

Capítulo Uno

Disposiciones Iniciales y Definiciones Generales

Sección A: Disposiciones Iniciales

Artículo 1.1: Establecimiento de la Zona de Libre Comercio

Las Partes de este Acuerdo, de conformidad con lo dispuesto en el Artículo XXIV del GATT de 1994 y el Artículo V del AGCS, establecen una zona de libre comercio.

Artículo 1.2: Relación con otros Acuerdos Internacionales

Las Partes confirman los derechos y obligaciones existentes entre ellas conforme al Acuerdo sobre la OMC y otros acuerdos de los que sean parte.

Sección B: Definiciones Generales

Artículo 1.3: Definiciones de Aplicación General

Para efectos de este Acuerdo, a menos que se especifique otra cosa:

Acuerdo ADPIC significa el *Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio* de la OMC¹;

Acuerdo de Valoración Aduanera significa el *Acuerdo relativo a la Aplicación del Artículo VII del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994* de la OMC;

AGCS significa el *Acuerdo General sobre el Comercio de Servicios* de la OMC;

Acuerdo MSF significa el *Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias* de la OMC;

Acuerdo sobre la OMC significa el *Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio*, de fecha 15 de abril de 1994;

Acuerdo sobre Salvaguardias significa el *Acuerdo sobre Salvaguardias* de la OMC;

arancel aduanero incluye cualquier impuesto o arancel a la importación y un cargo de cualquier tipo aplicado en relación con la importación de una mercancía, incluida cualquier forma de sobretasa o recargo en relación con dicha importación, pero que no incluya cualquier:

¹ Para mayor certeza, "Acuerdo de los ADPIC" incluye cualquier exención vigente entre las Partes de cualquier disposición del Acuerdo de los ADPIC otorgado por los Miembros de la OMC de conformidad con el Acuerdo sobre la OMC.

- (a) cargo equivalente a un impuesto interno establecido de conformidad con el Artículo III.2 del GATT 1994, respecto a mercancías similares, competidoras directas, o sustitutas de la Parte, o respecto a mercancías a partir de las cuales haya sido manufacturada o producida total o parcialmente la mercancía importada;
- (b) derecho antidumping o medida compensatoria que se aplique de acuerdo con la legislación interna de una Parte; o,
- (c) derecho u otro cargo relacionado con la importación proporcional al costo de los servicios prestados;

autoridad aduanera significa la autoridad competente que, de conformidad con la legislación de una Parte, es responsable de la administración de las leyes y regulaciones aduaneras;

Comisión significa la Comisión de Libre Comercio establecida bajo el Artículo 20.1 (Comisión de Libre Comercio);

contratación pública significa el proceso mediante el cual un gobierno adquiere el uso de o adquiere mercancías o servicios, o cualquier combinación de éstos, para propósitos gubernamentales y no con miras a la venta o reventa comercial o con miras al uso en la producción o suministro de mercancías o servicios para la venta o reventa comercial;

días significa días calendario;

empresa significa cualquier entidad constituida u organizada conforme a la legislación aplicable, tenga o no fines de lucro y sea de propiedad privada o gubernamental, incluidas cualesquier sociedad, fideicomiso, participación, empresa de propietario único, empresa conjunta u otra asociación.

empresa del Estado significa una empresa que es propiedad de una Parte, o que se encuentra bajo el control de la misma, mediante derechos de dominio;

empresa de una Parte significa una empresa organizada o constituida de conformidad con las leyes de una Parte;

existente significa vigente en la fecha de entrada en vigor de este Acuerdo;

inversión cubierta: significa, con respecto a una Parte, una inversión, de acuerdo a la definición del Artículo 10.28 (Definiciones), en su territorio, de un inversionista de otra Parte que exista a la fecha de entrada en vigor de este Acuerdo o sea establecida, adquirida, o expandida posteriormente;

GATT de 1994 significa *Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994* de la OMC;

medida incluye cualquier ley, reglamento, procedimiento, requisito o práctica;

medida sanitaria y fitosanitaria significa cualquier medida a la que se hace referencia en el Anexo A, párrafo 1 del Acuerdo MSF;

mercancías de una Parte significa los productos nacionales como se entienden en el GATT de 1994 o aquellas mercancías que las Partes convengan, e incluye las mercancías originarias de esa Parte;

nacional significa una persona natural que tiene la nacionalidad de una Parte de acuerdo con el Anexo 1.3 o un residente permanente de una Parte;

nivel central del gobierno significa:

- (a) para Perú, el nivel nacional de gobierno²; y
- (b) para los Estados Unidos, el nivel federal del gobierno;

nivel regional de gobierno significa para los Estados Unidos, un estado de los Estados Unidos, el Distrito de Columbia, o Puerto Rico. Para Perú, como República unitaria, no le es aplicable el término “nivel regional de gobierno”;

OMC significa la Organización Mundial del Comercio;

originario significa que califica de conformidad con las reglas de origen establecidas en el Capítulo Tres (Textiles y Confecciones) y el Capítulo Cuatro (Reglas de Origen y Procedimientos de Origen);

partida significa los primeros cuatro dígitos del número de clasificación arancelaria del Sistema Armonizado;

persona significa una persona natural o una empresa;

persona de una Parte significa un nacional o una empresa de una Parte;

Sistema Armonizado (SA) significa el *Sistema Armonizado de Designación y Codificación de Mercancías*, incluidas sus Reglas Generales de Interpretación, Notas de Sección y Notas de Capítulo, en la forma en que las Partes lo hayan adoptado y aplicado en sus respectivas leyes de aranceles aduaneros;

subpartida significa los primeros seis dígitos del número de clasificación arancelaria bajo el Sistema Armonizado;

trato arancelario preferencial significa el arancel aplicable bajo este Acuerdo a una mercancía originaria;

territorio significa para una Parte el territorio de esa Parte según lo estipulado en el Anexo 1.3.

² Para mayor certeza, las "Regiones" están al nivel local de gobierno.

Anexo 1.3

Definiciones Específicas por País

Para efectos de este Acuerdo, a menos que se especifique otra cosa:

Persona natural que posee la nacionalidad de una Parte significa:

- (a) con respecto a Perú, los peruanos por nacimiento, naturalización u opción conforme a lo dispuesto por los artículos 52 y 53 de la Constitución Política del Perú; y
- (b) con respecto a los Estados Unidos, "national of the United States" según lo definido en las disposiciones existentes de la *Immigration and Nationality Act*;

Territorio significa:

- (a) Con respecto a Perú, el territorio continental, las islas, los espacios marítimos y el espacio aéreo que los cubre, en los que Perú ejerce soberanía y jurisdicción o derechos de soberanía de acuerdo con su legislación interna y el derecho internacional.
- (b) con respecto a los Estados Unidos,
 - (i) el territorio aduanero de los Estados Unidos que comprende los 50 estados, el Distrito de Columbia y Puerto Rico,
 - (ii) las zonas de comercio exterior ubicadas en los Estados Unidos y Puerto Rico, y
 - (iii) cualquier zona más allá del mar territorial de los Estados Unidos dentro del cual, de acuerdo con el derecho internacional y la legislación interna, los Estados Unidos puede ejercer sus derechos con respecto al fondo y subsuelo marinos y sus recursos naturales.