

NÚMERO 185

JUDITH MARISCAL Y EUGENIO RIVERA

Regulación y competencia en las
telecomunicaciones mexicanas

DICIEMBRE 2006

www.cide.edu

Las colecciones de Documentos de Trabajo del CIDE representan un
medio para difundir los avances de la labor de investigación, y para
permitir que los autores reciban comentarios antes de su
publicación definitiva. Se agradecerá que los comentarios se hagan
llegar directamente al (los) autor(es).

• D.R. ® 2006. Centro de Investigación y Docencia Económicas,
carretera México-Toluca 3655 (km 16.5), Lomas de Santa Fe, 01210,
México, D.F.
Fax: 5727•9800 ext.6314
Correo electrónico: publicaciones@cide.edu
 www.cide.edu

Producción a cargo del (los) autor(es), por lo que tanto el contenido
así como el estilo y la redacción son su responsabilidad.

Agradecimientos

Agradecemos la eficiente colaboración de Fernando Ramírez.

Resumen

Ha pasado más de una década desde que el gobierno mexicano inició la
primera generación de reformas dentro de su sector de las
telecomunicaciones. Sin embargo, el modelo regulatorio adoptado todavía
no ha logrado alcanzar cabalmente los objetivos planteados durante este
proceso. En especial, persisten barreras regulatorias de entrada al sector
que no han permitido desarrollar la inversión en telecomunicaciones a su
potencial, y continúa existiendo una falta de acceso a las tecnologías de
información y comunicación (TICs) para los segmentos de la población con
menores recursos.

La secuencia que siguió el proceso de reforma —primero la privatización
y la concesión exclusiva por siete años y sólo después de cinco años la
promulgación de la Ley Federal de Telecomunicaciones y la creación de la
Comisión Federal de Telecomunicaciones— contribuyó a dificultar el
desarrollo de la competencia en el sector. Más aún, las reglas diseñadas
para regular al sector, específicamente las características de la agencia
reguladora fueron poco propicias para el desarrollo de la industria. La débil
institucionalidad del sector ha dado como resultado un proceso regulatorio
lento e ineficaz que ha mantenido barreras de entrada al sector y que
limitan la adopción eficiente de la convergencia tecnológica en el sector.

Abstract

It is been more than a decade since the Mexican government initiated the
first generation of reforms in its telecommunications sector. However, the
regulatory model that was implemented has yet to reach important
objectives that these reforms set out to accomplish. Particularly, the sector
still faces barriers to entry that have inhibited investment while low income
groups still face a lack of access to information and communication
technologies (ICTs).

The sequence that was followed, first the privatization with a seven year
exclusivity and five years later the enactment of the telecommunications
law and the creation of the regulatory agency, led to a difficult progress of
competition in the sector. Moreover, the rules that were designed to
regulate the sector, in particular those regarding the nature of the
regulatory agency, were ineffectual and did not promote the efficient
development of the sector. The weak institutional framework has resulted in
a slow and inefficient regulatory process that today limits the possibilities of
an effective adoption of technological convergence in the sector.

Regulación y competencia en las te lecomunicaciones mexicanas

Introducción

Ha pasado más de una década desde que el gobierno mexicano inició la primera
generación de reformas dentro de su sector de las telecomunicaciones. Desde
entonces el sector ha crecido aceleradamente adoptando tecnología de punta,
expandiendo el servicio y disminuyendo tarifas. La empresa privatizada,
Telmex, es ahora una de las más grandes en el mundo, ocupando el lugar 24 a
nivel mundial. Sin embargo, el modelo regulatorio adoptado todavía no ha
logrado alcanzar cabalmente los objetivos planteados durante este proceso. En
especial, persisten barreras regulatorias de entrada al sector que no han
permitido desarrollar la inversión en telecomunicaciones a su potencial, y
continúa existiendo una falta de acceso a las tecnologías de información y
comunicación (TICs) para los segmentos de la población con menores recursos.
Más aún, si bien los objetivos más generales de desarrollo del sector continúan
siendo los mismos, la innovación tecnológica y el contexto de mercado han
modificado los escenarios sustancialmente. Estos cambios ponen a los modelos
de regulación tradicionales bajo crecientes presiones y nuevos retos.

En términos de estructura de mercado, la región latinoamericana
experimenta la consolidación de los mismos dos grandes actores que compiten
entre sí en la mayor parte de los países de América Latina. Mientras que la
empresa española Telefónica consolidó una fuerte posición en muchos países de
la región desde mediados de los años noventa, la firma mexicana Telmex y su
afiliada América Móvil han desarrollado recientemente una fuerte política de
adquisiciones tanto en el sector de la telefonía local como en el sector de la
telefonía móvil. Por su parte, los actuales modelos de regulación aún se
encuentran intentando ajustarse a las mejores prácticas de un esquema que
considera que el sector puede funcionar acercándose a un grado cada vez
mayor de competencia con un gran número de operadores. La realidad nos
enfrenta a una situación distinta, no sólo a una concentración de mercado sino
a la eminente presencia de un duopolio regional. Si bien los operadores ya se
encuentran implementando estrategias de negocios en este nuevo contexto, los
reguladores no parecen haber ajustado sus políticas regulatorias ante este
escenario. Ello plantea límites al futuro de la competencia en la región.

En este contexto, este documento explora el desarrollo del sector de
telecomunicaciones en México a partir de la reforma que tuvo lugar en los
inicios de los años noventa. Aquí se identifican las condiciones de competencia
de origen, es decir, la naturaleza de la privatización y liberalización del sector
de telecomunicaciones bajo la cual se ha desarrollado la industria en México.
En gran medida, la reforma estuvo orientada por la voluntad gubernamental de
crear un “campeón nacional” con el fin de evitar la toma de control del sector
por parte de empresas pertenecientes a su poderoso vecino del norte.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 1

Judith Mar i scal y Eugenio R ivera

La secuencia que siguió el proceso de reforma —primero la privatización y la
concesión exclusiva por siete años y sólo después de cinco años la promulgación
de la Ley Federal de Telecomunicaciones (LFT) y la creación de la Comisión
Federal de Telecomunicaciones (Cofetel)— contribuyó a dificultar el desarrollo
de la competencia en el sector (Wallsten, 2000 y 2002). El mercado mexicano
de telecomunicaciones se constituyó en la plataforma a través de la cual la
empresa comenzó su proceso de expansión a lo largo de la región. En la
actualidad, la empresa tiene operaciones móviles en catorce países (incluyendo
EUA y México), y desarrolla operaciones en telefonía fija y de larga distancia
(LD) en ocho. El proceso de reforma cumplió el objetivo de crear un campeón
nacional (Mariscal y Rivera, 2005 a y 2005b).

Más aún, las reglas diseñadas para regular al sector, específicamente las
características de la agencia reguladora fueron poco propicias para el desarrollo
de la competencia en la industria. La falta de una autonomía real y la
limitación de sus poderes ha llevado a un proceso regulatorio lento e ineficaz
pues la entidad no dispone de procedimientos flexibles ni tiene la autoridad
suficiente para tomar acciones decisivas y oportunas. Los largos procesos
legales entablados contra las decisiones del regulador y las quejas continuas de
las empresas en relación con su actuación ponen de manifiesto uno de los
límites más significativos al desarrollo del sector; la debilidad de las
instituciones regulatorias.

En este documento se analiza el desempeño de las telecomunicaciones en
México, a la luz del entorno institucional, el modelo regulatorio y las
condiciones en las cuales se desarrolló la competencia en las
telecomunicaciones mexicanas. En la sección siguiente se revisa el proceso de
reforma de la industria, su marco regulatorio y la supervisión de la
competencia. En la tercera sección se analizan los resultados de esta reforma:
el desarrollo de la competencia en los segmentos de telefonía fija y móvil, las
tarifas y la digitalización de la red, así como la expansión de Telmex – América
Móvil en Latinoamérica. En la cuarta sección se profundiza en los problemas
que ha enfrentado la competencia en las telecomunicaciones mexicanas. El
trabajo finaliza con algunas recomendaciones de política y las reflexiones
finales.

2. Antecedentes históricos, legales e institucionales

2.1. Proceso de reforma

La reforma de las telecomunicaciones en México fue parte de una reforma
mayor que buscaba transitar desde una economía cerrada hacia una abierta y
desde una fuerte intervención gubernamental hacia un papel público reducido.
Desde mediados de los ochenta, la política económica se alineó estrechamente

C I D E 2

Regulación y competencia en las te lecomunicaciones mexicanas

con las políticas de lo que posteriormente sería denominado como el Consenso
de Washington. En 1986, la reestructuración económica se radicalizó, México
suscribió el Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT) e
implementó una radical reducción unilateral de las barreras comerciales. El
cambio hacia una economía orientada al exterior implicó una transformación de
las relaciones con el sector privado; los segmentos del empresariado que
ganaron en importancia fueron los exportadores y los grupos financieros.

La economía mexicana y la transición política requerían el apoyo de grupos
clave, el cambio hacia una economía abierta a la competencia internacional y a
la propiedad privada dependía crucialmente del apoyo del sector privado. La
reforma económica en sí misma se constituyó en el medio para la construcción
de una nueva coalición social y política y el mecanismo básico de recuperación
económica. Esta evolución constituyó el contexto de política en que tuvo lugar
la reforma de las telecomunicaciones. Así, la privatización de Telmex, una de
las empresas públicas más grandes y más rentables del país, fue la política
clave de la estrategia gubernamental. El proceso de privatización siguió una
serie de pasos con este gran objetivo (Mariscal, 2002).

El primero fue la reestructuración financiera, la cual tuvo tres componentes
principales: reducción de los impuestos, elevación de las tarifas y reducción de
la deuda. En relación con lo primero, el impuesto especial que Telmex debía
pagar al gobierno por cada uno de sus servicios se incorporó a los precios y se
transformó en parte de los ingresos de la compañía. Se creó un nuevo impuesto
equivalente a 29% de los ingresos de Telmex y se autorizó a la compañía
cumplir con 65% de estas obligaciones fiscales en cuanto el monto total de las
inversiones excedieran dichas obligaciones. Esta reforma tributaria permitió a
los compradores de Telmex incrementar sustancialmente su tasa de retorno y
consecuentemente adelantar los pagos comprometidos en la compra de la
empresa. Por otra parte, antes y después de la privatización, las tarifas se
incrementaron. La tarifa del servicio local creció 186% en 1988 y 620% en enero
de 1990, en el contexto del rebalanceo tarifario, mientras que las tarifas
internacionales se redujeron varios puntos. Estas medidas generaron un
incremento de 125% de las ganancias de la empresa en 1990 (Petrazzini, 1995).
Adicionalmente, a través de un mecanismo debt swap, la deuda de Telmex se
transformó para incrementar su liquidez. El gobierno federal asumió la deuda
externa de la empresa para renegociarla con los acreedores.
Subsecuentemente, la empresa cambió dichas obligaciones por títulos de deuda
pública en el mercado secundario. Esta operación resultó en una reducción
sustantiva de la deuda y permitió obtener ganancias por US $ 200 millones.

El segundo paso apuntó a resolver la oposición inicial de los trabajadores.
En efecto, en un primer momento, el sindicato de telefonistas desarrolló una
fuerte oposición a la privatización. Ello indujo al presidente Carlos Salinas de
Gortari (1988–1994) a involucrarse personalmente en las negociaciones con los
dirigentes sindicales para asegurar un proceso de privatización sin fricciones. El

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 3

Judith Mar i scal y Eugenio R ivera

Presidente se comprometió con los trabajadores a romper con la tradición de
despidos masivos que había plagado la industria internacional de
telecomunicaciones al privatizarse así como a permitirles adquirir acciones de
la empresa privatizada. Sobre estas bases, el sindicato apoyó el proceso y los
trabajadores adquirieron un 4.4% de las acciones mediante un crédito blando
otorgado por Nacional Financiera (Nafinsa), un banco de desarrollo. A cambio
de ello, el sindicato estuvo de acuerdo en permitir a la dirección de la empresa
introducir nuevas tecnologías y aceptar la reasignación de los trabajadores a
nuevas ocupaciones. (Sánchez et al., 1993). En un gesto simbólico, Salinas
anunció la privatización de Telmex en la convención anual del sindicato el 18
de septiembre de 1989.

Más aún, la empresa privatizada se comprometió a llevar a cabo un
profundo proceso de modernización y desarrollo de recursos humanos a través
de la creación de Instituto Tecnológico de Teléfonos de México (IntTelmex). La
inversión en capital humano se llevo a cabo a través de dos caminos, el primero
fue el entrenamiento de todos los empleados de la empresa en proyectos de
nueva tecnología, cambios de procesos y sistemas de información. El segundo
fue la creación de nueva materia de trabajo con la eliminación de puestos de
trabajo obsoletos conjuntamente con la transferencia de más de 40% de
empleados de posiciones obsoletas a nuevos puestos de trabajo. El resultado 16
años después es que IntTelmex ha entrenado a más de un millón de
trabajadores; la escolaridad promedio pasó de 6 años en 1990 a 15 en 2006. Los
trabajadores obtuvieron nuevas especialidades y con ello sueldos más altos. El
contrato colectivo de trabajo actual continúa representando el gasto más alto
para la empresa. Por ejemplo, la cláusula de jubilación permite a los
trabajadores hombres jubilarse a los 53 años y a los 48 años a las mujeres
cuando su expectativa de vida es de casi 80 años.

El tercer componente fue la reestructuración institucional orientada a
separar las funciones del Estado como regulador de las de proveedor de
servicios. Por un lado, la privatización de Telmex implicó que el gobierno, a
través de la SCT, debía realizar funciones de regulador sectorial desconocidas
en ese momento para ese organismo gubernamental. Además, se creó la
Entidad Pública de Telecomunicaciones, resultado de la fusión de la Agencia de
Telégrafos y la Dirección General de Telecomunicaciones. Esta entidad debía
proveer servicios como los de fax, teles, telégrafos y, por virtud de un mandato
constitucional, debía supervisar los servicios satelitales y tomar bajo su control
el Sistema Federal de Microondas, esto último con el objetivo de crear cierta
competencia a Telmex. Sin embargo, este objetivo no se cumplió ya que los
compradores de Telmex establecieron la condición de mantener el sistema bajo
su control, por lo que procedieron a su compra en diciembre de 1990.

Se discutieron varias posibilidades sobre cómo debía venderse la empresa;
sin embargo, para la administración del presidente Salinas el objetivo
primordial era privatizar la empresa lo más pronto posible y así transitar hacia

C I D E 4

Regulación y competencia en las te lecomunicaciones mexicanas

una economía más abierta a la inversión privada. La opción de privatizar la
industria después de una segmentación del mercado promovía la competencia y
brindaba a los reguladores mayor información al poder comparar el desempeño
de varios operadores. Sin embargo, el gobierno consideró que la división de la
empresa haría más largo su proceso de venta, lo que contradecía el objetivo de
dar una clara señal de que la política de apertura y de incorporación al TLCAN
con EE.UU. y Canadá era una decisión sin retorno. La privatización de Telmex
constituía una pieza clave del proceso de modernización que la administración
de Salinas quería llevar a cabo. Más aún, los actores centrales que incluían al
sindicato, a los compradores potenciales y funcionarios estaban en contra de la
separación de las diferentes partes de la empresa y a favor de la creación de un
“campeón nacional”1 (Mariscal, 2002).

Finalmente, Telmex fue privatizada como una firma verticalmente
integrada el 13 de diciembre de 1990, sólo un mes después del cierre de la
licitación. El grupo comprador estuvo constituido por el Grupo Carso y dos
operadores telefónicos extranjeros, Southwestern Bell y France Cable et Radio
(una subsidiaria de France Telecom). El consorcio superó las ofertas de otros
tres grupos, Acciones y Valores (una empresa de inversiones mexicana), GTE
Corp. y Telefónica de España. El precio de compra por 51% de las acciones con
derecho a voto fue de US$ 1700 millones. La venta tuvo que apegarse a la Ley
de Inversión Extranjera, que establecía un máximo de 49% de participación
extranjera. Con el fin de cumplir con este requisito se crearon acciones de
control que significaron 10.4% del total y fueron adquiridas por el Grupo Carso.2

2.2. Marco regulatorio

El principal documento que reguló a la industria de las telecomunicaciones
durante los primeros cinco años después de la privatización fue el Título de
Concesión de Telmex (TC).3 Dicho documento señala que la empresa Telmex,
por medio de la red pública telefónica, deberá prestar el servicio público de

1 Para un análisis de la economía política detallado de este proceso, véase Mariscal (2000).
2 Antes de la privatización, Telmex tenía dos tipos de valores- acciones “AA” de propiedad

exclusiva del gobierno y acciones “A” abiertas a la propiedad privada. Mediante una
reestructuración financiera, diseñada por el Ministerio de Hacienda, 55.9% de las acciones “AA”
fueron divididas y los derechos de voto reasignados; y 4.9% de las acciones “AA” fueron
convertidas en acciones “A”. La compañía quedó bajo control de los accionistas “AA” y “A”, que
constituían 40% del total de las acciones. Esto hizo posible el control de la empresa por accionistas
que poseyeran 40.4% de las acciones “AA”, que a su vez representaban 10.4% del total. El
gobierno decretó que un grupo mexicano debía poseer 51% de las acciones “AA” o 10.4 del total
y que tales accionistas “AA” únicamente podrían votar juntos (Mariscal, 2002).

3 Uno de los elementos constituyentes del modelo mexicano es que el elemento estructurante
del marco regulatorio es un contrato entre el gobierno y la empresa Telmex y no una ley general
del sector. Mientras que la ley derivada de la soberanía popular puede ser modificada
ulteriormente, el título de concesión requiere del acuerdo específico de la empresa para su
modificación.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 5

Judith Mar i scal y Eugenio R ivera

conducción de señales de voz, sonidos, datos, textos e imágenes, a nivel local y
de LD nacional e internacional, así como el servicio público de telefonía básica.
El TC autoriza a la empresa a prestar el servicio de telefonía móvil en todo el
país con la única condición de que exista otro operador. Respecto de los
servicios complementarios y de valor agregado, el documento señala que éstos
se prestarían en régimen de competencia donde Telmex no debería realizar
actividades que impidieran una competencia equitativa con otras empresas que
prestaran o solicitaran prestar estos servicios. Esto le abría a Telmex la
posibilidad de prestar estos servicios directamente, pero con contabilidad
separada o mediante una filial.

La empresa también fue autorizada para rentar su red y distribuir señales
de televisión de empresas autorizadas para prestar servicios de televisión al
público. No obstante, se enunciaba explícitamente que Telmex no podría
explotar, directa o indirectamente ninguna concesión de servicios de televisión
al público en el país. Aun cuando la SCT se reservaba el derecho de otorgar otra
o más concesiones a favor de terceras personas para que explotaran servicios
idénticos o similares a los que eran materia de la concesión, durante los seis
años siguientes a la fecha de firma del TC se comprometía a no otorgar otras
concesiones para redes de servicio público de telefonía básica de LD nacional e
internacional a menos que la empresa no cumpliera con las condiciones de
expansión y eficiencia determinadas en el título de concesión.

En materia de competencia, el TC dispuso que Telmex en ningún caso
podría aplicar prácticas monopólicas que impidieran una competencia
equitativa con otras empresas en las actividades que desarrollara directa o
indirectamente a través de sus filiales y le prohibía la realización de actos,
convenios, acuerdos o combinaciones que tuviesen por objeto constituir ventaja
exclusiva indebida a favor suyo o de otras personas, o que tendieran al
monopolio de mercados complementarios a los servicios concesionados. Del
mismo modo, se prohibía a la empresa otorgar subsidios en forma cruzada a
través de sus empresas subsidiarias o filiales.4 El documento establecía
asimismo compromisos en materia de modernización, expansión y
mantenimiento de la red.5

4 Se entiende que existe un subsidio cruzado cuando una empresa presta un servicio con una

tarifa insuficiente para cubrir los costos incrementales promedio de largo plazo, y simultáneamente
presta otro servicio con una tarifa superior a sus costos incrementales promedio de largo plazo. La
condición anterior se aplicará siempre y cuando la diferencia sea sustancial.

5 Las principales obligaciones consistían en:
• Telmex debía expandir su número de líneas de servicio telefónico básico en operación a una

tasa promedio mínima de 12% anual, salvo caso fortuito o de fuerza mayor.
• Antes del 31 de diciembre de 1994, Telmex debía ofrecer servicio telefónico básico con

conmutación automática en todas las poblaciones del país de más de 5000 habitantes.
• En las ciudades con servicio telefónico conmutado, Telmex debía atender cualquier solicitud

formal de líneas de servicio telefónico básico, en un plazo máximo de 6 meses, y disminuir en
un mes el plazo máximo mencionado por cada año sucesivo, hasta el año 2000.

C I D E 6

Regulación y competencia en las te lecomunicaciones mexicanas

En materia tarifaria, el Título de Concesión determina una modalidad de
“control tarifario autorizado”, esto es, que la SCT autorizaría las tarifas con
objeto de que exista el incentivo necesario para expandir cada servicio y
establecer bases justas para una competencia equitativa. La estructura tarifaria
buscaba inducir a Telmex a lograr un continuo mejoramiento en su
productividad, lo que le permitiría aumentar su rentabilidad, lo que a su vez
debía traducirse gradualmente en menores tarifas para el usuario.6

El 7 de junio de 1995 fue promulgada la Ley Federal de Telecomunicaciones
(LFT), que tiene como objetivos básicos promover un desarrollo eficiente de las
telecomunicaciones; ejercer la rectoría del Estado en la materia para
garantizar la soberanía nacional; fomentar una sana competencia entre los
diferentes prestadores de servicios de telecomunicaciones a fin de que éstos se
presten con mejores precios, diversidad y calidad en beneficio de los usuarios,
y promover una adecuada cobertura social.

La LFT establece que se requerirá una concesión otorgada por la SCT para
operar redes de telecomunicaciones públicas y que el espectro radioeléctrico se
asignará mediante licitaciones. Los proveedores de servicios de valor agregado
únicamente deben registrarse. Retomando lo señalado por el TC de Telmex, la
LFT insiste en que las concesiones sólo se otorgarán a personas físicas o morales
de nacionalidad mexicana. La LFT determina además que la concesión se
otorgará para usos determinados teniendo el gobierno federal derecho a una
contraprestación económica.

En materia de competencia, la LFT señala que perderán la concesión las
empresas que ejecuten actos que impidan la actuación de otros concesionarios
o permisionarios con derecho a ello y que se nieguen a interconectar a otros
concesionarios o permisionarios de servicios de telecomunicaciones, sin causa
justificada.7 Una similar preocupación por un ambiente competitivo queda en
evidencia en materias de interconexión.8 La LFT permite a las propias empresas
determinar los acuerdos de interconexión en un plazo máximo de 60 días
después de su solicitud. En caso de no llegar a un acuerdo en el plazo indicado

• Telmex debía lograr que todas las poblaciones del país con más de 500 habitantes, tuvieran

acceso al servicio telefónico.
• Telmex debía aumentar la densidad de 0.5 a 2 casetas públicas por cada mil habitantes y a

cinco por cada mil habitantes a más tardar el 31 de diciembre de 1998.
• Telmex debía modernizar la Red.
6 Para el detalle de la forma en que el Título de Concesión detalla el sistema de precios tope

(Price cap), véase capítulo VI de dicho Título.
7 Sólo cuando la SCT haya sancionado al concesionario al menos tres veces antes.
8 En su artículo 41, se obliga a los concesionarios de redes públicas de telecomunicaciones a

adoptar diseños de arquitectura abierta de red para permitir la interconexión e interoperabilidad
de sus redes. Para ello, se ordena a la SCT elaborar y administrar los planes técnicos
fundamentales de numeración, conmutación, señalización, transmisión, tarificación y
sincronización, entre otros, a los que deberán sujetarse los concesionarios de redes públicas de
telecomunicaciones.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 7

Judith Mar i scal y Eugenio R ivera

la SCT determinaría la tarifa de interconexión.9 Para los que no cumplan con
estas obligaciones, la LFT contempla multas de entre 10,000 y 100,000 salarios
mínimos y entre 4,000 y 40,000 para otras conductas anticompetitivas.10

La LFT incluye entre sus objetivos fomentar una sana competencia entre los
diferentes prestadores de servicios de telecomunicaciones, pero no asigna dicha
función genérica a institución alguna. En efecto, entre las funciones de la SCT
no aparece una mención específica al respecto. Tampoco aparece la Ley
Federal de Competencia (LFC) entre las leyes que se aplicarán en caso de que
no aparezca disposición expresa en la LFT respecto de algún tema. No obstante,
en el caso de las licitaciones, se señala que las bases de licitación deberán
incluir la opinión favorable de la Comisión Federal de Competencia (CFC).

En materia de tarifas, la LFT dispone que los concesionarios puedan fijar
libremente las tarifas de los servicios de telecomunicaciones, debiendo ser
éstas no discriminatorias. Estas tarifas deberán registrarse ante la SCT
previamente a su puesta en vigor. La LFT prohíbe la aplicación de subsidios
cruzados a los servicios que proporcione una empresa, ya sea ella misma o a
través de sus empresas subsidiarias o filiales. Sólo en caso que una empresa
tenga poder sustancial en el mercado relevante de acuerdo con la LFC, la SCT
podrá establecer obligaciones específicas relacionadas con tarifas, calidad de
servicio e información (artículo 63). La regulación tarifaria que se aplique
buscará que las tarifas de cada servicio, capacidad o función, incluyendo las de
interconexión, permitan recuperar, al menos, el costo incremental promedio de
largo plazo. En términos generales, es posible afirmar que la naturaleza de la
LFT es pro competencia.

2.3. La institucionalidad del sector

Para el logro de los objetivos de la LFT, la norma asigna a la SCT el diseño de la
política sectorial, así como su seguimiento normativo y administrativo. Tal
como lo establecía la LFT, en agosto de 1996 el presidente Ernesto Zedillo dictó
un decreto para crear la Comisión Federal de Telecomunicaciones (Cofetel)
como órgano administrativo desconcentrado de la SCT, con autonomía técnica y

9 Las tarifas para los años comprendidos en el periodo de 1997 a 2001 fueron fijadas primero por

la SCT y posteriormente por la Cofetel ante la imposibilidad acuerdos entre las empresas.
Finalmente en 2002 las empresas alcanzaron un acuerdo sobre los cargos de interconexión; sin
embargo, a decir de algunas empresas, tal acuerdo refleja tanto el poder de negociación de
Telmex como la inacción del regulador. (Garcia – Murillo y Pick, 2002; Ramírez, 2005). Entre 2002 y
2005 se mantuvieron las mismas tarifas (US$ 0.0097).

10 Específicamente por no cumplir con las obligaciones en materia de operación e interconexión
de redes públicas de telecomunicaciones; ejecutar actos que impidan la actuación de otros
concesionarios o permisionarios con derecho a ello; no llevar contabilidad separada por servicios
de acuerdo con las disposiciones de esta ley o sus reglamentos (LFT, 1995).

En particular por interrumpir, sin causa justificada o sin autorización de la SCT, la prestación total
de servicios en poblaciones en que el concesionario sea el único prestador de ellos (LFT, 1995).

C I D E 8

Regulación y competencia en las te lecomunicaciones mexicanas

operativa. Sus atribuciones incluyen: emitir disposiciones administrativas en
materia de telecomunicaciones; expedir los informes técnicos fundamentales,
las normas oficiales mexicanas y demás disposiciones administrativas en
materia de telecomunicaciones; y opinar sobre los anteproyectos de
adecuación, modificación y actualización de las disposiciones reglamentarias.

La Cofetel era dirigida por cuatro comisionados designados por el Presidente
de la República a través del secretario de Comunicaciones y Transportes. En el
decreto de creación no se estableció el periodo de duración de los comisionados
en su cargo ni las causas para su remoción. La inexistencia de un periodo fijo de
permanencia en el cargo hacía a los comisionados en extremo dependientes de
las autoridades de la SCT. La reforma de la LFT publicada en el Diario Oficial
de la Federación (DOF) el 26 de marzo de 2006 modificó tal situación. De
acuerdo con esta reforma, el pleno de la comisión debe integrarse por cinco
comisionados, incluido su presidente, quienes ocuparán sus cargos por periodos
de ocho años, renovables por un único periodo, y sólo podrán ser removidos por
causa grave debidamente justificada. Si bien tales nombramientos podrán ser
objetados por el Senado de la república, el Ejecutivo Federal seguirá siendo el
encargado de designar a los Comisionados, cuestión que ha creado numerosas
controversias en torno al debate por otorgar mayor independencia al regulador.

El origen de la institución en un decreto presidencial es otro problema que
afecta a la institución. Al no ser creada por una ley, la acción administrativa de
este organismo presenta una gran debilidad.11 Al crearse la Cofetel como
órgano desconcentrado de la SCT no se le otorgó ni representatividad ni
autonomía, tampoco se le otorgaron facultades para emitir reglamentos en
materia de telecomunicaciones. Además al reservar a la SCT las facultades para
el otorgamiento de concesiones y la imposición de sanciones se han abierto dos
ventanillas de negociación que producen incertidumbre jurídica, el
debilitamiento de ambas instancias, la complicación de procesos y trámites, y
el encarecimiento de estructuras administrativas. Aunque con la reforma de
abril de 2006 se incluyeron las funciones de la Cofetel en la LFT, en términos
reales el estatus legal y las facultades de la Comisión no sufrieron modificación
alguna. La falta de una real autonomía y la limitación de sus poderes ha llevado
a un proceso regulatorio lento e ineficaz, pues la entidad no dispone de

11 Buscando cubrir tales deficiencias y fortalecer a la Cofetel en el año 2000 se intentó una

reforma a la LFT; sin embargo este esfuerzo no fue exitoso ante la falta de un liderazgo político que
lograra consensuar las diferentes posiciones de los actores centrales. En marzo de 2001, se
constituyó la Comisión Interparlamentaria conformada por las comisiones de telecomunicaciones
del Senado y la Cámara de Diputados que invitó a las empresas, a las organizaciones gremiales, a
los especialistas en la materia y a la sociedad civil a debatir una reforma integral del marco
regulatorio (Conferencia Interparlamentaria en Materia de Telecomunicaciones y SCT, 2002a y
2002b). Como resultado de dicho diálogo, en mayo de 2002 se elaboró una propuesta de reforma
pero las diferencias entre empresas y la inexistencia de una propuesta del Ejecutivo que
evidenciara la voluntad de impulsar la reforma propiciaron su fracaso (Mariscal y Orozco, 2002).

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 9

Judith Mar i scal y Eugenio R ivera

procedimientos flexibles ni tiene la autoridad suficiente para tomar acciones
decisivas y oportunas.

3. Resultados de reforma: Desempeño del sector
de telecomunicaciones

El desarrollo del sector telecomunicaciones en México, después de la primera
oleada de reformas encabezadas por la privatización, ha sido un proceso
complejo conformado por diferentes eventos que resultan clave en la
conformación del mercado actual, tal y como lo muestra el gráfico 3.1.

GRÁFICO 3.1. EVENTOS RELEVANTES EN EL MERCADO DE TELEFONÍA EN MÉXICO

Se constituye
América

Móvil

OECD critica
competencia

en México

Inicia
expansión

TELMEX a AL

Creación
COFETEL

CFC declara
dominante a

TELMEX

Inicia
actividades
Comisión

Interparlamenta
ria (CI)

Aparece TEM

Privatización
TELMEX Inicia

competencia
en LD

Finaliza CI sin
éxito

Se inicia
gobierno

Fox

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Ley Federal de
Telecomunicaciones

Creación CFC

Fuente: Elaboración propia sobre la base de Telecom CIDE.

Por su parte, las reformas en el sector han propiciado importantes
resultados en distintas áreas, han contribuido al crecimiento de la economía
nacional, a la penetración de servicios y a la adopción de nuevas tecnologías.
Por ejemplo, entre 1990 y 2004 la telefonía creció 3 veces más rápido que la
economía total y en 2005 contribuyó con alrededor de 4% del PIB mientras que
en 1990 lo hacía con 1.1 por ciento. El gráfico 3.2 muestra que a partir de las
reformas el PIB del sector de las telecomunicaciones ha sido más dinámico que
el PIB nacional.

C I D E 1 0

Regulación y competencia en las te lecomunicaciones mexicanas

GRÁFICO 3.2

PIB Nacional y de Telecomunicaciones (Variaciones anuales
de los valores a precios de 1993)

-10

-5

0

5

10

15

20

25

30

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

Fuente. Cofetel

PIB Global

PIB Telecomunicaciones

Por otra parte, durante el periodo de 1990 a 2005, se invirtieron US$ 27 819

millones, para la expansión y modernización de la industria de las
telecomunicaciones tal como lo muestra el gráfico 3.3.

GRÁFICO 3.3

Inversión en la industria de telecomunicaciones

(millones de dólares)

0
1000
2000
3000
4000
5000
6000
7000

1999 2000 2001 2002 2003 2004 2005

Fuent e: Cof et el.

En términos de penetración, para 2005 se contaba con alrededor de 19

millones de líneas fijas, lo que significa una teledensidad de 18.2 por cada cien
habitantes; mientras que se tenía una tasa de penetración de telefonía móvil
de 44.4 por cada cien habitantes tal como lo muestra el gráfico 3.4. Entre 1990
y 2004, las poblaciones con servicio telefónico pasaron de 10,621 a 26,782 y,
según datos de Telmex, de los 106 millones de habitantes, 86 millones cuentan

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 1 1

Judith Mar i scal y Eugenio R ivera

con acceso al servicio telefónico, es decir, 45 % adicional respecto a 1990. A su
vez, el número de líneas telefónicas públicas pasó de 92,073 en 1990 a 725,483
en 2005 (Cofetel y Telmex, 2005).

GRÁFICO 3.4

Teledensidad fija y movil en México

0.0

10.0

20.0

30.0

40.0

50.0

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

Fuente. Cofetel

Lí
ne

as
 /

su
sc

rip
to

re
s

po
r

ca
da

 1
00

 h
ab

. Fijo

Móvil

Respecto al acceso a Internet, en particular banda ancha, éste todavía es
precario. Sin embargo, según el cuadro 3.1, en 2005 se transitó rápidamente de
cuentas de acceso de tecnología dial up a cuentas con tecnología de banda
ancha. Por otra parte, según el Instituto Nacional de Estadística, Geografía e
Informática (INEGI) únicamente una tercera parte de las empresas mexicanas y
la mitad de las escuelas cuentan con computadoras; 11% de las viviendas tiene
equipo informático y de éstas sólo 53% tiene conexión a Internet. Del total de
cuentas de Internet que existen en el país alrededor de 40% son proporcionadas
por Telmex.

CUADRO 3.1
CUENTAS DE ACCESO A INTERNET POR TIPO DE TECNOLOGÍA

TIPO CUENTA 2000 2001 2002 2003 2004 2005 e/

DIAL UP 1,023,024 1,772,568 1,864,929 2,015,996 2,129,448 1,671,871

XDSL 0 5,300 78,120 213,494 695,050 1,606,563

CABLE COAXIAL 8,622 64,479 124,052 180,753 309,114 662,957

OTRAS */ 103,341 41,291 29,314 34,131 33,291 31,534

TOTAL 1,134,987 1,883,638 2,096,415 2,444,374 3,166,903 3,972,925
*/ Incluye las cuentas por tecnología ISDN, enlaces dedicados y otros.
p/ Cifras preliminares a partir de la fecha que se indica.
e/ Cifras estimadas.
Fuente: Telecom CIDE sobre datos de Cofetel.

C I D E 1 2

Regulación y competencia en las te lecomunicaciones mexicanas

3.1. La competencia en telefonía fija

Coincidiendo con el inicio de la competencia, el ritmo de crecimiento de la
teledensidad fija se aceleró incrementándose el ritmo de ampliación de la
cobertura en los últimos años, pasando de 6 líneas por cada cien habitantes en
1990 a 19 en 2005. Esto contrasta con casos como los de Argentina y Chile que
han visto estancarse el crecimiento de la teledensidad fija como efecto de la
competencia que ha generado la telefonía móvil.

En este mercado, aun cuando las nuevas empresas han incrementado lenta
pero sostenidamente su participación, siete años después de la apertura del
segmento a la competencia, Telmex mantiene una participación de mercado
equivalente a 95%. El Índice de Herfindahl–Hirschman (IHH), método más común
para medir la concentración de una industria, ha disminuido paulatinamente
desde la apertura del mercado de telefonía local a la competencia; no
obstante, la concentración en este mercado todavía es muy elevada, tal como
lo muestra el cuadro 3.2.12

CUADRO 3.2
 PARTICIPACIÓN EN EL MERCADO POR EMPRESA: TELEFONÍA FIJA

Participacíon del Mercado (%) 1997 1998 1999 2000 2001 2002 2003 2004
Telmex 100.0 98.6 99.5 97.9 97.1 96.5 96.0 95.0
Otros 0.0 0.0 0.5 2.1 2.9 3.5 4.0 5.0
Total 100.0 98.6 100.0 100.0 100.0 100.0 100.0 100.0
Indice de Herfindahl HHI Σ(%^2) 10000 9730 9910 9583 9433 9319 9239 9053

 Fuente: elaboración propia sobre reportes anuales de las empresas y página web del Regulador.

En enero de 1997, siete empresas entraron en el mercado de LD, pudiendo
los usuarios preseleccionar los operadores en 60 ciudades.13 Entre los
concesionarios aparecieron grupos industriales y financieros mexicanos
asociados con operadores de telecomunicaciones estadounidenses. En la
actualidad tres operadores dominan este mercado: Telmex, que estableció un
joint venture con US Sprint para proveer servicios internacionales entre México
y EE.UU.; Avantel (Banamex y MCI) y Alestra (Alfa y AT&T), que se fusionó con
Unicom (Bancomer, GTE y Telefónica).

Los avances de la competencia en telefonía de LD en comparación con la
telefonía local han sido sustancialmente mayores. No obstante, luego de que
los entrantes alcanzaran una participación de 30% en los años 1999–2001, estos

12 El Índice Herfindahl-Hirschman (IHH) se calcula sumando los cuadrados de las participaciones

de mercado de cada firma. El máximo valor que puede alcanzar el IHH es 10,000 e indica que una
sola empresa tiene 100 % de la participación del mercado.

13 Junto a Telmex, que tenía licencia desde diciembre de 1990, la obtuvieron Avantel el 6 de
octubre del 1995; Iusatell el 12 de febrero de 1996; Marcatel el 26 del mismo mes; Investcom el 4
de abril; Bestel el 10 de abril; Miditel el 26 del mismo mes; Alestra el 30 de abril, y Telinor el 23 de
julio.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 1 3

Judith Mar i scal y Eugenio R ivera

avances se han revertido hasta una participación ligeramente superior al 20%.
Para este mercado la concentración (medida por el IHH) disminuyó rápidamente
con la entrada de las nuevas empresas; sin embargo, en el periodo entre 2000 y
2004, la concentración del mercado aumentó nuevamente. El cuadro 3.3
muestra que Telmex ha recuperado terreno en este mercado.

CUADRO 3.3

PARTICIPACIÓN EN EL MERCADO POR EMPRESA:
TELEFONÍA LD

3.2. La competencia en telefonía móvil

En 1987, al iniciarse el mercado móvil, el país fue dividido en nueve regiones
entregándose dos licencias en cada una. Telcel recibió una licencia en cada una
de las regiones. La única restricción establecida fue que la empresa
mencionada no podía ser el único proveedor en ninguna de esas regiones. Los
principales operadores del segmento junto a Telcel hacia fines de la década
pasada eran Iusacell operando desde finales de los años ochenta, Pegaso que
ingresó en el año 1999 y Unefón que inició operaciones a principios del año
2000.

Aun cuando la innovación tecnológica en el segmento móvil contribuyó en
buena medida a su desarrollo, un elemento decisivo para su crecimiento han
sido los cambios en las estrategias de precios. La introducción de la modalidad
“el que llama paga” a mediados de 1997 (gráfico 3.5) ha tenido un inmenso
impacto en la industria (Mariscal et al., 2006). De manera inédita, el número de
suscriptores empezó a casi duplicarse cada año, entre 2001 y 2004 este sector

C I D E 1 4

Regulación y competencia en las te lecomunicaciones mexicanas

creció a una tasa mayor a 20% anual. Para el año 2000 la penetración móvil
superaba a la fija y para el año 2004 ya la duplicaba tal como lo muestra el
gráfico 3.4. El periodo se caracteriza, además, por un alto crecimiento
económico que complementa los incentivos positivos que generó el que los
usuarios de la telefonía móvil dejaran de pagar por las llamadas que recibían. A
pesar de la notable resistencia de las principales empresas del sector, a partir
de noviembre de 2006 esta modalidad se adoptará de manera más amplia en las
formas de “el que llama paga” nacional e internacional con lo que se espera un
impacto igualmente importante en el crecimiento del tráfico y número de
usuarios.

GRÁFICO 3.5

EVENTOS RELEVANTES EN EL MERCADO DE TELEFONÍA MÓVIL EN MÉXICO

Fuente: Telecom CIDE (2006) sobre datos de Cofetel.

La crisis económica de 2000–2001 tuvo un impacto considerable, reduciendo
significativamente las tasas de crecimiento. Durante este periodo la aparición
de nuevos competidores fue un impulso para que el regulador tomara
importantes medidas, en particular la interconexión entre redes de operadores
para envío de mensajes SMS en 2003.14 Hasta antes de esa resolución, el tráfico

14 La Cofetel ordenó la interconexión de las redes a efecto de que los usuarios de distintas

empresas puedan completar dichos mensajes en un plazo que no exceda 60 días, también
determinó que este servicio conduce tráfico público conmutado por lo que le aplica el artículo 42
de la LFT y propuso a las empresas el esquema bill and keep.

TEM Lanza
Servicio GSM

Telcel Lanza
Servicio GSM

Entra en
funcionamiento

SMS

Aparición de
teléfonos con

cámara

Aparece
Pegaso PCS

Aparece
Unefón

Aparece TEM

Privatización
Telmex

Se Introduce
CPP “El que
llama paga”

Interconexión
entre

operadores
para SMS

Exención
del IEPS

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Telcel Lanza
Amigo Kit

Ley Federal de
Telecomunicaciones

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 1 5

Judith Mar i scal y Eugenio R ivera

de mensajes cortos era de 3.3 millones por día, una vez dictada la resolución el
tráfico se ha incrementado hasta una cifra de 38 millones de mensajes diarios.15

No obstante, en un contexto de crecimiento del número de suscriptores, el
mercado está concentrado. Telcel da servicio a 75% de los usuarios de este
servicio, mientras que el resto de los participantes del mercado compiten por
una demanda residual, formando una franja de operadores de nicho entre los
que podemos destacar a Telefónica, Iusacell, Unefón y Nextel. El cuadro 3.4
muestra la evolución de HHI, el aumento del mismo refleja la mayor
participación de mercado de Telcel.

CUADRO 3.4
PARTICIPACIÓN EN EL MERCADO POR EMPRESA: TELEFONÍA MÓVIL

3.3. Otros indicadores: tarifas y calidad de servicio

En México, como ya fuera comentado anteriormente, de acuerdo con la LFT,
existe libertad para la fijación de las tarifas por parte de los operadores,
siempre que las mismas permitan la prestación de los servicios en condiciones
satisfactorias de calidad, competitividad, seguridad y permanencia (artículos 7,
60, 61 y 5 transitorio de la LFT). Asimismo, para la aplicación efectiva de las
tarifas, la ley establece como único requisito que deberán ser registradas ante
la Cofetel antes de su implementación.

Por otra parte, existen disposiciones en la Ley para aplicar una regulación
específica en materia de tarifas a aquellos operadores que sean declarados
como “operador con poder sustancial en mercados relevantes” por la CFC
(artículo 63 de la LFT). En este marco, se podrán imponer obligaciones
específicas relacionadas con las tarifas, buscando como principio que las tarifas

15 En enero de 2006, la Cofetel autorizó el intercambio de mensajes SMS entre Nextel y las

compañías celulares (Telcel, Movistar, Iusacell y Unefón). Pero únicamente Movistar ha firmado un
acuerdo de interconexión con Nextel para dar ese servicio. El principal argumento de las otras
empresas para negar la interconexión a Nextel es que dicha empresa no es una operadora de
telefonía celular, para serlo, argumentan, tendría que obtener una concesión y pagar por la
misma tal como lo hicieron ellas.

C I D E 1 6

Regulación y competencia en las te lecomunicaciones mexicanas

de cada servicio, capacidad o función, incluyendo las de interconexión,
permitan recuperar, al menos, el costo incremental promedio de largo plazo.

En este contexto, el operador incumbente Telmex está sujeto en la
actualidad y desde su privatización en 1990 a un control tarifario de precios
tope. Los servicios que están sujetos de este control se enmarcan en la
denominada “canasta de servicios básicos”, que incluye los siguientes
componentes: cargos de instalación, renta básica, servicio local medido, larga
distancia nacional y larga distancia internacional.

En los últimos años, las tarifas de servicios de telefonía básica muestran en
México una reducción en términos reales. El gráfico 3.6 ilustra esta situación.

GRÁFICO 3.6
INCREMENTO PROMEDIO PONDERADO DE LAS TARIFAS DE LA CANASTA DE SERVICIOS BÁSICOS

CONTROLADOS /*

- 10%

0%

10%

20%

30%

40%

50%

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
e

Inflación

Incremento de las tarifas

*La tarifa nominal promedio ponderada incluye los servicios de gastos de instalación,
 renta básica y servicio local medido.
Fuente: Cofetel con base en información proporcionada por las propias empresas.

Las tarifas de los servicios de LD, por su parte, también evidencian una

tendencia hacia la baja en los últimos años. En este marco es claro el efecto de
la mayor competencia en este segmento, mencionada con anterioridad. Los
gráficos 3.7 y 3.8 son ilustrativos de tal situación.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 1 7

Judith Mar i scal y Eugenio R ivera

GRAFICO 3.7 GRÁFICO 3.8

TARIFAS DE LARGA DISTANCIA NACIONAL
Pesos por minuto /*

3.88

2.44

1.74 1.81
1.52 1.28 1.17 1.12 1.03 0.97 0.95

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
e

*/Cifras a pesos constantes del 2004
FUENTE: COFETEL, con base en información proporcionado por las propias empresas

TARIFAS DE LARGA DISTANCIA INTERNACIONAL A ESTADOS
UNIDOS Y CANADÁ

Pesos por minuto /*11.42

7.75
6.78

6.06
4.52 4.69 4.16 4.03 3.75 3.49 3.39

0

2

4

6

8

10

12

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
e

*/Cifras a pesos constantes del 2004
FUENTE: COFETEL, con base en información proporcionado por las propias empresas

En telefonía móvil, la reducción de las tarifas es también importante. De
acuerdo con los datos proporcionados por la Cofetel, entre 1997 y el 2005, las
tarifas han disminuido en promedio 64 por cierto. Los gráficos 3.9 y 3.10
muestran esta situación.

GRAFICO 3.9 GRÁFICO 3.10

TARIFAS DE LA MODALIDAD DE PREPAGO
(DIC 2004=100)

0
1
2
3
4
5
6
7
8
9

I-9
7

IV
-97

III
-98

II-
99

I-0
0

IV
-00

III
-01

II-
02

I-0
3

IV
-03

III
-04

II-
05

Salida
Entrada

FUENTE: COFETEL

TARIFAS DE LA MODALIDAD DE POSPAGO
(DIC 2004=100)

0
1
2
3
4
5
6
7
8
9

10

I-9
7

IV
-97

III
-98

II-
99

I-0
0

IV
-00

III
-01

II-
02

I-0
3

IV
-03

III
-04

II-
05

Min Incluidos
Min Adicional

FUENTE: COFETEL

Resulta interesante, por otra parte, analizar en perspectiva las tarifas de
telefonía móvil para usuarios de bajo consumo en México (25 llamadas al mes).
De acuerdo con el gráfico 3.11, en el 2004, México se ubicó como el quinto país
más barato de los 30 países de la OCDE (2005).

C I D E 1 8

Regulación y competencia en las te lecomunicaciones mexicanas

GRÁFICO 3.11

Canasta OCDE cargos para usuarios de telefonía móvil de bajo consumo

0

50

100

150

200

250

300
Tu

rq
uí

a

A
le

m
an

ia

B
él

gi
ca

P
aí

se
s

B
aj

os

A
us

tri
a

Fr
an

ci
a

P
or

tu
ga

l

C
or

ea

S
ui

za

Ita
lia

C
an

ad
á

Irl
an

da

M
éx

ic
o

Lu
xe

m
bu

rg
o

Fi
nl

an
di

a

Fuente: OCDE y Teligen.

U
S

D
 P

P
P

Por uso

Fijo

Sin embargo, aun cuando la reducción de las tarifas ha sido importante en
los segmentos analizados, México aún presenta valores más elevados que otros
países. Por ejemplo, en el caso de los servicios de llamadas locales, en 2004
México se ubicó como el octavo país más caro dentro del grupo de la OCDE.16
(gráfico 3.12).

GRÁFICO 3.12

Canasta OCDE de cargos telefónicos residenciales excluyendo llamadas
internacionales y a teléfonos móviles

0

100

200

300

400

500

600

700

800

900

H
un

gr
ía

Po
lo

ni
a

Tu
rq

uí
a

R
ep

. C
he

ca

Po
rtu

ga
l

R
ep

. E
sl

ov
ac

a

Au
st

ra
lia

M
éx

ic
o

N
. Z

el
an

da

Bé
lg

ic
a

Es
ta

do
s

U
ni

do
s

Es
pa

ña

O
EC

D

Fr
an

ci
a

Irl
an

da

Fi
nl

an
di

a

G
re

ci
a

Ita
lia

Pa
ís

es
 B

aj
os

Al
em

an
ia

Au
st

ria

C
an

ad
á

N
or

ue
ga

Lu
xe

m
bu

rg
o

R
ei

no
 U

ni
do

Ja
pó

n

D
in

am
ar

ca

Su
iz

a

Su
ec

ia

C
or

ea

Is
la

nd
ia

Fuente: OCDE y Teligen.

U
S

D
 P

P
P

Por uso
Fijo

16 La comparación se realizó teniendo en cuenta los precios de las canastas medidos en dólares

en paridad de poder adquisitivo (PPP), por ser una medida aunque imperfecta, la que mejor se
aproxima a la posición relativa de un país en términos de su capacidad de compra. Si se toman
en cuenta los valores en dólares corrientes, México se ubica entre los cinco países con los cargos
telefónicos residenciales locales más baratos dentro del grupo de países de la OCDE.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 1 9

Judith Mar i scal y Eugenio R ivera

La inminente entrada de nuevas tecnologías tales como los servicios de voz
por Internet (VoIP) en un futuro no lejano, podría hacer pensar en un escenario
con tarifas cada vez más bajas en México. Un ejemplo en este sentido se
concentra en la reciente oferta de paquetes de servicio residencial que están
ofreciendo los principales operadores de telefonía fija para usuarios, en una
creciente competencia por atraer clientes que consumen un volumen medio o
alto de servicios de voz y datos. En el caso del mercado de telefonía móvil, en
la pelea de los operadores por obtener una mayor parte del mercado, la
reducción de las tarifas mediante la promoción de atractivos planes tarifarios
juega también a favor de la reducción de precios en este mercado.

En el tema de adopción de tecnología, México se encuentra a la vanguardia.
En los últimos 10 años, las empresas del sector han invertido en conjunto
alrededor de 30 mil millones de dólares que se han reflejado en la construcción
de una red que para 2005 sumaba poco más de 120 mil kilómetros tal como se
puede apreciar en el gráfico 3.13. El resultado de las inversiones en
infraestructura también se ha reflejado en la digitalización de 100% de la
planta telefónica a partir de 2001 y en incrementos en la productividad del
sector. Por ejemplo, la productividad de Telmex, aproximada por la cantidad
de líneas por empleado, pasó de 107 en 1990 a 319 líneas por empleado en
2003.17

17 “La digitalización de una red de telecomunicaciones es la introducción de transmisión digital y

de componentes de conmutación digitales dentro de dicha red. Las razones son básicamente
económicas, pero también hay otras razones, tales como, mejora y ampliación de servicios a los
abonados, mejor calidad de transmisión, mejores facilidades de mantenimiento y operación” (H.
Leijon).

C I D E 2 0

Regulación y competencia en las te lecomunicaciones mexicanas

GRÁFICO 3.13

Crecimiento de la Red de fibra óptica en México

5.5 15.8
37.5 42.8 46.8 51.6 54.6 62.1 68.2 72 74 75

9.3
13.6

20.7
23.6

29.9 34.3 40 45

0

20

40

60

80

100

120

140
19

92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

Fuente: Cofetel y Telmex.

M
ile

s d
e

K
iló

m
et

ro
s

Otros
Telmex

3.4. La transformación de Telmex–América Móvil en operador
regional

La presencia de Telmex en las telecomunicaciones latinoamericanas se inició
con la segunda ola de privatizaciones en la segunda mitad de los noventa. Su
expansión siguió dos caminos diferentes: (i) la adquisición de compañías fijas en
Guatemala, El Salvador y Nicaragua; y (ii) el más importante, la expansión de
sus operaciones móviles en varios países de América del Sur, mediante su
subsidiaria América Móvil.

En un claro contraste con Telefónica, que construyó su posición competitiva
dentro de América Latina mediante la adquisición de empresas de telefonía fija
en diferentes países y luego o paralelamente ingresó en los otros segmentos,
Telmex y América Móvil han penetrado en esos mercados a través de la
adquisición, principalmente, de servicios móviles y de LD. Como se observa en
el cuadro 3.5, la competencia entre las dos empresas en el segmento móvil se
despliega en casi todos los países de la región latinoamericana. Llama además
la atención que en la mayoría de ellos la participación de mercado conjunta de
ambas empresas supera con creces 50 por ciento. Se configuran así tendencias
fuertes a la constitución de una mercado duopólico y de carácter regional
(Mariscal y Rivera, 2005 a y 2005b).

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 2 1

Judith Mar i scal y Eugenio R ivera

CUADRO 3.5
PRESENCIA EN PAÍSES Y PARTICIPACIÓN DE MERCADO:

AMÉRICA MÓVIL VS. TELEFÓNICA MÓVILES, 2004

TELEFÓNICA MÓVILES VS. AMÉRICA MÓVIL, 2004
PARTICIPACIÓN DE MERCADO

PAÍS / SEGMENTO
AMX
(%)

TEM
(%)

AMX+TMX
(%)

DENSIDAD MÓVIL
DEL PAÍS

ARGENTINA 27.8 26.1 53.8 34

BRASIL 25.6 49.8 75.5 37

CHILE* - - 35.1 35.1 61

COLOMBIA 57.5 32.6 90.1 23

ECUADOR 63.9 30.8 94.7 28

EL SALVADOR 32.2 23.9 56.1 23

GUATEMALA 45.6 26.2 71.8 23

HONDURAS 28.3 - - 28.3 10

MÉXICO 75.6 14.8 90.4 36

NICARAGUA 58.1 40.4 98.4 13

PANAMÁ - - 73.1 73.1 12
PERÚ - - 51.9 52.0 15

URUGUAY 1.0 35.6 36.7 16

VENEZUELA - - 45.7 45.7 30
Nota: La densidad móvil del país se refiere al número de suscriptores por cada
100 habitantes. Cabe mencionar que se omitieron los decimales. AMX: América
Móvil, TEM: Telefónica Móviles.
* En el cuadro no aparece la compra de Smartcom a Endesa España pues ésta
 se realizó en el 2005.
Fuente: Telecom-CIDE con base en información de las empresas y páginas de
los reguladores.

El cuadro 3.5 también muestra que el grupo mexicano está realizando

esfuerzos significativos para proyectar la competencia en telefonía móvil a
todos los segmentos. En efecto, es claro el esfuerzo por fortalecer su
posicionamiento en telefonía de LD con la adquisición de Embratel en Brasil. En
la misma dirección apunta la adquisición de AT&T Latinoamérica, Echtel y
Chilesat, empresas que operan también en LD y la compra del mayor operador
de TV cable de Brasil. Como se sabe, en virtud del proceso de convergencia, las
redes de televisión por cable están ofreciendo en varios países los servicios de
telefonía fija, Internet de banda ancha y televisión representando la principal
alternativa competitiva a las redes tradicionales de telefonía fija.

Resulta interesante distinguir la estructura organizacional de cada una de
estas empresas. Mientras que el predominio de inversionistas institucionales en
Telefónica España resulta en un proceso de toma de decisiones lento; la
naturaleza familiar del Grupo Carso condujo a que cuando los altos funcionarios
(que en su mayoría pertenecen a la familia) tengan que tomar decisiones

C I D E 2 2

Regulación y competencia en las te lecomunicaciones mexicanas

críticas lo puedan hacer con una simple llamada a la cabeza del grupo. La alta
capacidad de gestión del grupo se ha visto reflejada en que empresas que al ser
adquiridas se encuentran quebradas rápidamente empiezan a generar
utilidades. En dicha estrategia, lo más importante han sido las economías
derivadas de la exportación de las mejores prácticas de operación a los
distintos países (Mariscal y Rivera, 2005b).

4. Límites a la competencia en las telecomunicaciones en
México

Existen diversas aristas desde las cuales se pueden explicar los límites tanto a
la competencia como al desarrollo del sector de las telecomunicaciones en
México. Cada una de ellas ofrece diversas perspectivas con diferentes grados de
impacto. En la primera sección se planteó que la naturaleza de la reforma
limitó el desarrollo de la competencia. La privatización de un monopolio
vertical y horizontalmente integrado tuvo como consecuencia que al terminar
el periodo de exclusividad y abrirse el mercado a la competencia, existía un
solo operador de tamaño significativo lo que introdujo costos significativos a la
regulación. Por otra parte, la secuencia de la reforma no otorgó certidumbre
institucional al proceso de regulación. Se inició con la privatización, se siguió
con un periodo de exclusividad y cinco años más tarde se promulgó la LFT
creando un año después una agencia reguladora débil.

En esta sección se exploran dos temas adicionales que a nuestro parecer
han limitado el desarrollo de la industria de telecomunicaciones en el país, el
primero la judicialización de la competencia y el segundo la persistencia de
barreras de entrada al sector.

4.1. La judicialización de la competencia

La aplicación de la ley y el contexto jurídico institucional en torno al cual se
regula una industria son decisivos para su eficacia. El sector de las
telecomunicaciones en México se ha desarrollado en medio de una gran
cantidad de contiendas judiciales que en efecto han paralizado el ejercicio
regulatorio en el país (Torre, 2000). Por ejemplo, tan sólo en 2002 el número
de amparos contra las decisiones de la Cofetel fue de 200 a lo cual habría que
agregar los litigios entre las empresas. En el anexo 1 se presenta una reseña de
las contiendas judiciales que se desarrollan entre los operadores y los
resultados de las intervenciones del regulador sectorial, así como del supervisor
de la competencia. La principal característica de dichos procesos legales es lo
tardado que resulta llegar a una decisión definitiva.18

18 El primer amparo en esta historia fue interpuesto por Avantel y es considerado un punto de

quiebre pues evidenció las debilidades y problemas regulatorios e institucionales del sector.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 2 3

Judith Mar i scal y Eugenio R ivera

El ejemplo de la resolución de la CFC en torno a la dominancia de Telmex
es muy ilustrativo de lo largo que puede resultar acudir a los tribunales para
darle solución a un caso en este sector (CFC, 2000 y 2001). En diciembre de
1997, la Comisión Federal de Competencia (CFC) “emitió una resolución
preeliminar en la que señalaban que Telmex era un agente económico con
poder sustancial en los mercados relevantes de: telefonía básica local, acceso,
larga distancia nacional, transporte interurbano y larga distancia internacional”

(Nuñez, 2003). Tal resolución resolvió aplicar una regulación más estricta a
Telmex. En septiembre de 2000, la Cofetel emitió su Resolución Final de
Dominancia, en la que se imponían a Telmex obligaciones en materia de tarifas,
calidad del servicio y relacionadas con la información que le soliciten las
autoridades. Sin embargo, Telmex promovió y obtuvo un amparo contra la
resolución de CFC y por tanto, la resolución de la Cofetel se invalido
automáticamente.

Posteriormente, en mayo de 2001, la CFC procedió a reponer el
procedimiento contra Telmex, ante lo cual la empresa interpuso un recurso de
reconsideración que fue calificado por la CFC como inatendible y ratificó su
resolución. La empresa promovió un nuevo juicio por lo que en abril de 2004 se
le otorgó un amparo que obliga a la CFC a emitir una nueva resolución que
deberá enfocarse al tema de la clasificación de los mercados y la determinación
de poder sustancial que a su vez será la base legal para que la Cofetel también
emita una nueva resolución respecto a la dominancia de Telmex.19 Finalmente,
en 2006 Telmex obtuvo un resultado favorable, la Suprema Corte de Justicia de
la Nación señaló que la resolución de la CFC carecía de sustento probatorio.20

4.2. Barreras de entrada

Asignación de espectro y licencias
En Latinoamérica como región, la asignación de espectro ha sido menor que en
otras áreas del mundo tales como Asia y La Unión Europea. En promedio, los
países latinoamericanos asignan 100MHz a operadores de telefonía móvil,

19 En caso de que Telmex gane el juicio, la situación de la CFC y de la Cofetel sería muy difícil ya

que no podrían emitir resoluciones en “fijo” porque el argumento actual de Telmex es que las
autoridades no han actualizado los datos que utilizaron en los argumentos en su contra.

20 Otro tema ilustrativo de los largos y continuos conflictos legales en el sector es el de los
acuerdos de interconexión, especialmente la fijación de tarifas y algunos aspectos técnicos que
han sido resueltos por el regulador en medio de grandes inconformidades y dudas sobre la
transparencia e imparcialidad de éste, lo que ha redundado en intensas batallas en los tribunales
por varios años. En este caso además habría que la participación de la Federal Communications
Commission y de la Representación de Comercio de los Estados Unidos (USTR) para presionar a las
autoridades mexicanas, y a la misma Telmex, para disminuir las tarifas de interconexión y declarar
a dicho operador dominante. En este caso se llegó a instancias como la OMC para resolver el
conflicto.

C I D E 2 4

Regulación y competencia en las te lecomunicaciones mexicanas

mientras que en La Unión Europea se asignan 250 MHz. En México, la asignación
de espectro es aún menor, considerando las bandas de frecuencias de 850 y
1900 MHz, la cantidad de espectro asignada a Telcel es de alrededor de 55MHz
y la de Movistar de 50MHz (García, 2005).

En México, uno de los mayores problemas en la asignación del espectro ha
sido el periodo transcurrido entre las licitaciones: entre la licitación de
espectro realizada en el pasado 2005 y la anterior habían transcurrido diez
años.21 Según la OCDE (2005), mientras que en la mayoría de los países que
pertenecen a esa organización la asignación del espectro se usa como un
poderoso instrumento para incrementar la competencia, en México la
asignación de espectro ha fungido como una barrera artificial de entrada y al
mismo tiempo como un obstáculo para el desarrollo del mercado.22

Otro aspecto relevante que limita un uso más eficiente del espectro son las
condiciones que se incorporan en las concesiones y que resultan en distintos
beneficios y obligaciones para empresas que prestan un mismo servicio (OECD,
1999a). En este mismo sentido, el uso del espectro se ve limitado a una
actividad específica, aun cuando la empresa en cuestión cuente con las
condiciones tecnológicas necesarias para prestar varios servicios, lo que
constituye un obstáculo al uso de nuevas tecnologías o aplicaciones como el
VoIP. 23

Hazlett y Muñoz (2004) han demostrado que es posible lograr grandes
beneficios sociales al permitir un uso más liberal del espectro, tales como
precios más competitivos y tarifas más bajas de telefonía celular, aunados a
una mayor competitividad. Según estos autores, en México se requeriría de un
aumento en la asignación de espectro de 158MHz para lograr el mismo índice de
concentración que en Guatemala, lo que se traduciría en un aumento de $1,786
millones de dólares en el beneficio al consumidor. En concreto, un uso más
liberal del espectro permite que los recursos fluyan hacia los usos más
valorados, lo cual es más eficiente económicamente.

21 En Chile, Reino Unido y Estados Unidos las licitaciones son periódicas y existe una planeación al

respecto de dos o tres años.
22 En 2005 se decidió licitar espectro en la frecuencia de 1900 MHz por región para PCS. Como lo

señala la LFT, la CFC emitió su opinión mediante la cual determinó que a fin de garantizar la
igualdad de condiciones para las empresas que ya participaban en el mercado y facilitar la
entrada de nuevas, las primeras únicamente podrían acumular un máximo de ancho de banda
de 35 MHz por región. Por su parte, la Cofetel manifestó su desacuerdo con tal resolución pues
había establecido un tope máximo de acumulación de 65 MHz por región considerando tanto la
banda de 1900 MHz como la de 800 MHz. Tal situación reflejó la inexistente coordinación para la
elaboración de las bases de licitación entre ambos organismos a pesar de que la LFT lo
contempla.

23 Un ejemplo de tal situación es la experiencia de Nextel que a fin de incrementar su cobertura
y disponibilidad de espectro compró espectro a empresas más pequeñas a precios muy por
encima de lo que ellos habían pagado al gobierno. Un caso similar sucedió entre Telcel y Unefón.

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 2 5

Judith Mar i scal y Eugenio R ivera

Licencias
En México, la exigencia de que los concesionarios pidan autorización para
ofrecer un nuevo servicio, aun cuando es técnicamente factible, implica
trámites largos y costosos que se convierten en una barrera para entrar a otros
mercados de la industria y que además van en contra de la neutralidad
tecnológica de la LFT. Por ejemplo, para comercializar servicios de voz es
necesaria una concesión, lo que restringe el uso de nuevas tecnologías tales
como el uso de voz por el protocolo IP (VoIP) a aquellas empresas que cuenten
con dicha concesión aunque resulte más costosos para el consumidor.

RECUADRO 4.1
DEMORA EN LA ENTREGA DE CONCESIONES

EL ARTÍCULO 25 DE LA LFT SEÑALA QUE LA SCT ANALIZARÁ Y EVALUARÁ LA INFORMACIÓN CORRESPONDIENTE EN

UN PLAZO NO MAYOR 120 Y QUE UNA VEZ CUMPLIDOS LOS REQUISITOS DE INFORMACIÓN SE OTORGARÁ LA

CONCESIÓN. SIN EMBARGO, EXISTEN EJEMPLOS CONCRETOS DEL INCUMPLIMIENTO DE LA LFT.

LA EMPRESA NEXTEL OPERA EN MÉXICO COMO PRESTADORA DE SERVICIOS DE TRUNKING. SI BIEN SE TRATA DE UNA

EMPRESA DE COMUNICACIONES INALÁMBRICAS NO ES UNA RED DE ACCESO LOCAL O MÓVIL. ESO IMPLICA, ENTRE

OTRAS COSAS, QUE OTRAS EMPRESAS LE RENTAN LA NUMERACIÓN QUE UTILIZA Y QUE NO SE LE HAYA RECONOCIDO

EL DERECHO A LA INTERCONEXIÓN. EN VIRTUD DE TAL SITUACIÓN, NEXTEL SOLICITÓ A LA COFETEL UNA LICENCIA

QUE LA ACREDITE COMO UNA EMPRESA QUE PUEDE OFRECER SERVICIOS DE TELEFONÍA LOCAL FIJA O MÓVIL. LUEGO

DE TRES AÑOS DE INICIADO EL TRÁMITE NO RECIBIÓ RESPUESTA ALGUNA. POR ELLO, EN 2005 LA EMPRESA DECIDIÓ

PRESENTAR UNA QUEJA CONTRA LA COFETEL ANTE LA SECRETARÍA DE LA FUNCIÓN PÚBLICA POR INEFICIENCIA E

INCUMPLIMIENTO DE SUS RESPONSABILIDADES A FIN DE QUE DICHA SECRETARÍA ANALICE POR QUÉ NO HAN SIDO

ATENDIDAS LAS PETICIONES DE LA EMPRESA Y SI EXISTE ALGUNA RESPONSABILIDAD POR PARTE DE LOS EX-
FUNCIONARIOS DE LA COFETEL.

RESPECTO A LA LENTITUD DE LA COFETEL PARA EMITIR SUS OPINIONES SOBRE EL OTORGAMIENTO DE UNA

CONCESIÓN O PERMISO PARA DISTINTOS SERVICIOS, LA AUDITORÍA SUPERIOR DE LA FEDERACIÓN (2002, 2003,
2004) ENCONTRÓ QUE EN 2002 EL RETRASO EN OPINIONES SOBRE CONCESIONES FUE DE HASTA 1986 DÍAS Y EN

PERMISOS DE 238, INCUMPLIENDO LOS ARTÍCULOS 25 Y 32 DE LA LFT (ASF, 2003: 101) .

Se argumenta que la LFT está diseñada para regular las redes y no los
servicios que se prestan por medio de ellas (Farah, 1995), pero la realidad
muestra que la necesidad de contar con una concesión para brindar un
determinado servicio y la necesidad de una nueva autorización para servicios
específicos retrasa o incluso detiene la entrada de nuevas empresas al
mercado. Más aún, el problema central ni siquiera radica en el trámite mismo
sino en la lentitud del regulador para dar respuestas a las solicitudes de las
empresas interesadas en prestar un nuevo servicio y todos los procesos
administrativos y legales que de ello se desprenden.

El marco regulatorio mexicano respecto a las licencias no ha sido adecuado
para enfrentar el reto de la convergencia tecnológica, lo que permitiría
aprovechar economías de escala y de alcance, e impactaría en la competencia y
oferta de servicios. En México, la discusión sobre la convergencia se desató

C I D E 2 6

Regulación y competencia en las te lecomunicaciones mexicanas

principalmente a raíz de la intención de las empresas de televisión por cable de
ofrecer los servicios de telefonía. En octubre de 2005, la CFC determinó que
deberían evitarse las barreras de entrada regulatorias y administrativas
innecesarias en el proceso de concesión de redes públicas de telecomunicaciones.
Para lo cual deben evitarse medidas administrativas y regulaciones que
condicionen la tecnología a utilizar por los concesionarios, encarezcan
artificialmente la participación de nuevos operadores y tengan el efecto de
obstaculizar innecesariamente la concurrencia en una misma área geográfica de
dos o más concesionarios de telecomunicaciones independientes entre sí (CFC,
2005).

Finalmente, el tema de las licencias también está estrechamente ligado al
uso de nuevas tecnologías. Por ejemplo, mientras que operadores de otros
países como France Telecom, British Telecom y Vodafon han introducido ofertas
de servicios mediante las tecnologías VoIP, el uso de esta tecnología todavía no
está claramente definido en el marco regulatorio mexicano (OECD, 2006). Lo
que es más, este tipo de servicios en muchos casos se prestan en el país de
manera ilegal pues los proveedores de los mismos (por ejemplo, Skype Vonage)
no cuentan con una licencia que los acredite como operadores de telefonía
básica.

5. Temas pendientes

A lo largo del documento se señalaron los problemas más importantes del
sector a nivel institucional y regulatorio. La solución a varios de ellos está en
adicionar o por lo menos reforzar algunas facultades de la Cofetel, así como
eliminar la “doble ventanilla” entre ésta y la SCT. Con estos fines sería
necesario: capacidad para otorgar, administrar y revocar concesiones,
asignaciones, permisos y registros; administrar el espectro radioeléctrico,
actualizar el cuadro nacional de atribución de frecuencias, definir el uso del
espectro y publicar el programa de licitaciones; resolver desacuerdos entre
concesionarios y permisionarios respecto al cumplimiento de la ley en la
materia. Es importante establecer obligaciones específicas a los operadores que
hayan sido declarados por la Comisión Federal de Competencia (CFC) con poder
sustancial en el mercado relevante, incluyendo las condiciones en que deberán
hacer disponibles los recursos esenciales y sancionar violaciones a la LFT,
reglamentos y demás disposiciones administrativas en materia de
telecomunicaciones y radiodifusión.

Uno de los grandes retos que enfrenta la industria de las telecomunicaciones
en México es la convergencia. Con el fin de avanzar en el tema de la
convergencia, en abril de 2006 la SCT envío a la Comisión Federal de Mejora
Regulatoria (Cofemer) el anteproyecto del Acuerdo de Convergencia de
Servicios Fijos de Telefonía Local y Televisión y Audio Restringidos que se

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 2 7

Judith Mar i scal y Eugenio R ivera

proporcionan a través de Redes Públicas de Telecomunicaciones Alámbricas e
Inalámbricas. Según la propia SCT, este acuerdo “propicia la convergencia de
redes y servicios de telecomunicaciones, así como la sana competencia entre
concesionarios de redes públicas de telecomunicaciones que proporcionan el
servicio de televisión y audio restringidos, y concesionarios de redes públicas de
telecomunicaciones que proporcionan el servicio fijo de telefonía local,
mediante la interconexión e interoperabilidad eficiente de sus redes, sobre
bases de tarifas no discriminatorias” (SCT, 2006).24

La SCT (2006) también señala que el Acuerdo simplifica el trámite de
autorización de servicios adicionales a los títulos de concesión de las redes
públicas de telecomunicaciones de los servicios fijo de telefonía local y de
televisión y audio restringidos. En contraste, para CANITEC (González, 2006), el
Acuerdo es favorable a Telmex pues modifica su título de concesión y le
permite ofrecer servicios de video sin restricción a pesar de su dominancia en
telefonía local y además no se atiende la recomendación de la Cofeco de
otorgar un plazo de dos años a las empresas de cable.25

Por su parte, la empresa Nextel señala que convergencia debe darse de
manera general y no referirse a determinados servicios; que tal Acuerdo no es
necesario pues la LFT ya permite la convergencia con base en el principio de
neutralidad tecnológica de la Ley; que tal Acuerdo limita la neutralidad
tecnológica; que no contempla las resolución de la Cofeco sobre la
convergencia y que es contrario al Plan Sectorial de Comunicaciones y
Transporte; y que el Acuerdo crea barreras de entrada al aumentar la carga
administrativa y dificulta la competencia entre las redes de los distintos
servicios y empresas (Nextel, 2006).26

24 Hacia fines de junio de 2006, este proceso se encontraba aún sin finalizar. La Cofemer se

encontraba revisando el anteproyecto en cuestión y a la par de ello, la Cofeco debe emitir una
nueva opinión, emitida por el presidente y por el Pleno.

25 En algunas zonas del país se han formado alianzas entre empresas de cable y de telefonía
para proporcionar el Triple Play: Megacable y Bestel (Guadalajara), Maxcom y Telemedia
(Querétaro) Maxcom y Cablenet (Toluca) y Axtel y Cablemas (Tijuana).

26 El Acuerdo parece apoyar un modelo de negocios que si bien es el más conocido no
necesariamente corresponde a lo que todas las empresas pueden o desean ofertar. Existe una
serie de combinaciones de servicios que no se consideran en el Acuerdo creando inequidad entre
los operadores (Nextel, 2006).

C I D E 2 8

Regulación y competencia en las te lecomunicaciones mexicanas

RECUADRO 5.1
¿ERA NECESARIO EL ACUERDO DE CONVERGENCIA?

LA LFT CONTEMPLA LA NEUTRALIDAD TECNOLÓGICA Y REGULA REDES Y NO LOS SERVICIOS QUE SE PRESTAN

MEDIANTE LAS MISMAS. ES ENTENDIBLE QUE SE BUSQUEN LOS MEDIOS PARA HACER OPERATIVA TAL

NORMATIVIDAD, PERO ESO ERA POSIBLE MEDIANTE LA ATENCIÓN A LAS INDICACIONES QUE CONTIENEN LOS

TÍTULOS DE CONCESIÓN, POR EJEMPLO PARA LOS OPERADORES DE TELEFONÍA INALÁMBRICA EL NÚMERAL TERCERO

EN SU SEGUNDO PÁRRAFO SEÑALA:

“…(NOMBRE O RAZÓN SOCIAL DEL CONCESIONARIO) PODRÁ PRESTAR SERVICIOS ADICIONALES A LOS

COMPRENDIDOS EN EL (LOS) ANEXO(S) DE ESTE TÍTULO, PREVIA AUTORIZACIÓN RESOLUCIÓN FAVORABLE DE LA

SECRETARÍA. AL EFECTO, EL CONCESIONARIO DEBERÁ PRESENTAR SOLICITUD A SATISFACCIÓN DE LA SECRETARÍA,
QUE CUMPLA CON LOS REQUISITOS DEL ARTÍCULO 24 DE LA LEY Y DEMÁS DISPOSICIONES QUE RESULTEN

APLICABLES, SIN PERJUICIO DE QUE, DE REQUERIR CONCESIONES SOBRE BANDAS DE FRECUENCIAS DEL ESPECTRO

RADIOELÉCTRICO, ÉSTAS SE OTORGASEN MEDIANTE EL PROCEDIMIENTO DE LICITACIÓN PÚBLICA PREVISTO POR EL

ARTÍCULO 14, ASÍ COMO POR LOS DEMÁS ARTÍCULOS APLICABLES DE LA LEY.

PARA OBTENER LA AUTORIZACIÓN MENCIONADA EN EL PÁRRAFO ANTERIOR, EL CONCESIONARIO DEBERÁ ESTAR AL

CORRIENTE EN EL CUMPLIMIENTO DE LAS OBLIGACIONES DERIVADAS DE LA PRESENTE CONCESIÓN.

EN LOS TÉRMINOS DEL ARTÍCULO 33 DE LA LEY, (NOMBRE O RAZÓN SOCIAL DEL CONCESIONARIO) PODRÁ PRESTAR

SERVICIOS DE VALOR AGREGADO, BASTANDO QUE PREVIAMENTE LOS REGISTRE PREVIO REGISTRO ANTE LA

COMISIÓN.”

HTTP://WWW.COFETEL.GOB.MX/COFETEL/CFT2/PUBLIC_HTML/HTML/INALAMBRICO/INAREDPUBLICA.SHTML

La estructura regulatoria para poner en marcha la convergencia existe y se

ha estado construyendo desde hace tiempo, simplemente basta con la correcta
aplicación de los principios legales contenidos en los distintos reglamentos,
reglas, títulos de concesión y la propia LFT.27 Muchos de los temas que se
discuten a la luz de la convergencia (interconexión, interoperabilidad y
portabilidad, por ejemplo) ya están contemplados en la Ley; es necesario
únicamente utilizar los mecanismos legales disponibles y necesarios para
hacerlos operativos. La aplicación más estricta de la LFT por parte de la Cofetel
parece ser el camino más eficiente para darle un impulso al crecimiento de la
industria de telecomunicaciones.

Para avanzar en este tema es indispensable dar el mismo trato a los
concesionarios que presten los mismos servicios, independientemente de si su

27 Algunos ejemplos son: en 2003, se modificaron los títulos de concesión de las redes de cable y

MMDs para permitirles proveer acceso a servicios de Internet y en 2004, se modificó la regulación
de LD Internacional, a fin de promover la neutralidad tecnológica y permitir el uso de VoIP.

La SCT tenía inscrito en el Registro Federal de Trámites y Servicios, el trámite denominado
“Autorización de Servicios Adicionales o no contemplados en concesiones o permisos” que podía
ser utilizado por todos los concesionarios de redes públicas de telecomunicaciones. Ese trámite fue
sustituido por otros cuyo objetivo es autorizar ciertos servicios adicionales a los concesionarios de
redes públicas de telecomunicaciones autorizadas para prestar el servicio de televisión restringida
(Telcel, 2006).

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 2 9

Judith Mar i scal y Eugenio R ivera

título de concesión original fue para servicios de radiodifusión o red pública de
telecomunicaciones, especialmente ante la reforma de las leyes de
Telecomunicaciones y de Radio y Televisión. Además, se debe permitir que
todos los concesionarios de redes públicas que no requieran espectro
radioeléctrico puedan prestar cualquier servicio de telecomunicación que sea
factible a través de su red y que los concesionarios de espectro tengan mayor
flexibilidad en la prestación de cualquier tipo de servicios, a condición de no
causar interferencia perjudicial a los demás concesionarios autorizados del
espectro. En concreto, estas propuestas apuntan al uso de autorizaciones
generales o bien licencias únicas, mediante las cuales sea posible prestar todos
los servicios que la tecnología permite y que el operador decida. El único
requisito que se debe establecer sería un proceso para informar al regulador
del inicio de operaciones.

Por otra parte, para eliminar los rezagos en materias de liberalización y
asignación de espectro el primer paso sería revisar los esquemas se asignación
de este recurso. Ante el crecimiento de los mercados de telecomunicaciones es
importante asignar espectro de manera más frecuente y liberalizar partes de
éste, inclusive en las frecuencias de mayor capacidad; permitir la reventa de
licencias flexibles del espectro. Para ello, simplemente se tiene que publicar en
el DOF la normatividad para el mercado secundario de reventa de concesiones
de bandas de espectro; y establecer un mínimo de calidad en las tecnologías
que se utilizan en el espectro libre, lo cual ya existe pero aún falta publicarlo
en el DOF para que entre en vigor. Además, como ya señalamos, es necesario
incentivar la convergencia tecnológica, para ello la experiencia de otros países
en nuestra propia región, como Guatemala y El Salvador, muestra la
conveniencia y beneficios de otorgar licencias únicas (Hazlett et al., 2006).

C I D E 3 0

Regulación y competencia en las te lecomunicaciones mexicanas

Consideraciones finales

Las reformas económicas impulsadas en México y en la mayoría de los países de
América Latina prometían construir un modelo competitivo. Desde esta
perspectiva, parecía que la liberalización de la industria, la privatización de la
empresa incumbente, la promulgación de una ley sectorial y la creación de una
agencia formalmente independiente asegurarían una industria en competencia.
Esto, sin embargo, no ocurrió.

El proceso de reforma del sector enfrentó problemas de origen
determinados por el contexto político en el que el proceso tuvo lugar. Entre
ellos cabe destacar la secuencia de la reforma, que comenzó con la
privatización y un periodo de exclusividad, para cinco años después promulgar
la LFT y un año más tarde crear la agencia reguladora. En gran medida, tal
secuencia se debió a que la privatización de Telmex representaba una pieza
clave del proyecto modernizador de la administración Salinas y los formuladores
de política percibían una importante urgencia por reformar al sector. Los
principales actores nacionales apoyaron la privatización de una empresa
vertical y horizontalmente integrada. Aunado a estos factores, la percepción de
los formuladores de política es que cuando se iniciara la competencia, la
empresa nacional iba a ser atacada desde múltiples direcciones por parte de las
grandes empresas estadounidenses. En este sentido, un reto que enfrentaba la
política pública era el de la subsistencia del operador nacional y la estrategia
fue la creación de un campeón nacional.

El análisis del marco regulatorio mostró limitaciones serias entre las que
destaca el precario fundamento jurídico de la Cofetel y su carácter
eminentemente consultivo. La debilidad del regulador le ha impedido el
cumplimiento de las tareas propias de cualquier agencia reguladora. La
participación central de SCT en la regulación cotidiana ha creado una “doble
ventanilla” que ha vuelto ineficaz el proceso regulatorio. Más aún, la SCT por
ser un ente dependiente del Ejecutivo ha sido más permeable a las presiones
políticas.

El sector de las telecomunicaciones en México se ha desarrollado en medio
de una gran cantidad de contiendas judiciales que han paralizado el ejercicio
regulatorio en el país. La principal característica de dichos procesos legales es
lo lento que resulta llegar a una decisión definitiva. El ejemplo más claro de
esto es la resolución de la CFC en torno a la dominancia de Telmex, desde la
declaración de dominancia original hasta el año 2006 han transcurrido nueve
años y la decisión final de los tribunales aún está pendiente.

Respecto de las regulaciones e instrumentos relacionados destaca que las
concesiones se otorgan por línea de negocios. Aunque la LFT está diseñada para
servicios, la obligación de solicitar una concesión para brindar un determinado
servicio retrasa y en algunas ocasiones detiene el ingreso de nuevas empresas al

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 3 1

Judit

3 2

h Mar i scal y Eugenio R ivera

C I D E

mercado ya que las condiciones de tales licencias son impuestas por la Cofetel y
pueden ser utilizadas como un mecanismo de regulación de la industria, lo que
en la práctica genera un proceso de negociación, que alarga los
procedimientos, si los planes de negocio del solicitante no coinciden con los de
la Cofetel. El problema principal no radica en dicho requisito sino en la
discrecionalidad y lentitud tanto de la Cofetel para emitir su opinión como de
la SCT para emitir su resolución sobre las solicitudes de concesiones o permisos.
Tal situación no sólo impide la entrada de empresas al mercado, también el uso
de nuevas tecnologías como el VoIP.

Aunque el sistema de asignación de espectro permite una gran flexibilidad a
los operadores para el uso del recurso no queda claro cómo esto es compatible
con la necesidad de pedir extensión de concesiones para prestar otros servicios,
y además la forma del sistema de asignación de espectro actual incentiva al
gobierno a hacer del mismo un recurso escaso. Otro problema importante en la
asignación del espectro ha sido el periodo transcurrido entre una licitación y
otra, entre la licitación de espectro realizada en el pasado 2005 y la anterior
transcurrieron diez años.

En resumen, un factor determinante de las características que muestra la
competencia en las telecomunicaciones mexicanas es la precaria
institucionalidad existente. El análisis de la aplicación de la LFT y su relación
con la LFCE es muy claro al respecto. La institucionalidad no funcionó. Las
diversas demandas interpuestas por los diferentes competidores demoraron un
largo tiempo en ser resueltas perdiendo toda eficacia. Ello alude a problemas
de la institucionalidad jurídica que superan con creces el ámbito de la política
regulatoria y de protección de la competencia. La eficacia de la política
regulatoria, sin embargo, podría mejorarse significativamente con el
fortalecimiento de sus instituciones. Una agencia reguladora eficiente podría
generar certidumbre, disminuir ex ante los conflictos e incentivar la inversión.

Regulación y competencia en las te lecomunicaciones mexicanas

ANEXO 1
LA JUDICIALIZACIÓN DE LA COMPETENCIA

AÑOS/

TEMAS
PROBLEMA DE LA DOMINANCIA CONFLICTOS EN LD CONFLICTOS EN TELEFONÍA LOCAL

1997 CFC EMITE RESOLUCIÓN QUE DECLARA A TELMEX CON
PODER SUSTANCIAL EN TELEFONÍA LOCAL, ACCESO,
TRANSPORTE INTERURBANO Y LDN Y LDI (DICIEMBRE)

1998 PLENO CFC RATIFICA (FEBRERO)
TELMEX INTERPONE RECURSO DE RECONSIDERACIÓN
(ABRIL)
CFC RECHAZA RECURSO (17 DE JULIO)

AVANTEL CONTRA TELMEX: PRÁCTICAS MONOPÓLICAS EN
LA PRESTACIÓN DEL SERVICIO DE LDN DE COBRO
REVERTIDO A TRAVÉS DE NÚMEROS 800 DESDE
TELÉFONOS PÚBLICOS, CONDICIONADA A LA
ADQUISICIÓN DE TARJETA PREPAGADA LADATEL (11 DE
MAYO)
TELMEX DENUNCIA A AVANTEL FRENTE A PROFECO POR
PUBLICIDAD ENGAÑOSA (JUNIO)
ALESTRA VS. TELMEX (OCTUBRE)

1999 TELMEX OBTIENE LA SUSPENSIÓN DEFINITIVA PARA EVITAR
QUE CFC Y COFETEL EMITAN REGULACIÓN ADICIONAL
(JUNIO)
COFETEL NO AUTORIZÓ EL AUMENTO DE TARIFAS
TELEFÓNICAS PROPUESTO POR TELMEX (OCTUBRE)
SE OTORGA AMPARO A TELMEX EN CONTRA DEL ARTÍCULO
52 DEL REGLAMENTO DE LA LFCE (DICIEMBRE)

AVANTEL VS. TELMEX: DOBLE COBRO POR LA
PRESTACIÓN DE SERVICIO DE TRANSPORTE INTERURBANO
CONMUTADO A TRAVÉS DEL PLAN LADA OPERADORES;
TRATO DISCRIMINATORIO EN PRECIO EN COMPARACIÓN
CLIENTES COMERCIALES, EN RESTRICCIONES A USO DE
ENLACES, INCREMENTO DE TARIFAS DE INSTALACIÓN Y
RENTA DE LOS ENLACES DENOMINADOS LADA (FEBRERO)
PROFECO MULTA A AVANTEL POR PUBLICIDAD ENGAÑOSA
(MAYO)
NUEVA DEMANDA AVANTEL A TELMEX POR PRÁCTICAS
MONOPÓLICAS (26 DE MAYO)

2000 CFC INICIA DE OFICIO INVESTIGACIÓN POR PRESUNTAS
PRÁCTICAS MONOPÓLICAS (ENERO)
PLENO COFETEL IMPONE A TELMEX OBLIGACIONES
ESPECÍFICAS RELACIONADAS CON TARIFAS, CALIDAD DE
SERVICIOS E INFORMACIÓN EN VIRTUD DE LA
DECLARATORIA DE PODER SUSTANCIAL (MARZO)
TELMEX PRESENTA RECURSO DE AMPARO; EL JUEZ SÉPTIMO
DE DISTRITO NEGÓ LA SUSPENSIÓN PROVISIONAL DE LOS
ACTOS RECLAMADOS SOLICITADA POR TELMEX (ABRIL)
PLENO COFETEL IMPONE A TELMEX OBLIGACIONES
ESPECÍFICAS RELACIONADAS CON TARIFAS, CALIDAD DE
SERVICIOS E INFORMACIÓN EN VIRTUD DE LA

MIDITEL VS. TELMEX: POR RESCISIÓN DE CONTRATOS DE
SUMINISTRO DE SERVICIO DE TELECOMUNICACIONES Y
CONDUCCIÓN DE SEÑALES PARA LA PRESTACIÓN DE
SERVICIOS DE TRÁFICO DE REVENTA (29 MARZO)
AVANTEL DENUNCIA A TELMEX ANTE COFETEL, POR
PRÁCTICAS ANTICOMPETITIVAS SOLICITA REVOCACIÓN
TÍTULO DE CONCESIÓN (AGOSTO)
TELMEX INTERPONE RECURSO DE RECONSIDERACIÓN POR
LA DEMANDA DE AVANTEL DE MAYO DE 1998
(SEPTIEMBRE)

AVANTEL DENUNCIA ANTE LA CFC A
TELMEX POR NEGACIÓN O RETRASO
INJUSTIFICADO PARA PROPORCIONAR
TRONCALES DIGITALES QUE FORMAN
PARTE DE LA RED DE TELEFONÍA
LOCAL, INSUMO NECESARIO PARA
SERVICIO DE INTERNET, ASÍ COMO
POR DISCRIMINACIÓN AL ENTREGAR
VENTAJAS EXCLUSIVAS A SU FILIAL
PRODIGY COMMUNICATIONS
CORPORATION (29 DE MAYO)
CFC INICIA INVESTIGACIONES POR

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 3 3

Judith Mar i scal y Eugenio R ivera

AÑOS/

TEMAS
PROBLEMA DE LA DOMINANCIA CONFLICTOS EN LD CONFLICTOS EN TELEFONÍA LOCAL

DECLARATORIA DE PODER SUSTANCIAL (12 DE SEPTIEMBRE)
TELMEX INTERPONE RECURSO DE AMPARO CONTRA LA
RESOLUCIÓN DE COFETEL DEL 12 DE SEPTIEMBRE (4 DE
OCTUBRE)
TELMEX PRESENTA RECURSO DE AMPARO CONTRA LAS
OBLIGACIONES ESPECÍFICAS DEL 12 DE SEPTIEMBRE (5 DE
OCTUBRE)

PRÁCTICAS MONOPÓLICAS EN LOS
MERCADOS DE INTERCONEXIÓN ENTRE
REDES PÚBLICAS DE
TELECOMUNICACIONES (15 DE
NOVIEMBRE)
CFC ORDENA LA SUPRESIÓN
INMEDIATA DE LAS PRÁCTICAS
MONOPÓLICAS DENUNCIADAS (13 DE
DICIEMBRE)

2001 PRIMER TRIBUNAL COLEGIADO EN MATERIA
ADMINISTRATIVA DEL PRIMER CIRCUITO RESUELVE JUICIO
DE AMPARO A FAVOR DE TELMEX DEJANDO INSUBSISTENTE
LA RESOLUCIÓN DE LA CFC DEL 17 DE JULIO DE 1998.
PLENO CFC DECLARA A TELMEX RESPONSABLE DE
PRÁCTICAS MONOPÓLICAS VIOLATORIAS ART. 10, FRACIÓN
VII DE LA LFCE Y ART. 7, FRACIÓN V DEL REGLAMENTO DE
LA LFCE, E IMPONE 3 MULTAS POR ENTREGAR
INFORMACIÓN FALSA SOBRE NÚMEROS EXISTENTES EN SU
BASE DE DATOS, NO REALIZAR CAMBIOS DE OPERADOR DE
LD Y SEGUIR COBRANDO EL SERVICIO A CLIENTES QUE
HABÍAN SOLICITADO A OTRAS EMPRESAS DE LD, TODO LO
CUAL HABRÍA TENIDO COMO OBJETO INCREMENTAR LOS
COSTOS DE SUS COMPETIDORES Y REDUCIR LA DEMANDA
AFECTANDO LOS MERCADOS DE TELEFONÍA LOCAL Y LDN Y
LDI (4 DE OCTUBRE)

AVANTEL DENUNCIA ANTE CFC A TELMEX POR OFRECER A
USUARIOS CON CONSUMOS MÍNIMOS DE 10 MINUTOS
MENSUALES DE LD LA PROMOCIÓN “LADA DIRECTO” 1
DE AGOSTO)
PLENO CFC DECLARA A TELMEX RESPONSABLE DE
PRÁCTICAS MONOPÓLICAS VIOLATORIAS ART. 10,
FRACIÓN VII DE LA LFCE Y ART. 7, FRACIÓN V DEL
REGLAMENTO DE LA LFCE (26 DE OCTUBRE)
PLENO CFC RESOLVIÓ QUE NO SE LOGRÓ ACREDITAR
DENUNCIAS DE MIDITEL DE 29 DE MARZO DEL 2000
(31 DE OCTUBRE)
TELMEX INTERPONE RECURSO DE RECONSIDERACIÓN
CONTRA LA RESOLUCIÓN DE LA CFC RESPECTO DE LA
DENUNCIA INTERPUESTA POR AVANTEL EL 26 DE MAYO
DE 1999 (23 DE NOVIEMBRE)
EL PLENO DE LA CFC RESOLVIÓ DECRETAR
PARCIALMENTE FUNDADO EL RECURSO INTERPUESTO POR
TELMEX EL 13 DE SEPTIEMBRE DEL 2000 REDUCIENDO
LA MULTA (7 DE DICIEMBRE)

TELMEX IMPUSO RECURSO DE
RECONSIDERACIÓN EN CONTRA DE
RESOLUCIÓN DEL 13 DE DICIEMBRE
2000 (15 DE MAYO)
PLENO CFC DECLARA A TELMEX
RESPONSABLE DE PRÁCTICAS
MONOPÓLICAS DENUNCIADA POR
AVANTEL EL 29 DE MAYO DEL 2000,
POR DISCRIMINACIÓN EN LA
ASIGNACIÓN DE TRONCALES
DIGITALES Y ORDENA LA SUPRESIÓN
DE LA PRÁCTICA (27 DE SEPTIEMBRE)
TELMEX INTERPONE RECURSO DE
RECONSIDERACIÓN CONTRA
RESOLUCIÓN DE CFC DEL 27 DE
SEPTIEMBRE (15 DE NOVIEMBRE)

2002 EL PRIMER TRIBUNAL COLEGIADO EN MATERIA
ADMINISTRATIVA DEL PRIMER CIRCUITO CONSIDERA
PROCEDENTE LA INCONFORMIDAD DE TELMEX EN LA QUE
SOLICITA DEJAR SIN EFECTO TODOS LOS ACTOS QUE
HUBIESEN EMITIDO LA CFC, LA COFETEL, Y LA SCT COMO
CONSECUENCIA DE LA RESOLUCIÓN DE LA CFC CON FECHA
17 DE JULIO DE 1998 (27 DE MAYO)
LA DECLARATORIA DE LA CFC SOBRE DOMINANCIA DE
TELMEX EN 5 MERCADOS ES RATIFICADA COMO VÁLIDA POR
UN JUZGADO FEDERAL (28 DE MAYO)
EL PRIMER TRIBUNAL COLEGIADO EN MATERIA

TELMEX INTERPUSO RECURSO DE RECONSIDERACIÓN
CONTRA RESOLUCIÓN DEL PLENO DE LA CFC DEL 26 DE
OCTUBRE (9 DE ENERO)
MIDITEL INTEPUSO RECURSO DE RECONSIDERACIÓN
CONTRA RESOLUCIÓN DEL 31 DE OCTUBRE (23 DE
ENERO) PLENO DE LA CFC DECLARA INFUNDADO
RECURSO DE RECONSIDERACIÓN INTERPUESTO POR
TELMEX EL 23 DE NOVIEMBRE DEL 2001 (28 DE
FEBRERO)
CFC POR MAYORÍA RESUELVE QUE TELMEX ES
RESPONSABLE DE PRÁCTICAS MONOPÓLICAS (19 DE

PLENO DE LA CFC DECLARA
INFUNDADO RECURSO DE
RECONSIDERACIÓN INTERPUESTO POR
TELMEX EL 15 DE NOVIEMBRE DE
2001 (20 DE FEBRERO)
CFC AFIRMA QUE RECURSO DE
TELMEX ES INATENDIBLE Y RATIFICA
SU CONDICIÓN DE MONOPOLIO
SEÑALADA EN SU RESOLUCIÓN DEL 4
DE OCTUBRE DEL 2001 (8 DE
MARZO)

C I D E 3 4

Regulación y competencia en las te lecomunicaciones mexicanas

AÑOS/

TEMAS
PROBLEMA DE LA DOMINANCIA CONFLICTOS EN LD CONFLICTOS EN TELEFONÍA LOCAL

ADMINISTRATIVA DEL PRIMER CIRCUITO RESOLVIÓ DEJAR
SIN VALIDEZ LA DECLARATORIA QUE LA CFC HIZO SOBRE
DOMINANCIA DE TELMEX EN 5 MERCADOS (11 DE JUNIO)
PLENO CFC DECLARA RESPONSABLE A TELMEX DE
PRÁCTICAS MONOPÓLICAS RELATIVAS (4 DE JULIO)
ANULA COFETEL MEDIDAS REGULATORIAS CONTRA TELMEX
DEBIDO AL AMPARO CONCEDIDO POR UN TRIBUNAL FEDERAL
(15 DE JULIO)

MARZO)
PLENO CFC ACOGE RECURSO DE TELMEX DEL 9 DE
ENERO, Y ORDENA REPONER EL PROCEDIMIENTO POR LO
QUE HACE A LA FALTA DE ADMISIÓN Y VALORACIÓN DE LA
PRUEBA SUPERVENIENTE PRESENTADA POR TELMEX (3 DE
ABRIL)
CFC RECHAZA RECURSO DE MIDITEL (11 DE ABRIL)
TELMEX PRESENTA RECURSO DE RECONSIDERACIÓN POR
RESOLUCIÓN DEL 19 DE MARZO 2002 (16 DE MAYO)
CFC RECHAZA RECURSO DE RECONSIDERACIÓN DE
TELMEX DEL 16 DE MAYO (28 DE NOVIEMBRE)

CFC DETERMINÓ QUE TELMEX SÍ
REALIZA PRÁCTICAS MONOPÓLICAS EN
EL MERCADO DE TELEFONÍA LOCAL
BÁSICA COMO LO HABÍA SOSTENIDO
AVANTEL EL 20 DE MAYO 2002 Y SE
DECIDE APLICAR MULTA (10 DE
ABRIL)

Fuente: Elaborado sobre la base de Tovar Landa (2004).

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 3 5

Judith Mar i scal y Eugenio R ivera

ANEXO 2
ADQUISICIONES DE OPERADORES DE TELECOMUNICACIONES POR PARTE DE TELMEX – AMÉRICA MÓVIL

OPERACIÓN FECHA PAÍS SEGMENTO MONTO DE LA OPERACIÓN

(US$)

ADQUISICIÓN DE 18.9% DE LAS
ACCIONES DE PRODIGY
COMMUNICATIONS CORPORATION Y
CONTRATO DE ASOCIACIÓN CON LUCA
CORPORATION DE GUATEMALA PARA
ADQUIRIR 49% TELGUA

1998-2000 GUATEMALA TELEFONÍA FIJA Y MÓVIL

ADQUISICIÓN DE COMM SOUTH
COMPANIES Y 55.5% DE TOPP
TELECOM, INC.

1999 ESTADOS UNIDOS

CONEXIÓN CABLE SUBMARINES
CABLEMAYA 1

2000 AMÉRICA DEL SUR,
CENTROAMÉRICA Y
NORTEAMÉRICA

4524 KM CABLE SUBMARINO.

COMUNICACIÓN CELULAR S.A.
(COMCEL) Y SU SUBSIDIARIA
OCCIDENTE Y CARIBE CELULAR S.A.

 C OLOMBIA TELEFONÍA MÓVIL

CONSORCIO ECUATORIANO DE
TELECOMUNICACIONES

 E CUADOR TELEFONÍA MÓVIL

ATL-ALGAR TELECOM LESTE S.A.

 ESTADOS DE RÍO DE JANEIRO Y
ESPÍRITO SANTO IN BRAZIL

BANDA B TELEFONÍA MÓVIL

GENESIS TELECOM, C.A. VENEZUELA DATOS, INTERNET Y VOZ A TRAVÉS
DE LMDS

CREACIÓN DE AMÉRICA MÓVIL

2000-2001 TELEFONÍA MÓVIL

COMPRA DE BELL CANADA
INTERNATIONAL’S (BCI) 39.1%
INTEREST IN TELECOM AMERICAS

JUNIO 2002 MANTENÍA INTERESES
RELEVANTES EN 4 COMPAÑÍAS
EN LA BANDA B CON MÁS DE 4
MILLONES Y MEDIO DE CLIENTES
EN REGIONES CON UNA
POBLACIÓN APROXIMADA DE 60
MILLONES

TELEFONÍA MÓVIL 366 MILLONES

C I D E 3 6

Regulación y competencia en las te lecomunicaciones mexicanas

OPERACIÓN FECHA PAÍS SEGMENTO MONTO DE LA OPERACIÓN

(US$)

COMPAÑÍA INALÁMBRICA COLOMBIANA, S.A. DICIEMBRE 2002 COLOMBIA TELEFONÍA MÓVIL

BELLSOUTH CORPORATION’S Y
VERBIER’S EMPRESA CONTROLADORA DE
BRAZILIAN WIRELESS COMPANY BSE,
S.A.

MAYO 2003 BRASIL (RÍO GRANDE DO
NORTE, PIAUÍ, PARAÍBA,
CEARÁ, ALAGOAS AND
PERNAMBUCO, CUBRIENDO UNA
POBLACIÓN DE 29.5 MILLONES
DE PERSONAS)

TELEFONÍA MÓVIL 180 MILLONES

BRAZILIAN WIRELESS COMPANY BCP
S.A.(AMÉRICA MÓVIL)

AGOSTO 2003 (AMÉRICA MÓVIL
ANUNCIA QUE HA ALCANZADO UN
ACUERDO CON TELEMAR NORTE
LESTE SOBRE UNA OPCIÓN DE
COMPRA DE UNA PARTICIACIÓN EN
BCP, S.A.)

BRAZIL (ZONA METROPOLITANA
DE SAO PAULO)

TELEFONÍA MÓVIL 625 MILLONES

COMPAÑÍA DE TELECOMUNICACIONES DE
EL SALVADOR (AMÉRICA MÓVIL)

SEPTIEMBRE 2003 EL SALVADOR TELEFONÍA FIJA Y MÓVIL 417 MILLONES (51% DE
LAS ACCIONES)

ADQUISICIÓN DE AT&T LATIN
AMERICAN CORPORATION (TELMEX)

FEBRERO 2004 ARGENTINA, BRASIL, CHILE,
COLOMBIA, PERÚ

LARGA DISTANCIA,
COMUNICACIONES CORPORATIVAS
E INTERNET

ADQUISICIÓN DE TECHTEL ABRIL 2004 ARGENTINA Y URUGUAY LARGA DISTANCIA,
COMUNICACIONES CORPORATIVAS
E INTERNET

ADQUISICIÓN DE CHILESAT
CORPORATION

JUNIO 2004 CHILE LARGA DISTANCIA,
COMUNICACIONES CORPORATIVAS
E INTERNET

INICIO DE LAS NEGOCIACIONES PARA
ADQUIRIR DE GLOBO COMUNICAÇÕES E
PARTICIPAÇÕES S.A. (GLOBOPAR),
ACCIONES CONTROLADORAS EN NET
SERVIÇOS DE COMUNICAÇÃO
S.A.(NET), EL MAYOR OPERADOR DE TV
CABLE EN BRASIL

JUNIO 2004 BRASIL TV CABLE

EMPRESA NICARAGÜENSE DE
TELECOMUNICACIONES, S.A.,

JUNIO 2004 NICARAGUA Y HONDURAS SERVICIOS FIJOS Y MÓVILES EN
NICARAGUA Y TELEFONÍA MÓVIL EN

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 3 7

Judith Mar i scal y Eugenio R ivera

C I D E 3 8

OPERACIÓN FECHA PAÍS SEGMENTO MONTO DE LA OPERACIÓN

(US$)

(ENITEL) Y MEGATEL, HONDURAS HONDURAS

WORLDCOM INC. VENDE TELMEX SU
PARTICIPACIÓN EN EMBRATEL (19.26
CAPITAL Y 51.79% CONTROL SHARES

JULIO 2004 BRASIL LARGA DISTANCIA 400 MILLONES

COMPRA DE SMARTCOM 2005 CHILE TELEFONÍA MÓVIL

Fuente: Elaboración propia sobre la base información oficial de Telmex y América Móvil.

Regulación y competencia en las te lecomunicaciones mexicanas

Bibliografía

Auditoria Superior de la Federación, Informe del Resultado de la Revisión y
Fiscalización Superior de la Cuenta Pública, varios años (2002, 2003 y 2004).
Disponibles en: http://www.asf.gob.mx/asf.htm

Bello, Alberto (2003), “Axtel. Lección aprendida”, en Expansión, 23 de julio.
Briceño, A. (2003), “Fixed-mobile interconnection the case of Mexico”,

www.itu.int/osg/spu/ni/fmi/casestudies/mexico_final.pdf
Cave, Martin, Majumdar, Sumit y Vogelsang, Ingo (Ed.) (2002), Handbook of

Telecommunications Economics, Elsevier, Ámsterdam.
Comisión Federal de Competencia (2000), Teléfonos de México /Avantel /Alestra,

http://www.cfc.gob.mx/Contenido.asp?P=DirResults.asp?txtDir=http://xeon2
/cfc01/Documentos/cfc99e/Resoluciones/Investigaciones%20de%20Oficio 28

Comisión Federal de Competencia (2001), Teléfonos de México /Avantel/Alestra
/Marcatel, http://www.cfc.gob.mx/Contenido.asp?P=DirResults.asp?txtDir=
http:
//xeon2/cfc01/Documentos/cfc99e/Resoluciones/Investigaciones%20de%
20Oficio

Comisión Federal de Competencia (2004), Competencia económica en México,
Porrúa, México.

Conferencia parlamentaria en telecomunicaciones y Secretaría de Comunicaciones y
Transportes (2002a), Revisión integral del marco legal de telecomunicaciones.
Avances en los trabajos, Informe de Difusión.

Conferencia parlamentaria en telecomunicaciones y Secretaría de Comunicaciones y
Transportes (2002b), Resumen de la iniciativa de nueva Ley Federal de
Telecomunicaciones, mimeo, Agosto.

Congreso de los Estados Unidos Mexicanos (1995), Ley Federal de
Telecomunicaciones,
http://www.cofetel.gob.mx/cofetel/html/9_publica/leyes/Ley%20Federal%2
0de%20Telecomunicaciones.doc

Delaunay, Marina y Ruiz, Gabriela (2003), “Iusacell. La ganga del año”, en Expansión,
23 de julio.

Delaunay, Marina (2003), “De tan fijas, congeladas. La crisis de las telefónicas”, en
Expansión, 23 de julio.

28 De las pruebas analizadas a que se refiere este punto se llega a la conclusión de que Telmex

es responsable de haber actualizado la práctica monopólica a que se refiere la fracción III del
artículo 10 de la LFCE, por haber obligado al usuario de los teléfonos públicos a la adquisición de
la tarjeta prepagada Ladatel, para poder tener acceso al servicio de larga distancia nacional,
bajo el pretexto de que sólo a través de dicha tarjeta podía hacer el cargo de 50 centavos por
minuto, tratándose de larga distancia nacional, cuando de conformidad con el Plan Técnico
Fundamental de Numeración, los números 800 son de cobro revertido en México, lo que significa
que el costo de la llamada es sufragado por el contra tanto del servicio, que es, en este caso el
usuario destino de las llamadas, de ahí que no exista base alguna para la aplicación de un
cargo local a las llamadas 800 con origen pagado, sólo por que éstas se originan desde
teléfonos públicos (pp. 19 y ss).

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 3 9

Judith Mar i scal y Eugenio R ivera

Farah M. (1995), “La Ley Federal de Telecomunicaciones”, en Anuario Jurídico 1995,
Instituto de Investigaciones Jurídicas–UNAM.
http://www.juridicas.unam.mx/ publica/anuario/anuar95/

Fuss, Melvyn y Waverman, Leonard (2002), “Econometric Cost Function”, en Cave,
Martin, Majumdar, Sumit y Vogelsang, Ingo (Ed.) (2002).

García Moreno, C. (2005), América Móvil, Presentación Día de la Competencia, CFC,
México.

García–Murillo, Marta y Pick, James (2002), “Interconnection Regulation in Mexico”,
TPCR.

González, H. (2006, 10 de mayo), “Los cableros rechazan el Acuerdo de
Convergencia”, Milenio Diario, disponible en:
http://www.canitec.org/noticia.php?idNoticia =237

Hazlett, T. y R. Muñoz (2004), A Welfare Analysis of Spectrum Policies, AIE Brookings
Joint Center For Regulatory Studies, http://www.aei-brookings.org/admin/
authorpdfs/page.php?id=1024

Hazlett, T., Ibarguen, G. y W. Leighton (2006), “Property Rights to Radio Spectrum in
Guatemala and El Salvador: An Experiment in Liberalization”, George Mason
Law & Economics Research Paper No. 06-07.

Jalife, S. (2004), VOZ sobre IP y temas afines, presentación Cofetel.
Kundera, Milan (2005), El telón. Ensayo en siete partes, Tusquets Editores, México.
Leijon, H., Principios y Estrategias de Digitalización Comparación Redes

Analógicas/Digitales, UIT.
Mariscal, J. Bonina, C. y J. Luna (2006), “New Market Scenarios in Latin America”, en

Digital Poverty, DIRSI.
Mariscal, J. & Rivera, E. (2005a), “New trends in the Latin American

telecommunications market: Telefonica & Telmex”, en Telecommunications
Policy, 29 (9-10), 757 777.

Mariscal, J. & Rivera, E. (2005b), “Organización industrial y competencia en las
telecomunicaciones en América Latina: estrategias empresariales”, en Serie
Desarrollo Productivo, CEPAL.

Mariscal, J. (2002), Unfinished Business. Telecommunications Reform in Mexico,
Praeger, Westport, Connecticut, London.

Mariscal, J. y Orozco, Jorge (Eds.) (2002), Memorias Foro Internacional sobre la
Reforma a la Ley Federal de Telecomunicaciones, Telecom–Cide Programa de
Investigación en Telecomunicaciones, México.

Nextel (2006), Comentario sobre anteproyecto Acuerdo de convergencia de servicios
fijos de telefonía local y televisión y audio restringidos que se proporcionan a
través de redes públicas de telecomunicaciones alámbricas e inalámbricas,
Página web Comisión Federal de Mejora Regulatoria, http://www.cofemer.
gob.mx/

Núñez (2003), “El poder de mercado en la legislación de competencia económica”,
en Breviarios Jurídicos No. 10, Porrúa, México, pp. 37–38.

OECD (2006), “The policy implications of voice over Internet Protocol”, OECD, Paris.
OECD (2005), “Carta de Alberto Hiemer a Eduardo Pérez Mota. Opinión de la OECD

sobre la asignación de espectro en México”, http://www.ocdemexico.org.mx/
CartaAlbertoHeimer.pdf

OECD (2005), OECD Communications Outlook 2005, OECD, París.

C I D E 4 0

Regulación y competencia en las te lecomunicaciones mexicanas

OECD (1999a), Regulatory Reform in Mexico. Regulatory Reform in the
Telecommunications Industry,
http://www.oecd.org/dataoecd/44/56/2507 189.pdf

OECD (1999b), Regulatory Reform in Mexico. The role of Competition Policy in
Regulatory Reform, http://www.oecd.org/pdf/M00040000/M00040536.pdf

Petrazzini, B. (1995), The political economy of telecommunications reform in
Development Countries: privatisation and liberalization, Praeger Publishers,
1995.

Ramírez, Fernando (2005), Interconexión de redes telefónicas en México: solución de
disputas y búsqueda de consensos, no publicada.

Sánchez, M. y R. Corona (1993), Privatization in Latin America, IDB, Washington, D.
C.

Secretaría de Comunicaciones y Transportes (1990), Modificación al Título de
concesión de Teléfonos de México, SA de CV,
http://www.cofetel.gob.mx/wb2/COFETEL /COFE_Titulos_de_concesion_

Secretaría de Comunicaciones y Transportes, Anteproyecto: Acuerdo de convergencia
de servicios fijos de telefonía local y televisión y audio restringidos que se
proporcionan a través de redes públicas de telecomunicaciones alámbricas e
inalámbricas, página web Comisión Federal de Mejora Regulatoria,
http://www.cofemer.gob.mx/

Spulber, Daniel (2002) “Competition Policy in Telecommunications”, Handbook of
Telecommunications Economics, Elsevier, Amsterdam.

Telcel (2006), Comentario sobre anteproyecto Acuerdo de convergencia de servicios
fijos de telefonía local y televisión y audio restringidos que se proporcionan a
través de redes públicas de telecomunicaciones alámbricas e inalámbricas,
Página web Comisión Federal de Mejora Regulatoria, http://www.cofemer.
gob.mx/

Telecom CIDE (2006), “Contribuciones sociales y económicas de la telefonía móvil en
México”, estudio especial elaborado para Telefónica Movistar de México,
México, DF, http://telecom.cide.edu/CIDE-TEM_estudio_moviles.html

Telmex (2006), Comentario sobre anteproyecto Acuerdo de convergencia de servicios
fijos de telefonía local y televisión y audio restringidos que se proporcionan a
través de redes públicas de telecomunicaciones alámbricas e inalámbricas,
página web Comisión Federal de Mejora Regulatoria, http://www.
cofemer.gob.mx/

Torre, L. (2000), “Las disputas en el mercado de larga distancia en México:
¿Evidencia de captura regulatoria?”, Centro de Análisis y Difusión Económica
(CADE).

Tovar Landa, Ramiro (2004), “Política de competencia y regulación en el sector de
telecomunicaciones”, en Comisión Federal de Competencia (2004), La
Competencia en México, Porrúa.

Wallsten, S. (2000), “Telecommunications Privatization in Developing Countries: The
Real Effects of Exclusivity Periods”, http://www.isnie.org/ISNIE01/Papers01/
wallsten.pdf

Wallsten, S. (2002), “Does Sequencing Matter? Regulation and Privatization in
Telecommunications Reforms”, http://econ.worldbank.org/files/13266_wps
2817.pdf

D I V I S I Ó N D E A D M I N I S T R A C I Ó N P Ú B L I C A 4 1

Judith Mar i scal y Eugenio R ivera

Zedillo Ponce de León, Ernesto (1996), Decreto Presidencia de la Creación de la
Comisión Federal de Telecomunicaciones, agosto, http://www.cofetel.gob.
mx/wb2/COFETEL/COFE_Decretos_

C I D E 4 2

Novedades

DIVISIÓN DE ADMINISTRACIÓN PÚBLICA

Rivera Urrutia, Eugenio, La construcción del gobierno electrónico como problema
de innovación institucional: la experiencia mexicana, DTAP-174

Bravo Pérez, Héctor Manuel, et al., Evaluación económica del convenio de
distribución de aguas superficiales del lago de Chapala y su efecto en el
bienestar social, DTAP-175

Bravo Pérez, Héctor Manuel, Juan Carlos Castro Ramírez, Construcción de una
matriz de contabilidad social con agua… DTAP-176

Bracho González, Teresa y Giulianna Mendieta, El proceso de focalización y las
estrategias estatales de selección de beneficiarios: El caso del Programa
Escuelas de Calidad, DTAP-177

Arellano, David y Walter Lepore, Publicness y Nueva Gestión Pública: hacia una
recuperación de los valores de lo público, DTAP-178

López Ayllón, Sergio y Alí Bernardo Haddou Ruiz, Rendición de cuentas en los
órganos reguladores autónomos: algunas consideraciones sobre el diseño
institucional de las autoridades reguladoras en México, DTAP-179

Sour, Laura, Pluralidad y transparencia en el proceso de aprobación presupuestal
al interior de la Cámara de Diputados, DTAP-180

Cabrero, Enrique, Los retos institucionales de la descentralización fiscal en
América Latina, DTAP-181

Merino, Mauricio, La profesionalización municipal en México, DTAP-182
Arellano, David, ¿Reforma organizacional de gobierno por diseño genérico? El

Nuevo Institucionalismo Económico en acción… DTAP-183

DIVISIÓN DE ECONOMÍA

Torres Rojo, Juan M., et al., Índice de peligro de incendios forestales de largo
plazo, DTE-358

J. M. Torres et al., Bequest Motive for Conservation in Forest Production
Communities, DTE-359

Hernández, Fausto y Brenda Jarillo Rabling, Is Local Beautiful? Decentralization in
Mexico in the Presence of Elite Capture, DTE-360

Unger, Kurt, El desarrollo económico y la migración mexicana: el TLCAN e
impactos en las regiones, DTE-361

Gómez Galvarriato, Aurora, Rafael Dobado and Jeffrey Williamson, Globalization,
De-Industrialization and Mexican Exceptionalism, 1750-1879, DTE-362

Gómez Galvarriato, Aurora and Aldo Musacchio, Larger Menus and Entrepreneurial
Appetite: An Empirical Investigation of Organization Choice in Mexico, DTE-
363

Mayer, David y Carlos Bazdresch, Hacia un consenso para el crecimiento
económico en México… DTE-364

Mayer, David y Ma. Fernanda López Olivo, Transmisión intergeneracional de
habilidades cognitivas por niveles socioeconómicos…, DTE-365

Mayer, David, Dinámica geográfica de productividad e innovación en la
manufactura mexicana, DTE-366

Scott, John, Seguro Popular: Incidence Analysis, DTE-367

DIVISIÓN DE ESTUDIOS INTERNACIONALES

González González, Guadalupe, México ante América Latina: Mirando de reojo a
Estados Unidos, DTEI-132

Ortiz Mena L.N., Antonio Ortiz y Ricardo Sennes, Brasil y México en la economía
política internacional, DTEI-133

Minushkin, Susan y Matthew Adam Kocher, Trade and Investment Policy
Preferences and Public Opinion in Mexico, DTEI-134

Ortiz Mena L.N., Antonio, México ante el sistema monetario y comercial
internacional: lecciones de Bretton Woods a la actualidad, DTEI-135

Meseguer Covadonga et al., The Diffusion of Regulatory Reforms in Pension
Systems: Latin America in Comparative Perspective, DTEI-136

Schiavon, Jorge A., La relación especial México-Estados Unidos: Cambios y
continuidades en la Guerra y Pos-Guerra Fría, DTEI-137

Ortiz Mena, Antonio, The Domestic Determinants of Mexico’s Trade Strategy,
DTEI-138

Kocher, Matthew Adam and Stathis N. Kalyvas, How free is “Free Riding” in Civil
Wars? Violence, Insurgency, and the Collective Action Problem, DTEI-139

Chabat, Jorge, Mexico: The Security Challenge, DTEI-140
Kydd, Andrew, The Ball is in your Court: Mediation and Blamecasting, DTEI-141

DIVISIÓN DE ESTUDIOS JURÍDICOS

Posadas, Alejandro, Canada Trade Law & Policy after NAFTA and the…, DTEJ-8
Hernández, Roberto, Alcances del “juicio oral” frente a la Reforma Integral a la

Justicia Penal propuesta por presidencia, DTEJ-9
Magaloni, Ana Laura, El impacto en el debate sobre la reforma judicial de los

estudios empíricos del sistema de justicia: el caso del estudio del Banco
Mundial sobre le Juicio Ejecutivo Mercantil, DTEJ-10

Bergman, Marcelo, Do Audits Enhance Compliance? An Empirical Assessment of
VAT Enforcement, DTEJ-11

Pazos, María Inés, Sobre la semántica de la derrotabilidad de conceptos jurídicos,
DTEJ-12

Elizondo Carlos, Luis Manuel Pérez de Acha, Separación de poderes y garantías
individuales: La Suprema Corte y los derechos de los contribuyentes, DTEJ-13

Fondevila Gustavo, Estudio de percepción de usuarios del servicio de
administración de justicia familiar en el Distrito Federal, DTEJ-14

Pazos, Ma. Inés, Consecuencia lógica derrotable: análisis de un concepto de
consecuencia falible, DTEJ-15

Posadas, Alejandro y Hugo E. Flores, Análisis del derecho de contar con un juicio
justo en México, DTEJ-16

Posadas, Alejandro, La Responsabilidad Civil del Estado /Análisis de un caso
hipotético, DTEJ-17

López, Sergio y Posadas Alejandro, Las pruebas de daño e interés público en
materia de acceso a la información. Una perspectiva comparada, DTEJ-18

DIVISIÓN DE ESTUDIOS POLÍTICOS

Cermeño Rodolfo, Sirenia Vázquez, What is Vote Buying? The Limits of the
Market Model, DTEP-179

Schedler Andreas, Electoral Authoritarianism Concept, Measurement, and
Theory, DTEP-180

Negretto L. Gabriel, Confronting Pluralism: Constitutional Reform in Mexico
After Fox, DTEP-181

Beltrán Ulises, Contextual Effects on the Individual Rationality: Economic
Conditions and retrospective Vote, DTEP-182

Nacif Benito, ¿Qué hay de malo con la parálisis? Democracia y gobierno dividido
en México, DTEP-183

Langston Joy, Congressional Campaigning in Mexico, DTEP-184
Nacif Benito, The Fall of the Dominant Presidency: Lawmaking Under Divided

Government in Mexico, DTEP-185
Lehoucq, Fabrice E., Constitutional Design and Democratic Performance in Latin

America, DTEP-186
Martínez Gallardo, Cecilia and John D. Huber, Cabinet Turnover and Talent

Searches, DTEP-187
Lehoucq, Fabrice E., Structural Reform, Democratic Governance and Institutional

Design in Latin America, DTEP-188

DIVISIÓN DE HISTORIA

Pani, Erika, Saving the Nation through Exclusion: The Alien and Sedition Acts and
Mexico´s Expulsion of Spaniards, DTH-32

Pipitone, Ugo, El ambiente amenazado (Tercer capítulo de El temblor…), DTH-33
Pipitone, Ugo, Aperturas chinas (1889, 1919, 1978), DTH-34
Meyer, Jean, El conflicto religioso en Oaxaca, DTH-35
García Ayluardo Clara, El privilegio de pertenecer. Las comunidades de fieles y la

crisis de la monarquía católica, DTH-36
Meyer, Jean, El cirujano de hierro (2000-2005), DTH-37
Sauter, Michael, Clock Watchers and Stargazers: On Time Discipline in Early-

Modern Berlin, DTH-38
Sauter, Michael, The Enlightenment on Trial…, DTH-39
Pipitone, Ugo, Oaxaca prehispánica, DTH-40
Medina Peña, Luis, Los años de Salinas: crisis electoral y reformas, DTH-41

Ventas

El Centro de Investigación y Docencia Económicas / CIDE, es una institución
de educación superior especializada particularmente en las disciplinas de
Economía, Administración Pública, Estudios Internacionales, Estudios
Políticos, Historia y Estudios Jurídicos. El CIDE publica, como producto del
ejercicio intelectual de sus investigadores, libros, documentos de trabajo, y
cuatro revistas especializadas: Gestión y Política Pública, Política y
Gobierno, Economía Mexicana Nueva Época e Istor.

Para adquirir alguna de estas publicaciones, le ofrecemos las siguientes
opciones:

VENTAS DIRECTAS:

Tel. Directo: 5081-4003
Tel: 5727-9800 Ext. 6094 y 6091
Fax: 5727 9800 Ext. 6314

Av. Constituyentes 1046, 1er piso,
Col. Lomas Altas, Del. Álvaro
Obregón, 11950, México, D.F.

VENTAS EN LÍNEA:

Librería virtual: www.e-cide.com

Dudas y comentarios:
publicaciones@cide.edu

¡Nuevo!

Adquiera el CD de las colecciones completas de los documentos de trabajo
de la División de Historia y de la División de Estudios Jurídicos.

¡Próximamente! los CD de las colecciones completas de las Divisiones de
Economía, Administración Pública, Estudios Internacionales y Estudios
Políticos.

