

Foro de Discusión

Legislación Secundaria de Telecomunicaciones y Radiodifusión

Por
Ernesto Piedras
epiedras@the-ciud.net
CEO

[@ernestopiedras](https://twitter.com/ernestopiedras)
[@theceu](https://twitter.com/theceu)

Abril, 2014

Sector Convergente = Tecnología + Regulación + Mercado

Un Diagnóstico Ilustrado

Valor del Mercado

Cuantificación de Impactos de la Reforma

1.8%
DEL PIB

PÉRDIDA
EN BIENESTAR SOCIAL POR
FALTA DE COMPETENCIA

1.26%
DEL PIB

GANANCIA
EN EFICIENCIAS
DEL APARATO PRODUCTIVO

Sub-penetración de Servicios

Indicador	2013		2018	
	Penetración Efectiva	Penetración Objetivo	Penetración Efectiva	Penetración Objetivo
Banda Ancha Móvil	12.3%	33.3%		
Banda Ancha Fija	14.0%	25.8%		
Líneas Móviles	87.8%	108.9%		
Internautas	43.1%	86.9%		

Déficit de Infraestructura: Subinversión del Preponderante

Compensación del Mercado Concentrado: México

Valor de Mercado Convergente

Concepto	Definición	Impacto	Implementación Efectiva
Dominancia	<p>Determinación a través de :</p> <ul style="list-style-type: none"> I. Participación de mercado y si pueden fijar precios o restringir la oferta en el mercado II.- La existencia de barreras a la entrada III.- La existencia y poder de sus competidores IV. Las posibilidades de acceso a insumos V. Criterios técnicos 	20 años sin lograr efectos	Incapacidad efectiva de la aplicación de medidas asimétricas para compensar las imperfecciones del mercado
Preponderancia	<p>Cuando un agente cuenta, directa o indirectamente, con una participación nacional mayor a 50%, medida por número de usuarios, suscriptores, audiencia, tráfico en sus redes o por capacidad utilizada</p>	Ipsò Facto	Capacidad efectiva e inmediata de la autoridad regulatoria del sector de la aplicación de medidas para compensar las imperfecciones del mercado

- **Medidas Asimétricas**

- De carácter temporal
- Basadas en experiencia internacionales
- Basadas en mejores prácticas regulatorias
- Rebalancea condiciones de mercado y optimiza impactos en el tiempo

Tema	Medida Específica al Preponderante de Telecomunicaciones	En línea con la Exp. Inter.	Efecto
Infraestructura	<ul style="list-style-type: none"> • Compartición de infraestructura • Desagregación de la Red Local • Proveer Servicios Mayoristas de Arrendamiento a Enlaces Dedicados 	Sí Sí Sí	Eficiencia de Infraestructura
Contenidos	<ul style="list-style-type: none"> • Impedimento a la exclusiva derechos de transmisión de contenidos 	Sí	Competencia Equitativa
Transparencia y Separación Contable	<ul style="list-style-type: none"> • Presentar Información y Calidad de Servicio al órgano regulador • Separación contable 	Sí Sí	Evitar Prácticas desleales
Nuevos Competidores	<ul style="list-style-type: none"> • Regulación de tarifas a operadores móviles virtuales 	Sí	Equilibrar la Competencia
Interconexión	<ul style="list-style-type: none"> • Regulación asimétrica de tarifas y convenio marco de interconexión • Eliminación de Cargos de Roaming Nacional • Regulación en materia de Roaming 	Sí Sí Sí	Equilibrar la Competencia Baja en Precios
Consumidores	<ul style="list-style-type: none"> • Ciertas tarifas sujetas a un control tarifario • Obligación de ofrecer individualmente los servicios • Exclusividad limitada en comercialización de equipos terminales • Obligación de desbloqueo de terminales 	Sí Sí Sí Sí	Protección al Usuario Equilibrar la Competencia Eliminación de barreras de salida

Preponderancia en Radiodifusión

Escenario 2014

Escenario 2015

Televisa

TV Azteca

Otros

**Ley Federal de
Radio y
Televisión**

Televisores y Radiodifusoras			
Escenario 2014			
Escenario 2015			
Televisa			
TV Azteca			
Otros			
Medidas Específicas al Preponderante de Radiodifusión			
Tema	Medida Específica al Preponderante de Radiodifusión	En línea con la Exp. Inter.	Efecto
Infraestructura	<ul style="list-style-type: none"> Compartición de Infraestructura 	SÍ	Eficiencia de Infraestructura
Contenidos	<ul style="list-style-type: none"> Impedimento a la exclusiva derechos de transmisión de contenidos Impedimento a pertenecer a "clubes de compras" Must-Carry / Must Offer 	SÍ SÍ SÍ	Equilibrar la Competencia
Transparencia y Separación Contable	<ul style="list-style-type: none"> Evitar subsidios cruzados al interior de la empresa Hacer públicos los contratos con anunciantes en materia de publicidad 	SÍ	Evitar Prácticas desleales
Nuevos Competidores	<ul style="list-style-type: none"> Licitación de nuevas cadenas de televisión 	SÍ	Mayor Competencia

M
u
s
t
C
a
r
r
y

M
u
s
t
O
f
f
e
r

Inversiones en Telecom en México

“El sector se caracteriza por altos precios, entre los más elevados de los países miembros de la OCDE, y falta de competencia, lo que tiene como consecuencia una baja tasa de penetración de los servicios y un **pobre desarrollo de la infraestructura necesaria para prestarlos.**”

OCDE (2012), Estudio de la OCDE sobre políticas y regulación de telecomunicaciones en México, OECD Publishing.
<http://dx.doi.org/10.1787/9789264166790-es>

Medidas de Impacto en Economía de Usuarios Telecom

Gasto en
Servicios

Voz Local

Eliminación de efectos de club
(on-net y off-net)

Voz Larga
Distancia

Baja en tarifas de interconexión
Eliminación de Roaming Nacional

Datos

Desagregación de Red Local
Servicios Mayoristas de
Arrendamiento de Enlaces
Dedicados

Gasto en
Equipos

Dispositivos

No exclusividad
Desbloqueo de equipos
Efecto de mayor Competencia

Ahorros en
Gasto del
consumidor

Cronología para el Sector Convergente

Foro de Discusión

Legislación Secundaria de Telecomunicaciones y Radiodifusión

Por
Ernesto Piedras
epiedras@the-ciud.net
CEO

[@ernestopiedras](https://twitter.com/ernestopiedras)
[@the-ciud](http://the-ciud.net)

Abril, 2014