

ANEXO XI

MENCIONADO EN EL ARTÍCULO 38(2)

RELATIVO A PAGOS CORRIENTES Y MOVIMIENTOS DE CAPITAL

Respecto a sus obligaciones en virtud de los Artículos 39 y 40 del presente Tratado, Chile se reserva:

1. El derecho, sin perjuicio de lo dispuesto en el párrafo 3 de este Anexo, a mantener los requisitos existentes de que las transferencias desde Chile del producto de la venta de todo o parte de una inversión de un inversionista de un Estado AELC o de la liquidación total o parcial de la inversión no podrán realizarse hasta que haya transcurrido un plazo que no exceda de:

- i) en el caso de una inversión realizada conforme al Decreto Ley 600, Estatuto de la Inversión Extranjera, un año desde la fecha de transferencia a Chile, o
- ii) en el caso de una inversión realizada conforme a la Ley 18.657, Ley sobre Fondo de Inversiones de Capital Extranjero, cinco años desde la fecha de transferencia a Chile, y

2. El derecho a adoptar medidas, compatibles con los artículos 39 y 40 y con este Anexo, que establezcan en el futuro programas especiales de inversión de carácter voluntario adicionales al régimen general para la inversión extranjera en Chile, con la excepción de que cualquiera de tales medidas podrá restringir las transferencias desde Chile del producto de la venta de todo o parte de la inversión de un inversionista de un Estado AELC o de la liquidación parcial o total de la inversión por un periodo que no exceda de cinco años a partir de la fecha de la transferencia a

Chile.

3. El derecho del Banco Central de Chile de mantener o adoptar medidas de conformidad con la Ley Orgánica Constitucional del Banco Central de Chile, Ley 18.840 (en lo sucesivo denominada "Ley 18.840") u otras normas legales para velar por la estabilidad de la moneda y el normal funcionamiento de los pagos internos y externos otorgándosele como atribuciones para estos efectos, la regulación de la cantidad de dinero y de crédito en circulación, la ejecución de las operaciones de crédito y cambios internacionales, como, asimismo, el dictar normas en materia monetaria crediticia financiera y de cambios internacionales. Son Parte de estas medidas, entre otras, el establecimiento de requisitos que restrinjan o limiten los pagos corrientes y transferencias (movimientos de capital) desde o hacia Chile, así como las operaciones que tienen relación con ellas, como por ejemplo, establecer que los depósitos, inversiones o créditos que provengan o se destinen al exterior queden sometidos a la obligación de mantener un encaje ("reserve requirement").

No obstante lo señalado en el párrafo precedente, la exigencia de mantener un encaje de conformidad con el artículo 49 N.º 2 de la Ley 18.840 no podrá exceder el 30 por ciento del monto transferido y no se podrá imponer por un período superior a dos años.

4. Al aplicar las medidas en virtud de este Anexo, Chile, tal como se establece en su legislación, no podrá discriminar entre los Estados AELC y cualquier tercer país respecto de operaciones de la misma naturaleza.

-----

=

SANTIAGO, CHILE, a 4 de febrero de 2004.

LA TRADUCTORA OFICIAL