda interna que distorsionan el comercio, así como los aranceles y otras barreras en el acceso a los mercados; respecto de productos industriales, que se elimine el escalonamiento arancelario; la eliminación de los subsidios a la pesca; que se mejoren determinadas normas sobre solución de diferencias, así como los vacíos y amplitudes que ciertas disposiciones permiten llevar hacia una práctica abusiva en la imposición de derechos antidumping; en materia de servicios, se busca un mayor acceso a los mercados de servicios profesionales, de transporte marítimo y aéreo, y de servicios informáticos.

45. Por ello, Chile ha presentado diversas propuestas de negociación (individualmente o en conjunto con otros Miembros) y ha participado activamente junto a otros Miembros que comparten tales intereses, como el Grupo Cairns, el G-20 agrícola y el Grupo de los Amigos de las Negociaciones sobre Antidumping (FANs, por su sigla en inglés).

8) Participación en APEC

46. Desde 1994 Chile es miembro y participa activamente en la instancia regional del Foro de Cooperación Económica del Asia Pacífico (APEC). En los últimos años, la región de Asia Pacífico ha pasado a constituir una de las prioridades para la política comercial chilena, lo que fue ratificado el año 2004, cuando Chile fue Economía anfitriona, sede de las actividades del foro APEC.

47. En el marco APEC se han puesto en marcha iniciativas que buscan facilitar el comercio, como los acuerdos de reconocimiento mutuo y los acuerdos de libre comercio. Chile ha buscado promover acuerdos bilaterales y sub-regionales como instrumentos eficaces para profundizar la integración económica entre los países de la Región. Los miembros desarrollados de APEC se comprometieron a liberalizar el comercio de bienes y servicios en la región de Asia-Pacífico en 2010, en tanto que aquellos en desarrollo lo harán en 2020; Chile se comprometió a liberalizar su comercio de bienes y servicios para el 2010 y, en tal sentido, esa meta se ha cumplido como resultado de los acuerdos comerciales que Chile ha suscrito y que han dado lugar a un arancel preferencial promedio del 1,3% aproximadamente, así como por el hecho que Chile mantiene regímenes abiertos para el comercio de servicios y las inversiones, con contadas excepciones.

48. Una efectiva demostración de que APEC funciona como un órgano catalizador de los procesos de liberalización económica y comercial a nivel bilateral y multilateral ha quedado de manifiesto en la Declaración de los Ministros Responsables del Comercio (Singapur, julio de 2009) que respalda el Sistema Multilateral de Comercio de la OMC, la celebración de la VII Conferencia Ministerial en Ginebra y, finalmente, insta a concluir la RDD en 2010, cuyos resultados contribuirán a la recuperación económica.
9) Proceso de Adhesión a la OCDE

49. La Organización para la Cooperación y el Desarrollo Económicos (OCDE) invitó a Chile, en mayo de 2007, a iniciar un proceso de examen de sus políticas públicas, leyes e implementación de las mismas, con miras a un posterior ingreso. Chile participa desde 1993, en calidad de observador, en los trabajos de algunos comités de dicha organización, particularmente en su Comité de Comercio. Incluso antes de la invitación de 2007, Chile ha adoptado diversas recomendaciones, convenciones y directrices de la OCDE, como parte de su política de modernización del Estado, incorporando estándares de la OCDE en el mejoramiento de mediciones estadísticas, la lucha contra el cohecho en las operaciones internacionales y la responsabilidad de las empresas multinacionales. Se espera que el proceso de exámenes de las políticas chilenas y el cumplimiento de requisitos se complete a fines de 2009 o a principios de 2010 para quedar en condiciones de ingresar.

10) Iniciativas Legislativas en el Orden Interno

50. Mediante la Ley 19.912 (2003) se adecuaron diversos aspectos de la legislación chilena frente a los compromisos asumidos en la OMC, entre ellos: en materia de notificación de reglamentos técnicos y procedimientos de evaluación de la conformidad (obstáculos técnicos al comercio); las medidas en frontera que pueden aplicarse para la observancia de los derechos de propiedad intelectual; valoración en aduana y la derogación de una tasa de despacho aduanero.

51. La Ley No 19.996 (2005) creó el Tribunal de Propiedad Industrial, de naturaleza especial e independiente, para conocer y resolver litigios relativos a oposiciones y nulidades de derechos de propiedad industrial y de las variedades vegetales registradas ante el SAG.

52. En 2008 el Congreso Nacional aprobó la creación de los Tribunales Tributarios y Aduaneros, como órganos jurisdiccionales independientes de los organismos fiscalizadores, para resolver conflictos entre los contribuyentes y la aduana en materia de clasificación, valoración, origen, etc., y se espera que esos tribunales entren en funciones entre 2009 y 2013.

53. Con arreglo a la Ley 19.914 (2003) Chile fue reduciendo gradualmente el impuesto a la importación de vehículos de lujo (que también se aplicaba a los vehículos nacionales), hasta quedar derogado en 2007. Dicha eliminación tuvo por causa el compromiso asumido por Chile en el marco de acuerdo de libre comercio con Estados Unidos, es decir, a raíz de la obligación bilateral el beneficio se extendió con efecto de NMF.

54. Una mención especial merece la Ley 20.285 sobre acceso a la información pública, que entró en vigor en abril de 2009 para regular el principio de transparencia de la función pública, reconocido en la Constitución. La ley impone el deber a la Administración del Estado de que sus reparticiones mantengan a disposición permanente del público, a través de sus sitios electrónicos, sus antecedentes actualizados (transparencia activa) y además el deber de responder en plazos precisos a cada requerimiento de información que un particular formule (transparencia pasiva). Para garantizar el cumplimiento de esas normas, la ley creó un Consejo de Transparencia, al que un particular puede recurrir si no obtiene satisfacción de parte de la Administración del Estado que fue requerida. Esta importante creación de la institucionalidad fortalecerá la cultura de la transparencia, cuyo cumplimiento es vital en materia comercial, pues se trata de uno de los principios que preside el sistema multilateral de comercio.

11) Conclusión

55. En el sexenio 2003-2009, Chile ha continuado en la estrategia de profundizar su política de apertura unilateral, bilateral y multilateral, pues Chile sigue apostando por la orientación al exterior como una herramienta clave para alcanzar y mantener la reactivación económica.

56. Nuestra participación en la OMC, tanto en sus instancias regulares como especialmente en las negociaciones de la Ronda de Doha del Desarrollo, es parte fundamental de la estrategia comercial de Chile. Chile espera que un resultado ambicioso de la actual Ronda contribuya sustancialmente al mayor dinamismo de la actividad interna, a crear más y mejores puestos de trabajo, y generar exportaciones con un mayor valor agregado.

57. Es por ello que Chile mantiene inalterable su compromiso con la RDD y reafirma su plena disposición para aportar en estas negociaciones, sea individualmente o en conjunto con otros miembros, de modo que ellas puedan concluir exitosamente en 2010.
