CAPÍTULO XVIII

EXCEPCIONES

Artículo 18.1: Excepciones generales

1.
Se incorporan a este Acuerdo y forman parte integrante del mismo, el Artículo XX del GATT de 1994 y sus notas interpretativas, para efectos del Capítulo III (Acceso a mercados), Capítulo IV (Reglas de origen y procedimientos relacionados con el origen), Capítulo VII (Medidas sanitarias y fitosanitarias), Capítulo VIII (Obstáculos técnicos al comercio); salvo en la medida en que alguna de sus disposiciones se aplique al comercio de servicios o inversión.

2.
Se incorporan a este Acuerdo y forman parte integrante del mismo, el Artículo XIV del AGCS, incluyendo las notas al pie de página1, para efectos del Capítulo X (Comercio transfronterizo de servicios), salvo en la medida en que alguna de sus disposiciones se aplique al comercio de mercancías.

Artículo 18.2: Seguridad nacional

Las disposiciones de este Acuerdo no se interpretarán en el sentido de:

a)
obligar a una Parte a proporcionar ni a dar acceso a información cuya divulgación considere contraria a sus intereses esenciales en materia de seguridad;

b)
impedir a una Parte que adopte cualquier medida que considere necesaria para proteger sus intereses esenciales en materia de seguridad:

i)
relativa al comercio de armamento, municiones y pertrechos de guerra y al comercio y las operaciones sobre mercancías, materiales, servicios y tecnología que se lleven a cabo con la finalidad directa o indirecta de proporcionar suministros a una institución militar o a otro establecimiento de defensa;

ii)
relativas a las materias fisionables o fusionables, o a aquellas que sirvan para su fabricación;

iii)
adoptada en tiempo de guerra o en caso de grave tensión internacional; o

iv)
referente a la aplicación de políticas nacionales o de acuerdos internacionales en materia de no proliferación de armas nucleares o de otros dispositivos nucleares explosivos; ni

c)
impedir a cualquier Parte adoptar medidas de conformidad con sus obligaciones derivadas de la Carta de las Naciones Unidas, con sus reformas, para el mantenimiento de la paz y la seguridad internacionales.

Artículo 18.3: Excepciones a la divulgación de información
Las disposiciones de este Acuerdo no se interpretarán en el sentido de obligar a una Parte a proporcionar o a dar acceso a información cuya divulgación pueda impedir el cumplimiento o ser contraria a su Constitución Política o a sus leyes, en lo que se refiere a la protección de la intimidad de las personas, los asuntos financieros, tributarios y a las cuentas bancarias de clientes individuales de las instituciones financieras, o ser contraria al interés público.

Artículo 18.4: Tributación

1.
Salvo lo dispuesto en este Artículo, ninguna disposición de este Acuerdo se aplicará a medidas tributarias.

2.
Nada de lo dispuesto en este Acuerdo afectará los derechos y las obligaciones de cualquiera de las Partes que se deriven de cualquier convenio tributario. En caso de incompatibilidad entre este Acuerdo y cualquiera de estos convenios, el convenio prevalecerá en la medida de la incompatibilidad.

3.
No obstante lo dispuesto en el párrafo 2:

a)
el Artículo 3.3 (Trato nacional), y aquellas otras disposiciones en este Acuerdo necesarias para hacer efectivo dicho Artículo, se aplicarán a las medidas tributarias en el mismo grado que el Artículo III del GATT de 1994; y

b)
el Artículo 3.9 (Impuestos a la exportación), se aplicará a las medidas tributarias.

4.
Los Artículos 11.12 (Expropiación e indemnización) y 12.18 (Expropiación e indemnización) se aplicarán a las medidas tributarias. No obstante, ningún inversionista podrá invocar esos Artículos como fundamento de una reclamación, hecha en virtud del Artículo 11.20 (Sometimiento de una reclamación a arbitraje), cuando se haya determinado de conformidad con este párrafo que la medida no constituye una expropiación. El inversionista someterá el asunto, al momento de hacer la notificación a que se refiere el Artículo 11.19 (Notificación y consultas), a las autoridades competentes señaladas en el Anexo al Artículo 18.4, para que dicha autoridad determine si la medida no constituye una expropiación. Si las autoridades competentes no acuerdan examinar el asunto o si, habiendo acordado examinarlo no convienen en estimar que la medida no constituye una expropiación, dentro de un plazo de 6 meses después de que se les haya sometido el asunto, el inversionista podrá someter una reclamación a arbitraje, de conformidad con el Artículo 11.20 (Sometimiento de una reclamación a arbitraje).
Artículo 18.5: Balanza de pagos

1.
Si una Parte experimenta graves dificultades en su balanza de pagos, incluyendo el estado de sus reservas monetarias, o en su situación financiera exterior o enfrenta la amenaza inminente de experimentarlas, podrá adoptar o mantener medidas restrictivas o medidas basadas en precios2 respecto del comercio de mercancías y servicios, y respecto de los pagos y movimientos de capital, incluidos los relacionados con la inversión directa.

2.
La Parte que mantenga o haya adoptado cualquiera de las medidas previstas en el párrafo 1 de este Artículo o cualquier modificación de éstas, presentará, cuando sea posible, un calendario para su eliminación. Asimismo, deberá comunicar a la otra Parte sin demora:

a)
en qué consisten las graves dificultades de balanza de pagos o financieras exteriores o amenaza de éstas, según corresponda;

b)
la situación de la economía y del comercio exterior de la Parte;

c)
las medidas alternativas que tenga disponibles para corregir el problema; y

d)
las políticas económicas que adopte para enfrentar los problemas mencionados en el párrafo 1, así como la relación directa que exista entre aquéllas y la solución de éstos.

3.
La medida adoptada o mantenida por la Parte, en todo tiempo:

a)
evitará daños innecesarios a los intereses económicos, comerciales o financieros de las otras Partes;

b)
no impondrá mayores cargas que las necesarias para enfrentar las dificultades que originen que la medida se adopte o mantenga;

c)
será temporal y se liberará progresivamente en la medida en que las graves dificultades de la balanza de pagos o financieras exteriores o amenazas de éstas mejoren;

d)
deberá aplicarse de acuerdo con el más favorable, entre los principios de trato nacional y de nación más favorecida; y

e)
deberá ser compatible con las condiciones establecidas en el Acuerdo sobre la OMC y con los Artículos del Convenio Constitutivo del Fondo Monetario Internacional y otros criterios internacionalmente aceptados.

Anexo al Artículo 18.4

Autoridad competente

Para efectos del Artículo 18.4, la autoridad competente será:

a)
en el caso de México, la Secretaría de Hacienda y Crédito Público o su sucesora; y

b)
en el caso del Perú, la Dirección General de Asuntos de Economía Internacional, Competencia e Inversión Privada del Ministerio de Economía y Finanzas o su sucesora.

1 Los incisos d) y e) del Artículo XIV del AGCS se incorporan mutatis mutandis a este Acuerdo, sin perjuicio de lo previsto en el Artículo 18.4.

2 Para efectos de este Acuerdo, las medidas basadas en precios son las previstas en el Entendimiento Relativo a las Disposiciones del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994 en materia de Balanza de Pagos.

