

**Annex 8-A: Schedules of Specific Commitments
Part II: Schedule of Chile**

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
I. HORIZONTAL COMMITMENTS			
ALL SECTORS INCLUDED IN THIS SCHEDULE	<p>i. Payments and transfers</p> <p>1), 2), 3) and 4). Unbound, with respect to the measures adopted or to be adopted by the Central bank of Chile in conformity with its Constitutional Organic Law (“Ley Orgánica Constitucional del Banco Central de Chile, Ley 18.840”) or other legislation, in order to ensure currency stability and the normal operation of domestic and foreign payments. For this purpose, the Central Bank of Chile is empowered to regulate the supply of money and credit in circulation and international credit and foreign exchange operations. The Central Bank of Chile is empowered as well to issue regulations governing monetary, credit, financial, and foreign exchange matters. Such measures include, inter alia, the establishment of restrictions or limitations on current payments and transfers (capital movements) to or from Chile, as well as transactions related to them, such as requiring that deposits, investments or credits from or to a foreign country, be subject to a reserve requirement (“encaje”).</p> <p>ii. Decree Law 600 (“Decreto Ley 600”) ¹</p> <p>Decree Law 600 (1974), the Foreign Investment Statute, is a voluntary and special investment regime.</p> <p>As an alternative to the common regime for the entry of capital into Chile, potential investors may apply to</p>		

¹ Repealed by Law No. 20.848, published in the Official Gazette on June 25th, 2015, which entered into force January 21st, 2016. Article Second of the Transitory Provisions establishes that foreign investors could request foreign investment authorisations up to a maximum period of four years since its entrance into force.

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	<p>the Foreign Investment Committee to be subject to the regime set out in Decree Law 600.</p> <p>The obligations and commitments contained in the Trade in Services Chapter and in this Annex do not apply to Decree Law 600, Foreign Investment Statute, Law 18.657 Foreign Capital Investment Funds Law, to the continuation or prompt renewal of such laws, to amendments to those laws or to any special and / or voluntary investment regime that may be adopted in the future by Chile.</p> <p>For greater certainty, it is understood that the Foreign Investment Committee of Chile has the right to reject applications to invest through Decree Law 600 and Law 18.657. Additionally, the Foreign Investment Committee has the right to regulate the terms and conditions of foreign investment under the aforementioned Decree Law 600 and Law 18.657.</p> <p>iii. Original ethnic groups</p> <p>Nothing in this Schedule may be understood as limiting the right to adopt measures establishing rights or preferences to original ethnic groups.</p> <p>iv. Commercial Presence (mode 3)</p> <p>This Schedule applies only to the following types of commercial presence for foreign investors: sociedades anónimas abiertas y cerradas (public corporations open or closed), sociedades de responsabilidad limitada (private-limited companies), and agencias de sociedades extranjeras (subsidiaries).</p> <p>Real estate acquisitions and the performance of other legal acts in border areas must comply with the provisions of the relevant legislation, which is unbound for the purposes of this Schedule. The border area is defined as land situated within a distance of 10 km from the border and up to 5 km from the coast and the province of Arica.</p> <p>v. Movement of natural persons (mode 4)</p> <p>Unbound, except for those measures affecting temporary entry and stay of natural persons, according to the following categories indicated below, according to the conditions established herein.</p>		

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	<p>Natural persons who enter Chilean territory, under these commitments, in any of the established categories, shall be subject to migration, labour and social security laws.</p> <p>A minimum of 85 per cent of employees who work for the same employer shall be Chilean natural persons or foreigners with more than five years of residence in Chile. This rule applies to employers with more than 25 employees under a contract of employment (<i>contrato de trabajo</i>). Expert technical personnel shall not be subject to this provision, as determined by the Directorate of Labour (<i>Dirección del Trabajo</i>).</p> <p>A. <u>Business visitor:</u> Business visitor means a natural person who is seeking temporary entry to the territory of Chile for the purpose of attending meetings, undertaking business consultations concerning the establishment, expansion or winding up of an enterprise or investment in Chile, engaging in consultations with business colleagues, or participating in negotiations related to the future supply of services.</p> <p>The entry shall be permitted, provided the business visitor's place of business, actual place of remuneration and predominant place of accrual of profits remain outside Chile and he/she does not provide services to the general public.</p> <p>Length of stay for a period of up to 90 days, which may be extended.</p> <p>B. <u>Intra-Corporate Transferee</u> Intra-Corporate Transferee means a natural person of China employed by an enterprise who seeks to render services to that enterprise's parent entity or a subsidiary or affiliate thereof, as an Executive, Manager, Specialist or Management Trainee on Professional Development.</p> <p>A confirmation can be required that the business person had been employed by the enterprise uninterruptedly for one year, within the three years immediately before the date on which the application was filed.</p> <p>Executive means a business person within an organization who primarily directs the management of the organization, exercises wide latitude in decision-making, and receives only general supervision or direction from higher level executives, the board of directors, or stockholders of the business.</p> <p>Manager means a business person within an organization who primarily directs the organization or a department or sub-division of the organisation, supervises and controls the work of other supervisory, professional or managerial employees, has the authority to recruit and dismiss or take other personnel</p>		

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	<p>actions such as promotion or leave authorisation, and exercises discretionary authority over day-to-day operations.</p> <p>Specialist means a business person who possesses specialised knowledge of the company's products or services and its application in international markets, or an advanced level of expertise or knowledge of the company's processes and procedures. A Specialist may include, but is not limited to, professionals.</p> <p>Management trainee on professional development means an employee with a post-secondary degree who is on a temporary work assignment intended to broaden that employee's knowledge of and experience in a company in preparation for a senior leadership position within the company.</p> <p>Intra-Corporate Transferees who enter Chile shall be deemed to be engaged in activities which are in Chile's interest.</p> <p>Length of stay for a period of up to one year which may be extended on a reciprocity basis, provided the conditions on which it is based remain in effect, without requiring that business person to apply for permanent residence.</p> <p>The length of stay for family dependents, including extensions, shall be the same as that of the business person they are accompanying.</p> <p>Intra-Corporate Transferees and their family dependents may freely enter and leave Chile without having to apply for separate re-entry permissions for the duration of their visas, on the basis of reciprocity.</p> <p>A family dependent (spouse, parent or offspring) of an Intra-Corporate Transferee will be granted a visa as a dependent, but will not be allowed to undertake remunerated activities. Nevertheless, a family dependent may be permitted to perform a remunerated activity in Chile, upon a separate application under this Agreement or the general immigration rules, for their own visa as non-dependent. The application can be submitted and processed in Chile.</p> <p>C. <u>Independent Professionals and Technicians</u></p> <p><u>Independent Professional and Technician</u> means a business person engaged in a specialty occupation who:</p> <p><u>(a) has theoretical and practical application of a body of specialised knowledge;</u></p> <p><u>(b) has attainment of a post-secondary degree, requiring four or more years of study for Professionals and two or more years of study for Technicians, or the equivalent of such degree or technical qualification, as a minimum for entry into the occupation;</u></p> <p><u>(c) is a self-employed service supplier who is engaged in the supply of a contracted service, where the</u></p>		

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	<p><u>Professional or Technician has a service contract from a juridical person located in Chile; and (d) receives remuneration from a person of Chile.</u></p> <p><u>Independent professionals and technicians who enter Chile shall be deemed to be engaged in activities which are in Chile's interest.</u></p> <p>Length of stay for a period of up to one year which may be extended on a reciprocity basis, provided the conditions on which it is based remain in effect, without requiring that business person to apply for permanent residence.</p> <p>The length of stay for family dependents, including extensions, shall be the same as that of the business person they are accompanying.</p> <p>Independent Professionals and Technicians and their family dependents may freely enter and leave Chile without having to apply for separate re-entry permissions for the duration of their visas, on the basis of reciprocity.</p> <p>A family dependent (spouse, parent or offspring) of an Independent Professionals and Technicians will be granted a visa as a dependent, but will not be allowed to undertake remunerated activities. Nevertheless, a family dependent may be permitted to perform a remunerated activity in Chile, upon a separate application under this Agreement or the general immigration rules, for their own visa as non-dependent. The application can be submitted and processed in Chile.</p> <p>D. <u>Contractual Service Suppliers</u></p> <p><u>Contractual Service Supplier</u> means a business person engaged in a specialty occupation who:</p> <p><u>(a) has theoretical and practical application of a body of specialised knowledge;</u></p> <p><u>(b) has attainment of a post-secondary degree, requiring four or more years of study for professionals and two or more years of study for technicians, or the equivalent of such a degree or technical qualification, as a minimum for entry into the occupation;</u></p> <p><u>(c) is engaged in the supply of a contracted service as an employee of a juridical person that has no commercial presence in Chile, where the juridical person obtains a service contract from a juridical person located in Chile; and</u></p> <p><u>(d) is required no remuneration from a juridical person located in Chile.</u></p> <p><u>Contractual Service Suppliers who enter Chile shall be deemed to be engaged in activities which are in</u></p>		

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	<p><u>Chile's interest.</u> Length of stay for a period of up to one year which may be extended on a reciprocity basis, provided the conditions on which it is based remain in effect, without requiring that business person to apply for permanent residence. The length of stay for family dependents, including extensions, shall be the same as that of the business person they are accompanying. <u>Contractual Service Suppliers</u> and their family dependents may freely enter and leave Chile without having to apply for separate re-entry permissions for the duration of their visas, on the basis of reciprocity. A family dependent (spouse, parent or offspring) of a <u>Contractual Service Suppliers</u> will be granted a visa as a dependent, but will not be allowed to undertake remunerated activities. Nevertheless, a family dependent may be permitted to perform a remunerated activity in Chile, upon a separate application under this Agreement or the general immigration rules, for their own visa as non-dependent. The application can be submitted and processed in Chile.</p>		

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
II. SECTOR-SPECIFIC COMMITMENTS			
1. BUSINESS SERVICES			
A. <u>Professional Services</u>	Without prejudice to what is established in Section I (Horizontal Commitments), suppliers of the professional services included in this Schedule may be subject to assessment by the competent authorities in connection with which they must show that they fulfil the requirements designed to ensure that they perform competently in the sector.		
a. International legal services ²	(1) None	(1) None	
i. Advisory services on matters of international law and foreign law. (part of CPC 86190)	(2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
ii. Arbitration and mediation/conciliation services (CPC 86602)	(1) None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators. (2) None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators.	(1) None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators. (2) None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators.	

² Refers solely and exclusively to matters relating to international and foreign law. If an advisory service involves an appearance before a Chilean court of justice or administrative body, then this must be conducted by a lawyer authorized to practise in Chile who fulfils the requirement of being a Chilean national. The same requirement must be fulfilled whenever there is a need for a written instrument to be submitted or a formal procedure carried out before the above-mentioned court or administrative body. The provision of advisory services does not confer the right to use the title of Attorney and therefore does not include representation or advisory services in contentious or non-contentious matters.

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	(3) Unbound (4) Unbound, except as indicated in the horizontal section.	arbitrators. (3) Unbound (4) Unbound, except as indicated in the horizontal section.	
iii. Other legal services (CPC 861)	(1), (3) None, except: Justice ancillaries (<i>auxiliares de la administración de justicia</i>) must be resident in the same place or city as the court for which they render service. Receivers in bankruptcy (<i>síndicos de quiebra</i>) must have no less than three years' experience in commercial, economic or legal areas and must be duly authorised by the Minister of Justice, and they can only work in their place of residence. (2) None (4) Unbound, except as indicated in the horizontal section.	(1), (3) None, except: Public defenders (<i>defensores públicos</i>), public notaries (<i>notarios públicos</i>) and custodians (<i>conservadores</i>) must be Chilean and fulfil the same requirements that are needed to become a judge. Archivists (<i>archiveros</i>) and arbitrators at law (<i>árbitros de derecho</i>) must be lawyers and, consequently, Chilean nationals. Only Chilean nationals with the right to vote and foreigners with permanent residence and the right to vote can act as registrars (<i>receptores judiciales</i>) and court attorneys (<i>procuradores del número</i>). Only Chilean nationals and foreigners with permanent residence in Chile or Chilean legal persons may be public auctioneers (<i>martilleros públicos</i>). Receivers in bankruptcy (<i>síndicos de quiebras</i>) must have technical or professional qualifications granted by a university, a	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
		<p>professional institute or a technical training centre recognized by the State of Chile.</p> <p>Only Chilean and foreign nationals with residence in Chile, who have completed the totality of their legal studies in Chile, shall be authorised to practice as lawyers (<i>abogados</i>).</p> <p>Only lawyers shall be authorised to plead a case in Chilean courts and each party's first legal action or claim must be filed by a lawyer duly qualified to practise law. Among others, the following documents shall be drawn up solely by lawyers: drafting of articles of incorporation and amendments thereto, mutual termination of obligations or liquidation of corporations, liquidation of community property between spouses, distribution of property, articles of incorporation of legal persons, of associations of irrigation channel members, of cooperative associations, contracts governing financial transactions and contracts regarding the issue of bonds by corporations, and requests regarding the granting of legal personality to corporations and foundations.</p> <p>(2) None</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
<p><i>b.</i> Accounting, auditing and bookkeeping services³:</p> <p>i. Financial auditing services (CPC 86211)</p>	<p>(1), (3) none, except:</p> <p>External auditors of financial institutions must be inscribed in the registers for external auditors of the <i>Superintendencia de Bancos e Instituciones Financieras</i> (Superintendence of Banks and Financial Institutions) and of the <i>Superintendencia de Valores y Seguros</i> (Superintendence of Securities and Insurance). Only legal persons legally incorporated in Chile as partnership (<i>sociedades de personas</i>) or associations, and whose main line of business is auditing services, may be registered.</p> <p>(2) None.</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	<p>(1) None</p> <p>(2) None</p> <p>(3) None</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	
<p>ii. Accounting review services (CPC 86212)</p>	<p>(1) Unbound</p> <p>(2) Unbound</p> <p>(3) None</p>	<p>(1) Unbound</p> <p>(2) Unbound</p> <p>(3) None</p>	

³ Financial statements must be endorsed by a professional legally authorised to practise in Chile.

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section.	
c. Taxation services (CPC 863)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
d. Architectural services i. Advisory and pre-design architectural services (CPC 86711) ii. Architectural design services (CPC 86712)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
e. Engineering services: i. Advisory and consultative engineering services (CPC 86721)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
ii. Engineering design services for industrial processes and production (part of CPC 86725)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	
iii. Engineering design services relating to sanitary works (CPC 86726)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	
f. Integrated Engineering Services:			
Integrated engineering services for energy services (CPC 86733)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1), (2) and (3) Unbound for anthropological, archaeological and palaeontological studies, research or any other activity conducted in the 200-nautical-mile maritime zone under national jurisdiction and studies in border areas. (4) Unbound, except as indicated in the horizontal section, in which case the restrictions for Modes 1, 2 and 3 apply.	
g. Urban planning and landscape architectural services	(1) None	(1) None	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
(CPC 8674)	(2) None (3) None (4) Unbound, except as indicated in the horizontal section	(2) None (3) None (4) Unbound, except as indicated in the horizontal section	
i. Veterinary services (CPC 932)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	
j. Services provided by midwives, nurses, physiotherapists and para-medical personnel (CPC 93191)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	
B. <u>Computer and Related Services</u>			
a. Consultancy services related to the installation of computer hardware (CPC 841)			
b. Software implementation services (CPC 842)	(1) None (2) None	(1) None (2) None	
c. Data processing services (CPC 843) (for the purposes of the entire	(3) None (4) Unbound, except as indicated in the horizontal	(3) None (4) Unbound, except as indicated in the	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
section, other than data-processing services for financial services) e. Other (CPC 845)	section	horizontal section	
<u>C. Research and Development Services</u> a. Research and development services on natural sciences (part of CPC 851) (part of CPC 853) (part of CPC 86751)	(1) and (3) None, except: The Directorate of Borders and Frontiers may stipulate that an expedition include one or more representatives of relevant Chilean activities. These representatives would participate in and learn about the studies and their scope. The Directorate of Borders and Frontiers may authorize or refuse geographical explorations in Chile of any kind planned by foreign legal or natural persons. (2) None (4) Unbound, except as indicated in the horizontal section	(1) and (3) None, except: Foreign natural or legal persons intending to conduct research in the 200-mile maritime zone under national jurisdiction must obtain an authorization from the Instituto Hidrográfico de la Armada de Chile (Hydrographic Institute of the Chilean Army), in accordance with the relevant regulation. For this purpose, they must submit a request at least six months in advance of the date on which the research is intended to start The Directorate of Borders and Frontiers may authorize or refuse geographical explorations in Chile of any kind planned by foreign legal or natural persons. (2) None (4) Unbound, except as indicated in the horizontal section	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
b. Research & Development in social sciences and humanities (CPC 852) (CPC 853)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) and (3) None, except: Foreign natural or legal persons intending to carry out excavations, surveys, probings and/or collect anthropological, archaeological and paleontological material, must apply for a permit from the Consejo de Monumentos Nacionales (<i>Council of National Monuments</i>). As a precondition for granting such permit the person in charge of the research must belong to a reliable foreign scientific institution and be working in collaboration with a Chilean state-owned scientific institution or a Chilean university. Such permits may be granted to Chilean researchers having the appropriate scientific background in archaeology, anthropology or palaeontology, duly certified, and who have a research project and appropriate institutional sponsorship; and to foreign researchers, provided that they belong to a reliable scientific institution and work in collaboration with a Chilean state-owned scientific institution or Chilean University. The curators and directors of museums acknowledged by the Consejo de Monumentos Nacionales, professional archaeologists, anthropologists or palaeontologists, as appropriate, and members of the Sociedad Arqueológica de Chile (<i>Chilean Archaeological Society</i>) shall be authorised to perform salvage-related work. Salvage involves the urgent recovery of archaeological, anthropological or paleontological data or species threatened by	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
		imminent loss. (2) None (4) Unbound, except as indicated in the horizontal section	
D. <u>Real Estate Services</u>			

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
a. Real-estate services involving own or leased property (CPC 821)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
b. Real-estate services on a fee or contract basis (CPC 822)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
E. Leasing Services (without operator)			
a. Leasing or rental services concerning aircraft (without operator) (CPC 83104)	(1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	(1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	
b. Leasing or rental services concerning agricultural machinery and equipment (without operator) (CPC 83106)	(1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section	(1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
c. Leasing or rental services concerning construction machinery and equipment (without operator) (CPC 83107)	(1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section	1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	
F. <u>Other Business Services</u>			
a. Advertising services (CPC 871)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
b. Market research and public opinion polling services (CPC 864)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
c. Management Consulting Services			
General management consulting services (CPC 86501)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	
Financial management consulting services (CPC 86502)	(1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	(1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	
Marketing management consulting services (CPC 86503)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
Production management consulting services (CPC 86505)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
Human resources management consulting services (CPC 86504)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
Public relations services (CPC 86506)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
f. Services incidental to agriculture, hunting and forestry (CPC 881)	(1), (3) None, except: Persons owning weapons, explosives or similar substances must apply for registration to the appropriate supervisory authority (<i>autoridad fiscalizadora</i>) for their place of domicile, which will carry out a check. For this purpose, a request must be submitted to the <i>Dirección General de Movilización Nacional del Ministerio de Defensa</i> (General Directorate of National Mobilisation of the Defence	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	Ministry). (2) None (4) Unbound, except as indicated in the horizontal section.		
h. Services incidental to mining (CPC 883)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
i. Services incidental to the manufacture of metal products, machinery and equipment (CPC 885) Except Manufacture of electrical machinery and apparatus n.e.c., on a fee or contract basis (CPC 8855) and Manufacture of medical precision and optical instruments, watches and clocks, on a fee or contract basis. (CPC 8857)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
Manufacture of textiles, wearing apparel and leather products on a fee or contract basis (CPC 8842)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
		section.	
Manufacture of other non-metallic mineral products, on a fee or contract basis (CPC 8848)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
n. Maintenance and repair of equipment (not including vessels, aircrafts, or other transport equipment. (CPC 633)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
o. Building-cleaning services (CPC 874) p. Photographic services (CPC 875)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
q. Packaging services (CPC 876)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
r. Printing and publishing services (CPC 88442)	(3) None, except: Any newspaper, magazine, or periodical with editorial	(3) None, except: The owner of any newspaper, magazine or	

Modes of supply:

(1) Cross-border supply

(2) Consumption abroad

(3) Commercial presence

(4) Presence of natural persons

Modes of supply: (1) Cross-border supply (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons			
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	<p>direction in Chile must have a responsible director and a person to replace him, who must both be Chilean nationals with domicile and residence in Chile.</p> <p>(1) and (2) None.</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	<p>periodical with an editorial address in Chile, or national news agency, must be Chilean with domicile and residence in Chile. An owner who is a legal person or a joint ownership (<i>comunidad</i>) shall be considered Chilean if 85 percent of the equity capital or rights in the joint ownership belong to Chilean natural or legal persons. For these purposes, a Chilean legal person is an organisation with 85 percent of its capital in Chilean property.</p> <p>(1) and (2) None.</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	
s. Convention services	<p>(1) None</p> <p>(2) None</p> <p>(3) None</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	<p>(1) None</p> <p>(2) None</p> <p>(3) None</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	

2. <u>COMMUNICATION SERVICES</u>			
<p>B. <u>Courier Services</u> Services related to the handling¹ of postal items² according to the following list of subsectors, whether for domestic or foreign</p>	<p>(1), (2), (3) – None, except that under Supreme Decree (<i>Decreto Supremo</i>) N°5037 of November 1960 of the <i>Ministerio del Interior</i> (Ministry of Internal Affairs) and Decree with Force of Law (<i>Decreto con Fuerza de Ley</i>) N°</p>	<p>(1) None</p> <p>(2) None</p> <p>(3) None</p> <p>(4) Unbound, except as indicated in the horizontal</p>	

¹The term “handling” should be taken to include admission (*admisión*), transport (*transporte*) and delivery (*entrega*).

²“Postal item” refers to items handled by any type of commercial operator, whether public or private.

destinations: (i) Handling of addressed written communications on any kind of physical medium ³ , including - Hybrid mail service - Direct mail (ii) Handling of addressed parcels and packages ⁴ (iii) Handling of addressed press products ⁵ (iv) Handling of items referred to in (i) to (iii) above as registered or insured mail (v) Express delivery services ⁶ for items referred to in (i) to (iii) above (vi) Handling of non-addressed items (vii) Other services not elsewhere specified	10 of 30 January 1982 of the <i>Ministerio de Transporte y Telecomunicaciones</i> (Ministry of Transports and Telecommunications) or its successors, the State of Chile may exercise, through the Postal Services of Chile (<i>Empresa de Correos de Chile</i>), a monopoly on the admission, transport and delivery of postal items (<i>objetos de correspondencia</i>). Postal items shall mean letters, simple and postage-paid postcards, business papers, newsletters and printed matters of all kinds, including printed matter in Braille, merchandise samples, small packages up to one kilo and special postal services consisting in the recording and delivery of sound messages (<i>fonos postales</i>). (4) Unbound, except as indicated in the horizontal section.	section.	

³ E.g. letter, postcards.

⁴ Books, catalogues are included hereunder.

⁵ Journals, newspapers, periodicals.

⁶ Express delivery services may include, in addition to greater speed and reliability, value added elements such as collection from point of origin, personal delivery to addressee, tracing and tracking, possibility of changing the destination and addressee in transit, confirmation of receipt.

<p>C. <u>Telecommunications services</u></p> <p>Basic Telecommunication Services</p> <p>Telecommunications services consist of the transport of electromagnetic signals (sound, data, image and any combination thereof), regardless of the type of technology used.</p> <p>This definition does not cover the economic activity consisting of the provision of a service the content of which requires the use of telecommunications services for its transport. The provision of a service the content of which is transported via telecommunications services is subject to the terms and conditions established for that sector, subsector or activity in Chile's Schedule of Specific Commitments.</p>	<p>In the case of private services the purpose of which is to meet the specific telecommunications needs of particular enterprises, entities or persons by prior agreement, the supply of these services does not give access to traffic from or to public telecommunications network users.</p>		
<p>Chile's Schedule of Commitments excludes basic local telecommunications services, one-way satellite transmissions of Direct-to-Home and Direct-Broadcast-Satellite television services and digital audio services. It also excludes free reception broadcasting services.</p>			
<p>It includes only international and domestic long-distance basic telecommunications services:</p>			

<p>a. Voice telephone services (CPC 7521)</p> <p>b. Packet-switched data transmission services (CPC 7523**)</p> <p>c. Circuit-switched data transmission services (CPC 7523**)</p> <p>d. Telex services (CPC 7523**)</p> <p>e. Telegraph services (CPC 7522)</p> <p>f. Facsimile services (CPC 7521** + 7529**)</p> <p>g. Private leased circuit services (CPC 7522** + 7523**) Other: Domestic and international satellite services and satellite links/capacity. Mobile/cellular services: personal communications services, paging services, mobile data transmission services.</p>	<p>(1) None</p> <p>(2) None</p> <p>(3) Subject to a concession, licence or permit from the Undersecretariat for Telecommunications (SUBTEL). A supplier providing a (domestic and international) long-distance telephone service must be an open corporation.</p> <p>(4) Unbound, except as indicated in the horizontal section.</p>	<p>(1) None</p> <p>(2) None</p> <p>(3) None</p> <p>(4) Unbound, except as indicated in the horizontal section</p>	
Value-Added Services			

f. Facsimile h. Electronic mail i. Voice mail j. On-line information retrieval k. Electronic data interchange m. Code and protocol conversion. n. a. n. Data processing	(1) None Subject to a correspondent agreement with an international services concessionaire. (2) Unbound (3) Subject to obtaining a permit. Contract with a public service concessionaire. Complementary service authorization from the Undersecretariat for Telecommunications (SUBTEL). (4) Unbound, except as indicated in the horizontal section.	(1) None (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	
Private Leased Circuits Voice telephone service Data transmission Electronic mail	(1) Unbound * (2) Unbound (3) Subject to the granting of limited service. (4) Unbound, except as indicated in the horizontal section.	(1) Unbound * (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.	
3. <u>CONSTRUCTION AND RELATED ENGINEERING SERVICES</u> (CPC 511 to 518)	(1), (3) Unbound, except that the criteria in Article 3 (2) on market access shall be applied on the basis of national treatment. (2) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
4. <u>DISTRIBUTION SERVICES</u>			
A. Commission agents' services (CPC 621)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	

B. Wholesale trade services (CPC 622) (CPC 61111) (CPC 6113) (CPC 6121)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
C. Retailing services (CPC 632)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
D. Franchising (CPC 8929)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
5. EDUCATION SERVICES (92):			
C. Post-secondary technical and vocational education services (CPC 9231)	(1)None (2)None (3)None, except a specific legal entity may be required. (4)Unbound, except as indicated in the horizontal section.	(1)None (2)None (3)None (4)Unbound, except as indicated in the horizontal section.	
D. Adult education services n.e.c. (CPC 924)	(1) None (2) None (3) None, except a specific legal entity may be required. (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4)Unbound, except as indicated in the horizontal section.	

6. <u>ENVIRONMENTAL SERVICES</u> (CPC 940)	(1), (3) Unbound, except that the criteria in Article 3 market access shall be applied on the basis of national treatment. 2) None 4) Unbound, except as indicated in the Horizontal Commitments.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
Consultancy services on environmental services	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	

<u>9. TOURISM AND TRAVEL RELATED SERVICES</u>			
A. Hotels and Restaurants (including catering) (CPC 641) (CPC 642) (CPC 643)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
B. Travel agency and tour operator services Travel agencies and tour operators (CPC 74710)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
C. Tourist guide services (CPC 74720)	(1) Unbound * (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) Unbound * (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	

		section.	
<u>10. RECREATIONAL, CULTURAL AND SPORTING SERVICES</u>			
<u>D. Sporting and other recreational services (CPC 9641)</u>	1) 2) and 3) None, except that a specific type of legal entity may be required for sporting organisations that develop professional activities. In addition, on a National Treatment basis: i) it is not permitted to participate with more than one team in the same category of a sport competition, ii) specific regulations may be established on equity ownership in sporting companies; iii) minimal capital requirement may be imposed. 4) Unbound, except as indicated in the Horizontal Commitments	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal	
<u>E. Others (CPC 96499)</u>	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) Persons owning weapons, explosives or similar substances must apply for registration to the appropriate supervisory authority (<i>autoridad fiscalizadora</i>) for their domicile, which will carry out an inspection. For this purpose, a request must be submitted to the <i>Dirección General de Movilización Nacional</i> (Directorate-General of National Mobilisation) of the Ministry of Defence. (4) Unbound, except as indicated in the horizontal section.	
<u>11. TRANSPORT SERVICES</u>			
<u>Air Transport Services</u>			
a. Selling and marketing of air transport	(1) None	(1) None	

services	(2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
b. Aircraft repair and maintenance services (CPC 8868)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
c. Computer reservation system (CRS) services	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
d. Ground Handling	(1) Unbound * (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) Unbound * (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
e. Airport Operation	(1) Unbound * (2) None (3) Unbound (4) Unbound, except as indicated in the horizontal section.	(1) Unbound * (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	

f. Specialty Air Services	(1) None (2) None (3) Unbound (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) Unbound (4) Unbound, except as indicated in the horizontal section.	
<u>F. Road Transport Services</u>			
b. Freight Transportation (CPC 7123)	(1), (2), (3), None, except for the international road transportation, as established in the Agreement on International Road Transportation (<i>Acuerdo sobre Transporte Internacional Terrestre</i>) adopted by Chile, Argentina, Bolivia, Brazil, Paraguay, Peru and Uruguay. (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) Unbound (4) Unbound, except as indicated in the horizontal section.	
c. Rental of commercial vehicles with operator (CPC 71222 – Rental services of passenger cars with operator)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
d. Maintenance and repair of road transport equipment (CPC 6112 – Maintenance and repair services of motor vehicles)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	.
e. Supporting services for road transport services (CPC 7441 – Bus station services)	(1) None (2) None	(1) None (2) None	

	(3) None (4) Unbound, except as indicated in the horizontal section.	(3) None (4) Unbound, except as indicated in the horizontal section.	
<u>G. Pipeline Transport</u>			
a. Transportation of fuels (CPC 7131)	(1), (2), (3) None, except that the service has to be supplied by legal persons established under Chilean law and that the supply of the service may be subject to a concession on a national treatment basis. (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
b. Transportation of other goods (CPC 7139)	(1), (2), (3) None, except that the service has to be supplied by legal persons established under Chilean law and that the supply of the service may be subject to a concession on a national treatment basis. (4) Unbound, except as indicated in the horizontal section.	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	
<u>H. Services Auxiliary to All Modes of Transport</u>			
a. Cargo handling services (CPC 748) (CPC 749) (CPC 741)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1), (2), (3) None, except that only nationals may act as customs agents or brokers. (4) Unbound, except as indicated in the horizontal section.	
b. Storage and warehouse services (CPC 742)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section	
c. Freight transport agency services (CPC 748)	(1) None (2) None (3) None	(1) None (2) None (3) None	

	(4) Unbound, except as indicated in the horizontal section	(4) Unbound, except as indicated in the horizontal section	
--	--	--	--