

Capítulo XIX

Administración del Tratado

Artículo 19.1: Comisión Administradora

1. Las Partes establecen la Comisión Administradora, integrada por los funcionarios de cada Parte a nivel ministerial a que se refiere el Anexo 19.1, o por las personas que estos designen.

2. La Comisión Administradora tendrá las siguientes funciones:
 - (a) velar por el cumplimiento y la correcta aplicación de las disposiciones de este Tratado;
 - (b) evaluar los resultados logrados en la aplicación del Tratado, vigilar su desarrollo y, analizar cualquier propuesta de enmienda y, en su caso, recomendar a las Partes su adopción;
 - (c) proponer medidas encaminadas a la administración y desarrollo del Tratado;
 - (d) contribuir a la solución de las controversias que surjan respecto a su interpretación y aplicación;
 - (e) fijar los montos de la remuneración y los gastos que deban pagarse a los panelistas, sus asistentes y los expertos;
 - (f) supervisar la labor de todos los comités y grupos de trabajo establecidos de conformidad con este Tratado; y
 - (g) conocer de cualquier otro asunto que pudiese afectar el funcionamiento de este Tratado, o que le sea encomendado por las Partes.

3. La Comisión Administradora podrá:
 - (a) establecer y delegar responsabilidades en comités y grupos de trabajo;
 - (b) adoptar, en cumplimiento con los objetivos de este Tratado, las decisiones necesarias para:
 - (i) acelerar la reducción arancelaria de las listas de las secciones del Anexo 3.4 (Programa de Tratamiento Arancelario), según corresponda;

- (ii) incorporar mercancías al Programa de Tratamiento Arancelario establecido en las listas de las secciones del Anexo 3.4 (Programa de Tratamiento Arancelario), según corresponda, y mejorar las condiciones de acceso a las mercancías contenidas en ese Anexo;
 - (iii) establecer y adecuar el Reglamento de Operación del CIRI del Capítulo IV (Reglas de Origen), el Anexo 4.20 (Ámbito de Trabajo del Comité de Integración Regional de Insumos), las Reglamentaciones Uniformes del Capítulo V (Procedimientos Aduaneros Relacionados con el Origen de las Mercancías), las Reglas Modelo de Procedimiento y el Código de Conducta del Capítulo XVII (Solución de Controversias); y
 - (iv) adecuar o adicionar el Anexo 3.16 (Trato Arancelario Preferencial para las Mercancías Clasificadas en el Capítulo 62 del Sistema Armonizado que Incorporen Materiales de los Estados Unidos de América); las reglas de origen establecidas en el Anexo 4.3 (Reglas de Origen Específicas); el Anexo 11.31 (Entrega de Documentos); adecuar los Anexos I (Medidas Disconformes), II (Medidas a Futuro) y III (Actividades Reservadas al Estado); y el Anexo 10.2 (Cobertura);
- (c) emitir interpretaciones sobre las disposiciones de este Tratado;
 - (d) solicitar la asesoría de personas o de grupos sin vinculación gubernamental; y
 - (e) adoptar medidas o cualquier otra acción que contribuya a la mejor implementación de este Tratado y para el ejercicio de sus funciones.

4. Cada Parte implementará, de conformidad con sus procedimientos legales internos, cualquier decisión adoptada conforme al párrafo 3(b) en el periodo acordado por las Partes.

5. Cuando la Comisión Administradora adopte una decisión de conformidad con el párrafo 3(b) y se trate de asuntos bilaterales de conformidad con los párrafos 8 y 9, no se requerirá la adopción, aprobación e implementación de esa decisión por las otras Partes.

6. La Comisión Administradora se reunirá por lo menos una vez al año en sesión ordinaria y, a solicitud de cualquier Parte, en sesión extraordinaria. Estas reuniones podrán llevarse a cabo de manera presencial o a través de cualquier medio tecnológico. Las sesiones serán presididas sucesivamente por cada Parte.

7. La Comisión Administradora establecerá sus reglas y procedimientos. Todas sus decisiones se tomarán por consenso, sin perjuicio de lo establecido en los párrafos 8 y 9.

8. No obstante lo establecido en el párrafo 1, para tratar asuntos bilaterales de interés para México y uno o más Estados de Centroamérica, la Comisión Administradora podrá sesionar y adoptar decisiones cuando asistan los funcionarios de esas Partes, siempre que se notifique con suficiente antelación a las demás Partes para que puedan participar en la reunión.

9. Una decisión adoptada por la Comisión Administradora en virtud de lo establecido en el párrafo 8, surtirá efectos respecto de las Partes que hayan adoptado la decisión.

Artículo 19.2: Coordinadores del Tratado de Libre Comercio

1. Cada Parte designará un Coordinador del Tratado de Libre Comercio, de conformidad con lo establecido en el Anexo 19.2 (Coordinadores del Tratado de Libre Comercio).

2. Los Coordinadores darán el seguimiento apropiado a las decisiones de la Comisión Administradora y trabajarán de manera conjunta en el desarrollo de agendas, así como otros preparativos para las reuniones de la Comisión Administradora.

3. Los Coordinadores se reunirán cuando sea necesario, de manera presencial o a través de cualquier medio tecnológico, por instrucción de la Comisión Administradora o a solicitud de cualquiera de las Partes.

Artículo 19.3: Administración de los Procedimientos de Solución de Controversias

1. Cada Parte deberá:

- (a) designar una oficina permanente para proporcionar apoyo administrativo a los paneles arbitrales contemplados en el Capítulo XVII (Solución de Controversias) y ejecutar otras funciones bajo instrucción de la Comisión Administradora; y
- (b) notificar a la Comisión Administradora el domicilio de su oficina designada y el funcionario encargado de su administración.

2. Cada Parte será responsable de:

- (a) la operación y costos de su oficina designada; y

- (b) la remuneración y los gastos que deban pagarse a los panelistas, sus asistentes y expertos nombrados, de conformidad con el Capítulo XVII (Solución de Controversias) y tal como se establece en el Anexo 19.3.

3. Las oficinas designadas:

- (a) de requerirse, proporcionarán asistencia a la Comisión Administradora de conformidad con lo establecido en el Capítulo XVII (Solución de Controversias);
- (b) por instrucciones de la Comisión Administradora, apoyarán la labor de los grupos de trabajo o de expertos establecidos de conformidad con lo establecido en el Capítulo XVII (Solución de Controversias); y
- (c) llevarán a cabo las demás funciones que les encomiende la Comisión Administradora.

Anexo 19.1
Funcionarios de la Comisión Administradora

1. La Comisión Administradora estará integrada por:
 - (a) para el caso de Costa Rica, el Ministro de Comercio Exterior;
 - (b) para el caso de El Salvador, el Ministro de Economía;
 - (c) para el caso de Guatemala, el Ministro de Economía;
 - (d) para el caso de Honduras, el Secretario de Estado en los Despachos de Industria y Comercio;
 - (e) para el caso de México, el Secretario de Economía; y
 - (f) para el caso de Nicaragua, el Ministro de Fomento, Industria y Comercio;

o sus sucesores.

2. Será responsabilidad de cada Parte mantener actualizado este Anexo. Para estos efectos las Partes notificarán por escrito cualquier cambio a la información contenida en el párrafo 1.

Anexo 19.1.3(b)
Implementación de las Decisiones Adoptadas por la Comisión
Administradora

1. En el caso de Costa Rica, las decisiones de la Comisión Administradora de conformidad con el Artículo 19.1.3(b) equivaldrán al instrumento referido en el Artículo 121.4, párrafo tercero, (protocolo de menor rango), de la Constitución Política de la República de Costa Rica.

2. En el caso de Honduras, las decisiones de la Comisión Administradora de conformidad con el Artículo 19.1.3(b) equivaldrán al instrumento referido en el Artículo 21 de la Constitución de la República de Honduras.

Anexo 19.2
Coordinadores del Tratado de Libre Comercio

1. Los Coordinadores del Tratado de Libre Comercio serán:
 - (a) para el caso de Costa Rica, el Director General de Comercio Exterior del Ministerio de Comercio Exterior o la persona que se designe;
 - (b) para el caso de El Salvador, el Director de la Dirección de Administración de Tratados Comerciales del Ministerio de Economía o la persona que se designe;
 - (c) para el caso de Guatemala, el Director de Administración del Comercio Exterior del Ministerio de Economía o la persona que se designe;
 - (d) para el caso de Honduras, el Director General de Integración Económica y Política Comercial de la Secretaría de Industria y Comercio o la persona que se designe;
 - (e) para el caso de México, el Jefe de Unidad de Negociaciones Comerciales Internacionales de la Secretaría de Economía o la persona que se designe; y
 - (f) para el caso de Nicaragua, el Director General de Comercio Exterior del Ministerio de Fomento, Industria y Comercio o la persona que se designe;

o sus sucesores.

2. Será responsabilidad de cada Parte mantener actualizado este Anexo. Para estos efectos las Partes notificarán por escrito cualquier cambio a la información contenida en el párrafo 1.

Anexo 19.3
Remuneración y Pago de Gastos

1. La remuneración de los panelistas, sus asistentes y expertos, sus gastos de transporte y alojamiento, y todos los gastos generales de los paneles arbitrales serán cubiertos en partes iguales por las Partes contendientes.

2. Cada panelista y experto llevará un registro y presentará una cuenta final de su tiempo y de sus gastos. El Panel Arbitral llevará un registro y rendirá una cuenta final de todos los gastos generales.