S/C/W/110/Add.4
Página 64

S/C/W/110/Add.4

Página 65

Organización Mundial
del Comercio

S/C/W/110/Add.4
17 de junio de 1999

(99-2470)

Consejo del Comercio de Servicios

Reunión extraordinaria sobre los servicios

de telecomunicaciones

Original:
inglés/

francés/

español

comunicacion de la uit

Tendencias generales en las reformas de las telecomunicaciones

(Extractos del capitulo uno)

Addendum

1
RESEÑA MUNDIAL
1.1
Reforma mundial de las telecomunicaciones

El ritmo espectacular del cambio en el sector de las telecomunicaciones en los últimos años ha sido extraordinario y estimulante. En muchos países, las empresas que tradicionalmente explotaban las telecomunicaciones han cambiado de titular, y muchos mercados nacionales, antes impenetrables, se han abierto a la entrada de nuevos operadores. Para llevar a la práctica y consolidar esta evolución, en muchos casos los gobiernos han debido emprender dos tareas conexas, a saber, la reforma de la legislación en vigor en materia de telecomunicaciones y la creación de nuevos organismos de reglamentación.

La reforma de la reglamentación en todo el mundo se ha visto impulsada por la necesidad de crear un marco propicio al traspaso de la titularidad y la nueva estructura del mercado. Se considera que una mayor participación del sector privado y un aumento de la competencia han de impulsar el rendimiento de los operadores en el sector, y mejorar luego la distribución de la infraestructura y la entrega de los servicios, pues todos coinciden cada vez más en que la mejora de la infraestructura de telecomunicaciones y de los servicios conexos, a su vez, promueve el desarrollo económico.

Aunque pareciera existir una correlación estrecha entre reestructuración y mejora del funcionamiento del sector, no hay una "receta única de reforma" que garantice un buen resultado. En los hechos, los países han seguido trayectorias bastante diferentes, con diversos grados de éxito. La evolución de la titularidad, por ejemplo, en algunos países asiáticos (en particular China, pero también otros como Viet Nam) ha traído consigo un crecimiento impresionante del sector, sin necesidad de introducir ninguna transformación significativa en la empresa de explotación establecida.

Estas experiencias indican que la participación del sector privado en la titularidad de la empresa no es necesariamente la condición ineludible para mejorar los servicios de telecomunicaciones. Sin embargo, tampoco puede negarse que la privatización de las empresas estatales ha aportado, en muchos casos, mejoras considerables. Por consiguiente, la cuestión reside en comprender en qué situaciones, y con arreglo a qué criterios, es más probable que la privatización represente una estrategia eficaz de reforma.

Los factores que han incitado a los numerosos países a vender una parte o el total de sus empresas nacionales son también bastante diferentes. Algunas de las primeras privatizaciones, por ejemplo, en el Reino Unido y Chile, se basaban en la filosofía política predominante del régimen en el poder en ese momento.1 En cambio, la privatización en varios países en desarrollo a fines del decenio de 1980 fue provocada por una crisis aguda y creciente de las finanzas del Estado (por ejemplo, Argentina, México y, en alguna medida, Malasia). Los programas de privatización más recientes han estado impulsados por diversos factores tales como:

•
la necesidad de aumentar el capital para expandir la infraestructura (por ejemplo, Singapur);

•
el deseo de obtener transferencia de tecnología, junto con conocimientos técnicos en gestión (varios países africanos);

•
la intención del Estado de dejar de prestar los servicios, abriendo el mercado a la competencia (por ejemplo, Brasil); o

•
una combinación de los factores indicados (por ejemplo, Bolivia y Perú).

En muchos países en desarrollo, la privatización constituye actualmente el punto más importante en su programa de transformación del sector de las telecomunicaciones. Sin embargo, es casi seguro que a largo plazo la apertura de los mercados a la competencia ha de traer aparejadas consecuencias más significativas y profundas. Conscientes de esta circunstancia, un número cada vez mayor de países comienzan a batallar con los complejos mecanismos que se ponen en funcionamiento cada vez que un gobierno aplica una política tendiente a privatizar el operador establecido, y al mismo tiempo abrir el mercado a la entrada de nuevas empresas.

Por ejemplo, la liberalización del mercado nacional tiende a socavar el precio de venta potencial de la empresa pública, debido a que ésta pierde su posición monopolista. En cambio, el inicio de la privatización supone en primer lugar que los inversionistas pidan en general la exclusividad en el mercado local por un periodo determinado, con lo que se menoscaban los posibles beneficios de la competencia. Por estos motivos, los países deben optar por privatizar o por liberalizar sus mercados nacionales en primer lugar, en gran medida sobre la base de su situación económica específica.

Los países que atraviesan por dificultades económicas en general optan por lo primero, atraídos por los beneficios inmediatos que obtiene el gobierno debido a la afluencia de un capital considerable. En cambio, los países en periodo de crecimiento económico más probablemente abrirán diversos segmentos del mercado local a la competencia, y aplazarán para más tarde la posibilidad de vender la empresa nacional. La correlación entre la situación de la economía nacional y la decisión de comenzar con la privatización o con la liberalización, explica en gran medida por qué la mayor parte de los países latinoamericanos optaron en primer lugar por privatizar, mientras que la mayor parte de los países de la región de Asia y del Pacífico han liberalizado segmentos de su mercado, manteniendo al mismo tiempo al operador establecido como entidad estatal.

1.3
Aparición de organismos de reglamentación independientes

Hasta hace poco, la reglamentación de los servicios de las telecomunicaciones y, lo que es todavía más importante, la entidad que controlaba dicha reglamentación, no constituían un problema en la mayor parte de los países del mundo. Si se exceptúan unas pocas naciones con mercados en régimen de competencia o con un proveedor de servicios monopolista del sector privado, la gran mayoría de las empresas públicas se auto-reglamentaban. Además de concebir la política para el sector, el gobierno nacional (o, más exactamente, el ministerio competente) asumía la responsabilidad de la prestación y la reglamentación del suministro del servicio. Así pues, el ministerio competente se encargaba de la reglamentación del sector en términos macroeconómicos (manteniendo una estructura de mercado monopolista, que permitiera aplicar la política) y el operador monopolista se encargaba de la reglamentación a nivel microeconómico (vigilancia de la calidad del servicio, tramitación de las reclamaciones del cliente, cuestiones de tarificación, etc.).

A principios del decenio de 1980 unos pocos países (concretamente el Reino Unido, los Estados Unidos y Japón) comenzaron a cambiar las características generales del mercado y de la titularidad en su sector de telecomunicaciones. El gobierno del Reino Unido vendió gradualmente su participación tanto en British Telecom como en Cable & Wireless a inversionistas privados, estableció un organismo de reglamentación independiente (Oftel) y abrió su mercado a un segundo operador, Mercury. Los Estados Unidos retiraron AT&T de sus operaciones locales y liberalizaron su mercado de llamadas internacionales y de larga distancia. Japón privatizó su empresa tradicional (Nippon Telegraph and Telephone Public Corporation (NTT)) y estableció el marco reglamentario a través de la Ley de Empresas de NTT y la Ley de Empresas de Telecomunicaciones.

A fines del decenio de 1980, comenzaron a surgir iniciativas similares de liberalización y privatización en otros lugares. Los gobiernos empezaron a autorizar la entrada de los inversionistas privados y empresas concurrentes en mercados nacionales que hasta entonces habían sido herméticos, pero de una manera que correspondiera a las condiciones nacionales y características peculiares del país. Así pues, al final del decenio de 1980 y a comienzos del de 1990, se asistió a una ola de programas de privatización en América Latina y algunas naciones de Europa Oriental, y a partir de principios del decenio de 1990 comenzaron a aparecer variaciones sobre la política de competencia en la región de Asia-Pacífico. En la segunda mitad del decenio de 1990 Europa Occidental y Oriental, así como África al sur del Sahara y algunos Estados Árabes habían comenzado a adoptar una gama de políticas para la reforma de las telecomunicaciones.

A medida que el proceso de reforma se generalizaba, muchos gobiernos se percataron de que con frecuencia era necesario un bloque íntegro de nuevas leyes y normativas en apoyo de la transición a la estructura de mercado, es decir, "nivelar el terreno de juego", o para garantizar una competencia justa. En otras palabras, las nuevas características de la industria habían traído consigo la necesidad urgente de establecer instituciones de reglamentación independientes e idóneas. La desregulación se convirtió, más acertadamente, en una re-regulación.

Figura 1.1:
Nuevas legislaciones aprobadas entre 1992-1997 y órganos de reglamentación independientes

[image: image1.wmf]Porcentaje de legislaciones aprobadas

 entre 1992-1997

Europa

40%

Asia-Pacífico

14%

Estados Árabes

3%

América

24%

África

19%

Total

países:

115

[image: image2.wmf]Órganos de

reglamentación

independientes

América

25%

Estados

Árabes

6%

Asia-

Pacífico

15%

Europa

29%

África

25%

Total: 72

Fuente:

UIT/BDT Regulatory Database.

Nota:

Las legislaciones a que se alude en este ejemplo abarcan los decretos, nuevas leyes, enmiendas legislativas, etc.

Como resultado, desde fines del decenio de 1980 se han establecido en todo el mundo una serie de nuevos órganos de reglamentación independientes (véase la figura 1.2, gráfico de la izquierda). Sin embargo, las características y capacidades institucionales de estos nuevos órganos han sido dispares. Los primeros órganos de reglamentación surgieron, naturalmente, en los primeros mercados en que se introdujeron cambios sectoriales significativos. Así pues, el mandato y el alcance de las funciones de los organismos reflejaban las reformas emprendidas en el mercado. En unos pocos casos en que se crearon nuevas instituciones de reglamentación independientes, sin que se introdujeran paralelamente las reformas sectoriales, tales organismos siguieron teniendo un carácter esencialmente teórico, y sus atribuciones eran apenas más que formales.

Entre los organismos de reglamentación instituidos separadamente del operador establecido, se pueden definir dos tipos principales: el organismo no sujeto a la supervisión política del Ministerio competente (o sujeto a una supervisión estrictamente limitada); y los organismos con un mandato determinado para regular el sector, pero sujeto a la supervisión del Ministerio competente, que conserva las atribuciones para enunciar las directrices generales y/o controlar la financiación. Este último modelo ha sido predominante en los mercados emergentes de África, Asía, los Estados Árabes y Europa oriental.

En los Estados Árabes, en particular, la relación entre las funciones de formulación de políticas y reglamentación es más estrecha que en otras regiones (véase la figura 1.2). Como la reforma de la reglamentación es una tendencia relativamente reciente, sólo cuatro Estados Árabes (Bahrein, Jordania, Sudán y últimamente Marruecos) han establecido una entidad reglamentadora independiente. Otros, como Egipto, han iniciado el proceso pero todavía deben instituir formalmente un órgano independiente y separado. Egipto creó en 1994 una comisión de reglamentación de cinco miembros. Sin embargo, el establecimiento de un nuevo sistema reglamentario ha quedado estancado, mientras el Gobierno trata de encontrar una manera de sustraer al organismo de toda injerencia política y establecer mecanismos eficaces para la solución de litigios. La presión para resolver estas cuestiones se ha intensificado, ante la inminente privatización de Telecom Egipto (Arento).

En la región de Asia-Pacífico, en que el Ministerio competente ha procurado participar estrechamente en el proceso, pueden indicarse muchas dificultades similares. Sin embargo, los países de esta región están bastante avanzados en el proceso de la reforma de la reglamentación, por haberlo iniciado un poco antes que los Estados Árabes. A raíz de ello, ya hay un mayor número de organismos de reglamentación establecidos (véase la figura 1.2) y se está intensificando su creación en la región. Se prevé que para el año 2000, habrá más del doble de los ocho órganos que existían en 1997. Además, una serie de organismos ya establecidos, como ACA en Australia y Ofta en la Región Administrativa Especial de Hong Kong, se han convertido en modelos imitados en otros lugares.

Figura 1.2: Independientes, pero cada vez más normalizados

Condición institucional de los órganos de reglamentación y adopción del Documento de Referencia de la OMC sobre Principios de reglamentación, por región

[image: image3.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

África

América

Estados

Árabes

Asia-

Pacífico

Europa

Independiente

No

independiente

Condición de la

entidad de

reglamentación

[image: image4.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

África

América

Estados

Árabes

Asia-

Pacífico

Europa

Compromisos

No compromisos

Porcentaje de países que

hicieron ofrecimientos

Adopción del Documento de Referencia por los

Signatarios del Acuerdo sobre Telecomunicaciones

básicas de la OMC

Fuente:

UIT/BDT Regulatory Database y OMC

Nota:

Los 72 países que expresaron su adhesión al Acuerdo sobre las Telecomunicaciones Básicas de la OMC pueden desglosarse del siguiente modo: África: 5; América: 23; Países Árabes: 2; Asia-Pacífico: 16; Europa: 12 (contando los países de la Unión Europea como uno solo).

África y Europa parecen situarse más o menos en el mismo nivel en lo que respecta al establecimiento de órganos de reglamentación separados de los operadores, y un poco más del 40% de los países de dichas regiones han emprendido reformas. Sin embargo, las medidas pueden ser engañosas, ya que Europa está mucho más adelantada en su evolución a una reglamentación independiente del sector. En África, la mayoría de los órganos reglamentadores establecidos tienen responsabilidades limitadas, y el operador y el ministerio sectorial siguen controlando una serie de funciones de reglamentación. En Uganda, por ejemplo, el ministerio se sigue encargando de la aprobación de las tarifas y la fijación de los derechos de concesión de licencias; en Namibia, el operador continúa encargándose de la numeración, la propuesta y aprobación de las tarifas y las tasas de interconexión.

El mandato de la autoridad reglamentadora ha sido mucho más específico en América. En América del Norte, la reciente modernización de las Leyes de Telecomunicaciones de Canadá y Estados Unidos ha reafirmado aún más la posición y finalidad de la entidad de reglamentación. En América Latina, el establecimiento y el mandato del órgano reglamentador en muchos casos fueron consecuencia de la ola de privatizaciones que comenzó en la región a fines del decenio de 1980, y la creación de dicha autoridad en general precedió a una importante reforma del sector. Sin embargo, en México, se creó un órgano separado de reglamentación sólo varios años después de la privatización y, en Chile, considerado por muchos como uno de los mercados de las telecomunicaciones más abiertos del mundo actual, no existe aún una entidad de reglamentación independiente.2

En Europa, casi todos los países han separado las funciones de reglamentación y las de explotación de las telecomunicaciones. En el caso de los 15 países de la Unión Europea, la legislación de la EU exige la creación de una autoridad independiente del operador establecido. Fuera de la Unión, la República Checa, Hungría, Islandia, Malta, Noruega y Suiza también han creado órganos separados. En los demás lugares, la reglamentación sigue incumbiendo exclusivamente al ministerio sectorial. La delegación de atribuciones de reglamentación a una autoridad específica ha variado a través de Europa. En todos los casos, dicha separación supone cierto grado de independencia del control ministerial directo, pero no siempre un alto grado de autonomía en la adopción de decisiones. Algunos organismos reglamentadores europeos, tales como la Dirección de Telecomunicaciones de Noruega, tienen una autoridad relativamente limitada, y el ministerio competente conserva las principales atribuciones de reglamentación. En cambio, la Oficina de Telecomunicaciones (Oftel) del Reino Unido ejerce atribuciones considerables y tiene derecho a adoptar decisiones reglamentarias sobre muchas cuestiones. En la práctica, el Departamento de Comercio e Industria delega muchas de sus facultades a Oftel. Sin embargo, dicho Departamento conserva la autoridad decisiva en algunos aspectos importantes de la reglamentación, en particular, la concesión de licencias a nuevos operadores.

El modo en que se establece el órgano de reglamentación parece también ser particularmente importante en cuanto el grado de autonomía. En Sudáfrica, por ejemplo, este órgano consiste en un consejo, compuesto de un presidente y tres consejeros como mínimo, y cinco como máximo. Cada uno de los consejeros es nombrado por el Presidente de Sudáfrica, a propuesta de las Comisiones Parlamentarias sobre comunicaciones, y la ley exige que cada uno posea determinadas calificaciones a fin de sustraer el proceso a toda injerencia política. Esta separación del proceso político es uno de los aspectos más difíciles de obtener en el órgano de reglamentación.

La estructura del órgano de adopción de decisiones (por ejemplo, el hecho de que la institución esté dirigida por una sola persona, como un director general, o un órgano colegiado, como una comisión) puede influir en el grado de independencia política del órgano. Los órganos colegiados, por ejemplo, los establecidos en América (Argentina, Canadá, Ecuador y los Estados Unidos) deberían teóricamente permitir una mayor autonomía, debido a la diversidad de sus miembros. Un órgano de reglamentación dirigido por una sola persona, como en el caso de la Región Administrativa Especial de HongKong, Nicaragua, el Reino Unido y Venezuela, estaría teóricamente más expuesto a las presiones e influencias políticas que un órgano colegiado. Sin embargo, pese a que la organización institucional del órgano de reglamentación tiene efectos en su probable independencia, el nivel real de autonomía de ese órgano dependerá también bastante de factores no institucionales aleatorios, como la personalidad de los individuos de que se trata, las tradiciones políticas e institucionales del país y las condiciones económicas y políticas imperantes.

Si bien la autonomía y la independencia han sido indicadas como metas en el establecimiento de los órganos de reglamentación de todo el mundo, algunos gobiernos manifiestan asimismo preocupación por que la autonomía del propio órgano pueda dar lugar a abusos de poder. Por consiguiente, algunos países han impuesto a la autoridad reglamentadora un sistema de equilibrio de poderes. Por ejemplo, en Côte d'Ivoire y Uganda, el mandato reglamentario está dividido entre diferentes órganos, como forma de establecer funciones de reglamentación con cierto grado de autonomía y, al mismo tiempo, evitar la concentración del poder en una entidad única.

Pese a la gran diversidad que existe, tanto en los planos regional como nacional, en términos de acuerdos institucionales, atribuciones, jurisdicción y modo de funcionamiento, debe reconocerse asimismo la tendencia creciente hacia la normalización de los órganos reglamentadores. Ello se aplica particularmente a los países que, por participar en el Acuerdo sobre las Telecomunicaciones Básicas de la OMC, se han adherido total o parcialmente al Documento de Referencia sobre principios reglamentarios.

El Documento de Referencia estipula las condiciones reglamentarias que deben tratar de instaurarse a fin de que el mercado nacional de las telecomunicaciones se ajuste a los principios de comercialización de la OMC. Exige, por ejemplo, que el órgano de reglamentación esté separado y no dependa de ningún operador de servicios de telecomunicaciones. Las medidas y las decisiones de dicho órgano deben aplicarse de forma transparente y no discriminatoria, particularmente en lo que respecta a la asignación de recursos escasos, como las frecuencias y los números. Los países deben asimismo establecer medidas adecuadas para prevenir prácticas anticompetitivas, tales como las subvenciones internas. Además, se debe permitir la interconexión en cualquier punto de la red en que sea viable desde el punto de vista técnico. Los procedimientos para las negociaciones de interconexión deben publicarse y convendría instituir un mecanismo de solución de controversias en materia de interconexión. También se deberán poner a disposición del público los criterios y condiciones de concesión de licencias.

Por último, hay que tener en cuenta que el surgimiento de organismos de reglamentación independientes se ha visto demorado en algunos mercados a raíz de los problemas de reglamentación que plantea la convergencia de las telecomunicaciones, la radiodifusión y la informática. El debate público relativo a la convergencia tiende a indicar que sería provechoso establecer un órgano de reglamentación único para todos los servicios de comunicación e información, pero esta posibilidad se está contemplando sólo en unos pocos países. Además, las pocas entidades de reglamentación en que todos los servicios de telecomunicaciones están integrados en una jurisdicción única, como es el caso de Canadá y los Estados Unidos, no resultan de las últimas tendencias de la convergencia. En la gran mayoría de países, la reglamentación de la telecomunicación y la radiodifusión está aún separada, y es probable que lo siga estando, y la informática en gran medida no está sujeta a reglamentación. Sin embargo, hay excepciones a esta regla; la República Sudafricana, por ejemplo, estaba estudiando a principios de 1998 la posibilidad de consolidar las funciones de reglamentación de las telecomunicaciones y la radiodifusión.

1.6
Cuestiones fundamentales de reglamentación

El aumento de la propiedad privada y de los mercados en régimen de competencia ha intensificado asimismo la necesidad de un control más riguroso y cabal de las empresas que explotan el mercado. Ello ha dado lugar a una serie de nuevas cuestiones en materia de reglamentación. Las autoridades reglamentadoras en general se encargan de funciones tales como tarificación, concesión de licencias, interconexión, vigilancia de la calidad del servicio y atribución del espectro. Sin embargo, la importancia que asignen a cada uno de estos aspectos depende de la situación de reforma en el país y las directrices políticas establecidas por el órgano competente respectivo. Por consiguiente, han aparecido diversos sistemas de regulación, y cada organismo nacional refleja su entorno local específico. Esta sección ofrece una breve reseña de algunas de las cuestiones de reglamentación más pertinentes y actuales, y la manera en que las diversas regiones (y países) las están abordando. En los siguientes capítulos se ofrece un análisis más detallado de estos temas, con un criterio regional.

1.6.1
Interconexión

Las cuestiones vinculadas con la interconexión han sido calificadas por muchos países como las más importantes en el desarrollo de un mercado competitivo de los servicios de telecomunicaciones. En cambio, en los Estados Árabes, en que el nivel de competencia es aún bajo, menos del 20% de los países actualmente hacen hincapié en dichas cuestiones.3 El panorama es similar en América, en que un gran número de mercados están sujetos al monopolio de una empresa o se encuentran en las primeras etapas de instauración de la competencia en los servicios no básicos. Sólo el 30% de las administraciones en toda América indicó que la interconexión constituía una cuestión de reglamentación de relativa importancia.

Sin embargo, en la región Asia-Pacífico, en que la competencia está creciendo rápidamente, casi la mitad de los países señalaron que las cuestiones de interconexión merecían la máxima prioridad en el plano de la reglamentación. La cuestión recibe cada vez más atención en África, en que una serie de países están adoptando la liberalización. En Europa, la interconexión ha sido asimismo una cuestión altamente polémica. Las nuevas directrices para la consecución de la meta de una liberalización general en 1998, exigían a todos los operadores con más del 25% de la participación en el mercado que permitan la interconexión con otros operadores, sin discriminación, publiquen las listas de precios de interconexión y establezcan precios de interconexión orientados a los costes.

Figura 1.5: … pero se está más cerca que antes

Nivel de competencia en los servicios móviles celulares y líneas arrendadas, por región

[image: image5.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

África

América

Estados

Árabes

Asia

-

Pacífico

Europa

Promedio

mundial

Monopolio

Competencia

Nivel de

competencia en

los

servicios

celulares

móviles

[image: image6.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

África

América

Estados

Árabes

Asia-

Pacífico

Europa

Promedio

mundial

Monopolio

Compet.

parcial

Competencia

Nivel de

competencia en

los

servicios de

líneas

arrendados

Fuente:
UIT/BDT Regulatory Database

1.6.2
Servicio universal

En el concepto de servicio universal, se observan variaciones más considerables entre los Estados desarrollados y en desarrollo, que entre las regiones. En los países desarrollados, el servicio universal se define típicamente como "un teléfono en cada hogar", y la reglamentación se centra en la prestación de servicios a grupos marginales de la sociedad, es decir los ancianos o enfermos, los desempleados o los discapacitados. Algunos países desarrollados, como Italia y Dinamarca, por ejemplo, han exigido al operador que establezca servicios telefónicos especiales para las personas con deficiencias de audición.

Para muchos países en desarrollo en que la densidad telefónica por hogar es baja, la prestación de servicios a cada hogar sigue siendo un objetivo a largo plazo. Así pues, la meta inmediata ha sido prestar un "acceso universal" a un teléfono. Esto ha cobrado diversas formas, por ejemplo, los teléfonos municipales de previo pago, las oficinas públicas de llamadas y los telecentros urbanos y rurales. Los operadores de América Latina con frecuencia tienen en sus licencias un componente de servicio universal, consignado por escrito, después de la privatización, como parte de las condiciones impuestas a su red. En México, por ejemplo, se exigió a Telmex que instalara un teléfono de previo pago en cada aldea de más de 500 personas para 1994. En Chile, no impuso esta condición al principio, pero luego el gobierno adoptó la iniciativa de establecer un fondo para el servicio universal, orientado al desarrollo rural. El departamento de reglamentación dependiente del ministerio (SUBTEL) supervisa la administración del fondo, que concede las licencias al licitante que presenta la oferta más baja.

Otro enfoque, más utilizado en Asia-Pacífico, ha sido el de "acoplar" a las licencias recientemente concedidas la condición de instalar determinado número de líneas en las regiones menos atrayentes desde el punto de vista económico. En Filipinas, por ejemplo, se exigió a cinco operadores móviles celulares que instalaran 400 000 nuevas líneas en un periodo de cinco años, y se requirió a siete concesionarios de cabecera de líneas internacionales que instalaran 300 000 nuevas líneas.

En África, por ejemplo, se ha insistido más en el establecimiento de telecentros comunitarios como puntos de acceso. Se entiende por telecentros comunitarios los locales dotados de tecnología y servicios de información y comunicación, tales como computadores autónomos y conectados a redes, impresoras, facsímiles, teléfonos, fotocopiadores y una serie de nuevos servicios, como la conexión a Internet y otras redes y bases de datos públicas. Están abiertos a la comunidad local, con carácter comercial, no sólo para que se los utilice, sino también con fines de capacitación y educación.

Es digno de señalar que, aunque los países en desarrollo se han centrado principalmente en la prestación de servicios en banda ancha, la definición de servicio universal sigue basándose en la telefonía básica tradicional. En cambio, los países en desarrollo incluyen dentro de su concepto de servicio universal otros diversos servicios como el facsímil, los datos y, en muchos casos, el suministro de conexión a Internet.

1.6.3
Concesión de licencias

La mayor parte de los países deberán centrarse en las cuestiones relativas a la concesión de licencias en la medida en que nuevos proveedores de servicios entren en el mercado. Sin embargo, aún en algunos mercados desarrollados, muchos operadores establecidos no disponen de una licencia para la prestación de servicios. En diversas naciones en desarrollo en que los servicios alámbricos básicos están aun sujetos a monopolio, sólo se exige la concesión de licencia para los nuevos competidores que presten servicios no básicos. Hay también una polémica creciente acerca del carácter específico o genérico que se debe dar a una licencia, en lo que respecta al tipo de servicios prestados. Se pone cada vez más en tela de juicio la emisión de licencias específicas e incluso, tras las fases iniciales de transición a la competencia, la necesidad de cualquier tipo de licencias.

En Europa, algunos órganos de reglamentación han comenzado a prescindir del requisito de la licencia para determinados servicios, como los servicios de valor añadido y las líneas arrendadas. La Directiva sobre concesión de licencias de la Unión Europea de 1997 ha reforzado esta tendencia, al exigir que las autoridades pertinentes emitan autorizaciones genéricas a todas las empresas interesadas, en lugar de emitir licencias individuales para cada operador. En algunos países de Asia, las autoridades nacionales han decidido conceder licencias para servicios múltiples.4 En África, algunas naciones como Uganda han optado por clasificar las licencias en dos categorí as: principales y secundarios.5

Si bien las licencias para servicios múltiples pueden representar un incentivo para las nuevas empresas, los derechos que se cobran por licencia representarían un obstáculo importante para la expansión de los servicios y las redes. En India, algunas regiones geográficas no han conseguido atraer a posibles proveedores de servicios, debido al costo elevado de los derechos de licencia. En los Estados Árabes, por ejemplo, algunos posibles nuevos competidores en el mercado citan a los derechos de licencia como un importante factor disuasivo.6 Sin embargo, según muchos gobiernos, la concesión de licencias puede ser una buena fuente de recursos suplementarios para el tesoro nacional.

1.6.4
Control de precios

En el pasado, el control de la tarificación se ejercía principalmente a través de la política aplicable a las tasas de rentabilidad. Se trata de un régimen de fijación de precios en virtud del cual el órgano pertinente establece la tarificación máxima para los servicios, sobre la base de una tasa de rentabilidad del capital, que permite a la empresa llevar a cabo sus operaciones, expandir su red y servicios y obtener un beneficio moderado para las entidades o personas titulares de su propiedad.

En los países con un régimen de monopolio, el control de los precios en general tiene por objeto controlar los beneficios del titular. En el nuevo entorno liberalizado, estos controles se dirigen a garantizar que la empresa dominante no pueda abusar de su posición en el mercado o adoptar estrategia de fijación de precio en pugna con la competencia. Ello se aplica particularmente a los servicios básicos alámbricos, en que la empresa establecida tiene un gran margen de maniobra. Habida cuenta de esta circunstancia, podría esperarse que los controles de precios sólo se impongan a los operadores tradicionales. Sin embargo, como se ha visto en los países árabes, en un gran número de mercados liberalizados se imponen controles de precio, tanto a las empresas tradicionales como a sus competidoras.7 En el caso de los servicios móviles y no básicos, la mayor parte de los operadores de todo el mundo disponen de una mayor flexibilidad.

Se da por sentado con frecuencia que, en la medida en que los mercados se vuelvan más competitivos y que disminuya el predominio del operador establecido, los controles de precios han de ser menos necesarios, y deberían ser sustituidos por los mecanismos de mercado, en un entorno liberalizado. Esta tendencia puede percibirse en mercados competitivos como el Reino Unido, en el cual Oftel ha reducido progresivamente la gama de servicios de BT que están sujetos a las reglamentaciones de precios máximos. Al adoptar esta decisión, Oftel consideró que el predominio de BT en determinados segmentos del mercado había disminuido y que, por ende, los controles de precio habían dejado de ser necesarios.

La intensificación de la competencia ha sacado a luz otra cuestión delicada en materia de fijación de precios, a saber, el reequilibrado. La Comisión Europea se ha preocupado activamente, a través de una serie de decisiones y reglamentaciones, por garantizar que el proceso de reequilibrado (que ya estaba bastante adelantado entre las naciones de la Unión Europea) se hubiera puesto en práctica para enero de1998, fecha en que se autorizará la plena competencia en la mayor parte de los mercados de la Unión Europea.8 El reequilibrado de las tarifas está menos implantado en los países que no forman parte de la Unión. Los Estados de Europa Oriental, así como los de otras partes del mundo en desarrollo, en general han sido renuentes a emprender ese proceso. Muchos países de Africa, Asia-Pacífico, los Estados Árabes, América Latina y el Caribe obtienen más de la mitad de sus ingresos de los servicios internacionales. El reequilibrado se reflejaría inevitablemente en un aumento de las tarifas locales, cuyas consecuencias políticas no serían muy alentadoras.

1.6.5
Gestión del espectro

La gestión del espectro se ha convertido en una función de reglamentación cada vez más importante, por dos motivos principales: las radiofrecuencias siguen siendo un recurso limitado, y en las nuevas tecnologías móviles e itinerantes (tales como el bucle local inalámbrico) se aplica una asignación de frecuencias de carácter regional o normalizada. Una mala gestión puede traducirse en una ventaja competitiva para un operador (en general, el establecido) e influir en las decisiones sobre la selección de las normas nacionales. Si el órgano de reglamentación fija procedimientos de selección transparentes e imparciales en cuanto a la tecnología, prepara con ello el terreno para la entrada de nuevos competidores en el mercado. Además, en la medida en que la subasta se convierte en un medio cada vez más frecuente para atraer capitales privados en el sector, la función del órgano de reglamentación, de evaluar y determinar los formularios de licitación del espectro, se intensificará y ampliará en consecuencia. Sin embargo, Australia, los Estados Unidos y la India han tenido problemas para utilizar las subastas de espectro de forma equitativa y eficiente, pues los grupos no vinculados con las telecomunicaciones son capaces de distorsionar el proceso.

Por consiguiente, la importancia que se asigne a la gestión del espectro en el proceso reglamentario tiende a reflejar el grado de apertura de los mercados a la entrada de nuevos competidores. Así pues, Europa y Asia son las dos regiones que, hasta la fecha, han prestado mayor atención a la gestión del espectro. Europa tal vez es la que ha ido más lejos, al introducir políticas internacionales (interregionales) comunes para la gestión del espectro de radiofrecuencias. Entre 1987 y 1991 la Unión Europea promulgó una legislación específica relativa a la reserva de bandas de frecuencias para la prestación de servicios móviles tales como GSM y DECT.

En Asia, la tendencia principal ha sido la sustitución de las tecnologías analógicas por las digitales. Los sistemas de radiocomunicaciones móviles celulares analógicos utilizan una cantidad relativamente elevada de anchura de banda; como resultado, algunos territorios como HongKong (Región Administrativa Especial), Singapur, República de Corea, Taiwan-China y Australia, han intentado persuadir a los usuarios de sustituir los sistemas analógicos por los digitales. Sin embargo, el proceso de migración de tecnología no es fácil, y los operadores pueden incurrir en importantes costos de capital. Para que el proceso se implante de forma equitativa y eficaz, es necesario que la posición de la autoridad reglamentadora sea transparente, a fin de no favorecer a un operador, en desmedro de otro.

La cuestión de la gestión del espectro ha cobrado cada vez más importancia en América, especialmente en la medida en que un mayor número de operadores ingresan al sector de las comunicaciones móviles celulares, y que se seleccionen nuevas tecnologías inalámbricas. Sin embargo, los Estados Árabes y África deben todavía prestar mucho más atención a esta cuestión.

1.7
Conclusión

La reforma de la reglamentación en el sector de las telecomunicaciones no es un fin en sí mismo, del mismo modo que la privatización y la transformación en sociedad comercial no constituyen de por sí soluciones a las deficiencias del servicio de telecomunicaciones. La experiencia de fines del decenio de 1980 y principios del 1990 ha indicado que la simple privatización de la empresa nacional o la autorización del suministro de servicios en régimen de competencia no bastan para crear las condiciones de un desarrollo sostenido.

En los mercados en que los programas de reforma se aplican desde hace más tiempo (Australia, el Reino Unido y los Estados Unidos), el antiguo proveedor dominante continúa ocupando una posición bastante estratégica, pese al papel intervencionista del órgano de reglamentación. Como resultado, el movimiento mundial hacia la desreglamentación de las telecomunicaciones se ha convertido en un movimiento de re-reglamentación, y con frecuencia se necesita todo un conjunto de nuevas decisiones y leyes en apoyo de la transición a la competencia. En otras palabras, las nuevas características de la industria han traído consigo la necesidad urgente de establecer un organismo de reglamentación independiente e idóneo que actúe como árbitro.

Por consiguiente, el mensaje es que no hay que preconizar la reforma de la reglamentación por el mero hecho de reformar, sino subrayar la necesidad de crear el marco indispensable para que el sector de las telecomunicaciones sea eficiente y desarrollado. Así como hay diversas vías para desarrollar las telecomunicaciones, también son muchas las formas de establecer un marco reglamentario adecuado. Esta obra es un primer intento por reunir estas experiencias y destacar algunas opciones. No se define "receta ideal de reforma", pero en cambio, se ponen de manifiesto sus elementos fundamentales.

 Se entiende por privatización la transferencia íntegra, de una parte mayoritaria o de una parte minoritaria, de empresas estatales de tipo comercial, actividades o activos productivos del gobierno, a la propiedad o el control del sector privado.

2 Si bien un departamento dentro del ministerio se ocupa de la reglamentación. El gobierno ha anunciado su intención de crear una entidad de reglamentación independiente para 1999.

3 El Comité Permanente de Telecomunicaciones de la Liga de los Estados Árabes está, sin embargo, dedicando considerable energía y recursos a los asuntos vinculados con la interconexión.

4 Este enfoque aumenta el atractivo de las licencias concedidas y permite que los operadores tengan la flexibilidad necesaria para orientarse a los sectores de mercado en los que están más consolidados.

5 En Uganda, la emisión de las licencias principales está a cargo del ministerio, mientras que las licencias secundarias son emitidas por el organismo de reglamentación

6 Véase el capítulo 4, sección 6.

7 Australia y Hong Kong son las únicas dos economías de Asia-Pacífico que son empresas competidoras y cuyos servicios básicos alámbricos no están sujetos a controles de precio.

8 Los principios rectores están plasmados en los sistemas de orientación a los costos y contabilidad basada en los costos, establecidos por la Comisión en sus Directivas para la provisión de redes abiertas.

apÉndice I

[image: image7.wmf]

UNIÓN INTERNACIONAL DE TELECOMUNICACIONES

OFICINA DE DESARROLLO DE
LAS TELECOMUNICACIONES
COMISIONES DE ESTUDIO DEL UIT-D
Documento 1/193(Rev.1)-S
23 de septiembre de 1997
Original: inglés

SEGUNDA REUNIÓN DE LA COMISIÓN DE ESTUDIO 1: GINEBRA, 22 - 25 DE SEPTIEMBRE DE 1997
SEGUNDA REUNIÓN DE LA COMISIÓN DE ESTUDIO 2: GINEBRA, 29 DE SEPTIEMBRE - 2 DE OCTUBRE DE 1997

Cuestión 2/1:
Políticas de telecomunicaciones y sus repercusiones a nivel institucional, reglamentario y de explotación de los servicios

COMISIÓN DE ESTUDIO 1
Grupo de trabajo A/1
ORIGEN:
RELATOR PARA LA CUESTIÓN 2/1

TÍTULO:
RECOMENDACIÓN RESULTANTE DEL ESTUDIO DE LA CUESTIÓN 2/1
El Documento 1/181(Rev.1) contiene el Informe del estudio

La reunión de la Comisión de Estudio 1 del UIT-D celebrada en Ginebra del 22 al 25 de septiembre de 1997,

reconociendo
el derecho soberano de los Estados Miembros de regular sus telecomunicaciones y la aplicación de los instrumentos de la UIT,

reconociendo igualmente
el Informe de la Comisión de Estudio sobre la Cuestión 2/1 "Políticas de telecomunicaciones y sus repercusiones a nivel institucional, reglamentario y de explotación de los servicios",

teniendo en cuenta
a)
las leyes y reglamentos nacionales pertinentes, incluidos los referentes a la concesión de licencias y a la asignación de frecuencias;

b)
los tres libros de política regional, el Libro Verde Africano, el Libro Azul para las Américas y el Libro Árabe, y las decisiones adoptadas en las conferencias regionales de desarrollo de las telecomunicaciones,

convencida
a)
de que debe examinarse la posibilidad de introducir reformas legislativas, estructurales y reglamentarias en el Sector de las Telecomunicaciones con miras a favorecer las inversiones, aumentar la eficacia de funcionamiento, ampliar la oferta de servicios para alcanzar los objetivos de acceso universal a las telecomunicaciones básicas y mejorar la calidad de servicio; y

b)
de que debe promoverse un régimen de competencia en la medida de lo posible, al menos en relación con los equipos terminales, los servicios de valor añadido y los mercados de servicios móviles celulares;

c)
de que es necesario establecer un órgano de reglamentación adecuado;

d)
de que los mercados de telecomunicaciones de muchos países están adquiriendo nuevas dimensiones, y la búsqueda de soluciones de reglamentación adaptadas a las verdaderas necesidades y posibilidades de esos países reviste una importancia vital,

recomienda
que los gobiernos y administraciones tengan en cuenta los siguientes principios al formular y aplicar sus políticas de desarrollo de las telecomunicaciones:

1)
A fin de reestructurar el sector sobre la base de varios objetivos, como la eficacia, el interfuncionamiento de los servicios de telecomunicaciones, el acceso más satisfactorio a los servicios y la mejora de la calidad de servicio, los países deben:

•
definir claramente y separar las funciones de reglamentación (y supervisión) de las telecomunicaciones y las funciones de explotación y propiedad del operador establecido;

•
conceder la autonomía presupuestaria y de gestión suficiente al operador a los operadores para que puedan actuar como una entidades comerciales;

•
elaborar un marco jurídico y reglamentario estable que promueva:

–
la transparencia en la adopción de decisiones;

–
tarifas orientadas a los costes;

–
las inversiones;

–
el suministro de un acceso/servicio universal;

–
la competencia leal;

–
la innovación y el desarrollo de la red;

–
la utilización eficaz de recursos escasos;

•
alentar el desarrollo y la gestión de los recursos humanos;

•
definir las condiciones de la posible venta de acciones del operador titular;

•
iniciar la liberalización de segmentos de mercado, como los equipos terminales, servicios de valor añadido, servicios móviles celulares y otros servici os basados en las nuevas tecnologías.

2)
El proceso característico de reestructuración del Sector de las Telecomunicaciones, cuyo calendario y modalidad pueden variar, debe incluir todas o algunas de las siguientes etapas:

•
compromiso en las altas esferas del gobierno de emprender la comercialización/liberalización de los servicios, por ejemplo, mediante la elaboración de una declaración de política, un plan estratégico y/o el inicio de procedimientos tendentes a la adopción de un marco legislativo o jurídico nuevo o modificado;

•
desarrollo y gestión permanente de los recursos humanos;

•
separación de las actividades de correos y de telecomunicaciones y de las funciones de explotación, reglamentación y propiedad;

•
concesión de una suficiente autonomía financiera y de gestión al operador;

•
posibilidad de vender una participación en el capital del operador establecido de propiedad estatal o de privatizarlo;

•
establecimiento de un organismo de reglamentación autónomo o independiente; e

•
introducción de la competencia permitiendo que nuevos operadores compitan con los establecidos.

3)
Existen varios modelos de organismo de reglamentación nacional (por ejemplo, autorregulación, organismo parcialmente independiente, organismo totalmente independiente -véase el anexo 3). Entre las funciones características de un organismo de reglamentación autónomo figuran la elaboración y aplicación de las normas, la concesión de licencias y la gestión de recursos escasos. El organismo de reglamentación debe desempeñar estas funciones de manera transparente alentando la participación del público. Ese organismo debe gozar de autonomía en la adopción de sus decisiones jurídicas y debe ser independiente del operador. Algunas de las principales cuestiones de reglamentación referentes al ejercicio de estas funciones son las siguientes:

•
Prestación de servicio

•
Interconexión

•
Acceso/servicio universal

•
Políticas tarifarias

•
Atribución y asignación de frecuencias

•
Radiodifusión

•
Calidad de servicio

•
Normalización/homologación

•
Numeración

•
Protección de la competencia.

4)
Los mercados de telecomunicaciones de muchos países están adquiriendo nuevas dimensiones. La búsqueda de soluciones de reglamentación adaptadas a las verdaderas necesidades y posibilidades de estos países reviste una importancia vital. Deben tenerse en cuenta algunas las siguientes conclusiones extraídas gracias a la experiencia de países que han introducido cambios:

•
Realismo - La competencia en materia de reglamentación se adquiere gradualmente. Aunque el desarrollo de las telecomunicaciones es fundamental para el desarrollo global de la economía nacional, el sistema político, el marco jurídico y la disponibilidad de recursos humanos influyen en gran medida en su aplicación práctica.

•
Simplicidad - Aunque no se espera que las competencias en materia de reglamentación se desarrollen de inmediato, el verdadero desafío consiste en identificar las funciones fundamentales en materia de reglamentación. En la fase inicial todas las fases de la liberalización o comercialización son esenciales una declaración clara de la política del gobierno y procedimientos transparentes y no discriminatorios. Los inversores muestran mucha tolerancia ante los defectos de las disposiciones reglamentarias si pueden tener confianza en que las funciones de reglamentación se van a ejercer en el marco de un proceso imparcial y transparente.

•
Utilización de las instituciones y conocimientos existentes durante el periodo de transición - Los actuales mecanismos de supervisión de las transacciones comerciales, como las leyes antimonopolio y de protección del consumidor, pueden desempeñar un papel importante en la elaboración de normas equitativas para los proveedores de servicios de telecomunicaciones. Es preferible evitar un desarrollo excesivo de las instituciones, ya que un organismo de reglamentación con un ámbito de competencia limitado es suficiente si tiene el poder adecuado para hacer respetar sus decisiones y normas. Las responsabilidades y funciones del organismo de reglamentación deben reflejar la evolución del Sector de las Telecomunicaciones.

•
Celebración de contratos - Las licencias y los contratos de compraventa pueden constituir instrumentos eficaces para establecer normas justas en materia de competencia. Por tanto, las labores de reglamentación durante la transición de la empresa pública al régimen privado pueden centrarse en la definición de regímenes de concesión de licencias e interconexión transparentes y no discriminatorios,

invitarecomienda además
a los gobiernos y a las administraciones a que examinen tomen en cuenta las directrices que se definen en los anexos 1, 2, 3 y 4 adjuntos sobre las consideraciones generales, la reforma del Sector de las Telecomunicaciones, el organismo de reglamentación y la regulación de la gestión del espectro, cuando establezcan, apliquen y revisen sus políticas y reglamentaciones nacionales en materia de telecomunicaciones.

ANEXO 1

Consideraciones generales

Según los países en desarrollo, los principales factores que influyen en la introducción progresiva de la reforma de las telecomunicaciones, aparte de las tendencias mundiales, son los siguientes:

•
Los servicios de telecomunicaciones son comerciales, lo que implica una participación considerable del sector privado.

•
El Estado no proporciona los fondos suficientes para el desarrollo de infraestructuras.

•
Se pone fin al monopolio, que podría ser ineficaz en determinadas circunstancias.

•
Es conveniente crear un entorno propicio a la inversión en el Sector de las Telecomunicaciones y a la fabricación de equipos de telecomunicaciones cuando sea necesario.

Los países deben tener presente que la infraestructura de telecomunicaciones atiende a un interés público general porque su existencia promueve el desarrollo de la economía en su conjunto y las comunicaciones deberían ser un derecho básico de todo ciudadano.

Los países deberían examinar la posibilidad de sacar partido de la rápida evolución tecnológica de las telecomunicaciones que ha creado oportunidades considerables de aumentar la penetración en el mercado, disminuir los costes y mejorar los servicios, permitiendo así que los países en desarrollo pasen a etapas avanzadas del desarrollo de redes.

Para fomentar la actividad económica es fundamental que el entorno económico, social y político general de un país y su marco normativo sean lo suficientement e estables.

La remisión a las Recomendaciones aprobadas por órganos internacionales en materia de liberalización facilita la obtención de un consenso nacional para reformar el Sector de las Telecomunicaciones.

Todas las reformas importantes implican una reglamentación adecuada, la participación del sector privado y la competencia. Estos elementos básicos están íntimamente interrelacionados en el campo de las telecomunicaciones y son fundamentales para el éxito de las reformas en relación con la capacidad a largo plazo de superar anteriores limitaciones al desarrollo de las telecomunicaciones.

Al reformar el Sector de las Telecomunicaciones deben tenerse en cuenta los siguientes principios:

Transparencia

La reglamentación equitativa del Sector de las Telecomunicaciones exige que los operadores sepan a qué atenerse. Los principios de transparencia, objetividad y no discriminación se aplican para que todos los operadores estén sujetos a las mismas condiciones a fin de lograr una competencia leal. Por ejemplo, todos los criterios relativos a la concesión de licencias, el periodo de tiempo que suele ser necesario para adoptar decisiones y los términos y condiciones de las licencias individuales deberán hacerse públicos.

Si los objetivos se definen claramente, la credibilidad y la transparencia aumentan y se aceleran los procesos de reforma y aplicación. Para alcanzar estos objetivos en un sector sujeto a una dinámica tan complicada, como ocurre en el caso de las telecomunicaciones, es necesario tener una idea clara del modo en que deberá evolucionar el sector.

Inversión

Habida cuenta de la demanda de los servicios de telecomunicaciones, es evidente que los gobiernos no pueden financiar por sí solos el desarrollo de una red para prestar estos servicios. Si un país desea sacar partido del número creciente de servicios disponibles, deberá obtener recursos financieros fuera de su tesoro nacional. Será necesario buscara otros medios de financiación, incluida la inversión privada.

La estabilidad y la seguridad son algunas de las condiciones previas necesarias para obtener inversiones. A fin de garantizar nuevas fuentes de capital, los países en desarrollo deben abordar estas cuestiones lo antes posible.

Si en el mercado existen obstáculos inaceptables que limitan las oportunidades comerciales que se persiguen o que sitúan al nuevo inversor u operador en situación de desventaja, se desalentarán las inversiones. Los riesgos políticos, la posibilidad de expropiación de los activos o beneficios, el control de cambios, la fiscalidad discrecional y las restricciones a la repatriación de capitales de compañías extranjeras disuaden a las empresas nacionales y extranjeras a la hora de realizar inversiones.

El interés por la liberalización que se pone de manifiesto en las negociaciones multilaterales internacionales, como las que se celebran en la Organización Mundial del Comercio (OMC), indica a los inversores y prestamistas que sus inversiones serán seguras.

Suministro de acceso/servicio universal

En los países en desarrollo el suministro de un acceso/servicio universal deberá ser uno de los objetivos más importantes de la política y la legislación en materia de telecomunicaciones. El concepto de acceso/servicio universal, su contenido y la política de ejecución podrían variar en función de las necesidades específicas de cada país. El concepto y la política deben ser lo suficientemente flexibles como para adaptarse a las necesidades cambiantes del país interesado.

Es importante que los gobiernos nacionales desempeñen un papel activo para garantizar que el acceso/servicio universal se suministra de manera satisfactoria. No obstante, también es necesario que estos gobiernos examinen la manera de asignar funciones de manera adecuada a los operadores de telecomunicaciones y gobiernos locales, en particular en un entorno competitivo en el que existen numerosos operadores.

Entre los distintos enfoques que se adoptan para financiar las obligaciones del servicio universal figuran los siguientes:

•
el operador de telecomunicaciones debe suministrar servicios en las zonas rurales y remotas y ello constituye una condición para la obtención de la licencia;

•
los nuevos operadores podrían estar obligados a pagar determinadas tarifas para conectarse con el operador de telecomunicaciones dominante y estas tarifas se utilizarán total o parcialmente para suministrar servicios en las zonas rurales;

•
un operador de telecomunicaciones podría optar por abonar determinadas tarifas a un fondo de servicio universal o por prestar el servicio directamente;

•
cuando el operador de telecomunicaciones establecido no puede o no desea suministrar el servicio a zonas rurales o subatendidas, se brindará la oportunidad de alcanzar los objetivos de acceso/servicio universal a otros proveedores;

•
una subvención pública transparente financiada mediante los ingresos fiscales del Estado contribuye a costear el suministro de servicios en las zonas desatendidas o donde la vida es cara, incluidas las zonas rurales y remotas.

Las políticas que alientan a los operadores a suministrar servicios de telecomunicaciones en zonas que no sean rentables pueden ponerse en práctica mediante incentivos fiscales.

Algunos de estos planes de incentivos pueden requerir la exención de determinadas responsabilidades generadoras de ingresos nacionales a fin de permitir que se realicen las inversiones. A este respecto, los gobiernos pueden desempeñar un papel importante ofreciendo alguno de los incentivos siguientes:

–
Suprimir la obligación de concentrar los equipos de telecomunicaciones en esferas específicas o generales del desarrollo de las telecomunicaciones.

–
Establecer exenciones fiscales que pueden adoptar la forma de exoneración fiscal durante periodos específicos u orientarse hacia un determinado nivel de inversión.

–
Eliminar las restricciones del control de cambios y permitir políticas monetarias liberales.

En todos los casos, estos incentivos deben ponerse en práctica de modo que se fomente la inversión.

Si se recurre a subvenciones, es importante que su importe y aplicación específica puedan evaluarse e identificarse y sean transparentes.

Todo Estado Miembro de la OMC tiene derecho a definir el tipo de obligación de servicio universal que desea mantener. Estas obligaciones no se considerarán en sí contrarias a la competencia, siempre que se administren de manera transparente, no discriminatoria y neutral desde el punto de vista de ésta y no sean excesivamente onerosas para el tipo de servicio universal definido por el Estado Miembro.

Establecimiento de una competencia leal

Los mercados cada vez más competitivos que tienden a mundializarse atraen a nuevos competidores en todos los sectores de la industria, lo que conduce a todos los actores a mejorar la eficacia, a reducir los costes y los precios, a aumentar las economías de escala y a centrarse en sus clientes.

Cuando se contempla la posibilidad de instaurar un cierto nivel de liberalización y competencia, deberán realizarse las siguientes actividades:

–
evitar o corregir los posibles abusos de poder de mercado por parte del proveedor de servicios de telecomunicaciones dominante;

–
permitir que los nuevos proveedores de servicios comiencen a funcionar;

–
actuar de sucedáneo de la competencia y mantener la presión sobre la actividad del operador dominante hasta que la presión de la competencia sea capaz de asumir este papel;

–
apoyar objetivos distributivos, como el suministro de servicios a zonas geográficas o segmentos de la sociedad desfavorecidos.

Si se quiere que la competencia sea transparente, leal y sostenible a largo plazo, conviene examinar la posibilidad de pasar de una política de utilización indiscriminada de subvenciones cruzadas a una política de subvenciones declaradas aplicables a casos específicos. Entre los ejemplos de ello figuran la concesión de un cierto nivel de servicios gratuitos a usuarios que cuentan con escasos ingresos o la construcción de redes en zonas que todavía no disponen de servicios.

Innovación y desarrollo de la red

La innovación y el desarrollo de las redes y los servicios de telecomunicaciones debe dejarse principalmente a cargo de las fuerzas del mercado. En este contexto, la reglamentación debe promover la innovación y el desarrollo, entre otras cosas, mediante:

•
procesos de normalización rápidos y transparentes;

•
definiciones de interfaz de interconexión inequívocas;

•
libertad para elegir la tecnología adecuada.

Organismo de reglamentación

Un organismo de reglamentación autónomo que no depende de ningún proveedor de servicios de telecomunicaciones ni es responsable ante él, garantiza que los servicios de telecomunicaciones se prestan de manera que se atienda al interés público. El organismo de reglamentación deberá establecer, en el marco de la legislación nacional y teniendo en cuenta las normas internacionales, procesos para regular el mercado y supervisar la aplicación de las reglamentaciones vigentes. Las decisiones que se adopten deberán ser imparciales con respecto a todos los agentes del mercado. El personal del organismo de reglamentación sólo podrá ser imparcial si no tiene intereses personales o financieros en las entidades que reglamenta o supervisa.

anexo 2

Directrices sobre la reforma del Sector de las Telecomunicaciones

Para iniciar cualquier proceso de reforma y lograr resultados satisfactorios es fundamental que las altas esferas del gobierno contraigan compromisos firmes. Por tanto, el entorno político y económico del país contribuye en gran medida a crear las condiciones para el diseño de la reforma de las telecomunicaciones.

El ritmo de la reforma y la medida en que podrá sacarse partido de sus ventajas potenciales dependerá en última instancia de la capacidad de los gobiernos de crear un entorno que promueva la eficacia y permita, entre otras cosas, la inversión y la iniciativa privadas.

Para llevar a cabo la reestructuración es necesario que el gobierno no intervenga directamente en la economía de las telecomunicaciones ejerciendo un control considerable en el sector y que las fuerzas del mercado y una reglamentación de la competencia dirijan el sistema. Los cambios necesarios pueden introducirse de manera más eficaz si participa el sector privado.

La reforma de la reglamentación de las comunicaciones y las instituciones consiguientes reflejará el entorno más amplio del estado o el país y sus bases históricas jurídicas, sociales, políticas y económicas. Las circunstancias nacionales específicas alterarán o influirán en el método de reforma de las telecomunicaciones en cada país.

La tarea de iniciar la construcción de procesos básicos de reglamentación deberá constar de las siguientes etapas:

1)
formular una política pública para el sector de las telecomunicaciones (o para el sector de la información en general);

2)
plasmar la política en leyes o decretos nuevos o modificados;

3)
crear un organismo de reglamentación con un mandato definido claramente;

4)
diseñar el método de financiación del organismo de reglamentación de manera que éste sea autónomo a la hora de adoptar sus decisiones;

5)
establecer condiciones y procedimientos que deberá respetar el organismo de reglamentación al ocuparse de los asuntos que sean de su competencia.

Plan estratégico

La primera etapa básica de la formulación de una política pública para el sector de las telecomunicaciones (o el sector de la información en general) exige que el Gobierno establezca claramente un conjunto de objetivos básicos, tanto a corto como a largo plazo, para el sector. Este ejercicio de planificación estratégica, que deberá ser el resultado de un debate público, deberá abordar cuestiones como:

1)
un conjunto de objetivos y planes de política relativos a una mayor comercialización de los servicios de telecomunicaciones nacionales e internacionales que serán parte integrante de una política de liberalización del sector con objetivos específicos;

2)
una serie de políticas, objetivos y planes afines para dividir la responsabilidad normativa entre el primer ministro/ministro/ministerio/gobierno y el organismo de reglamentación respecto de funciones como la elaboración y observancia de las leyes, la concesión de licencias y la gestión de recursos escasos y en relación con esferas de competencia, como la aplicación y supervisión de las normas que rigen la interconexión y la aprobación de tarifas;

3)
divulgación del documento en que se expone la política de telecomunicaciones del gobierno, que comprende algunos de los planes y objetivos anteriores e incluye una descripción de la relación que existe entre el gobierno y el organismo de reglamentación.

El plan estratégico deberá tener en cuenta los siguientes factores:

1)
los beneficios sociales, incluidas las mejoras de la asistencia sanitaria, la educación o la calidad de vida en general;

2)
mecanismos de financiación óptimos para el sector;

3)
tecnologías que puedan integrarse fácilmente en la red existente, que se presten a una puesta en práctica relativamente rápida, ofreciendo al mismo tiempo una amplia gama de aplicaciones, y que estén orientadas al futuro;

4)
estructuras y niveles de tarifas orientadas a los costes, en el marco del proceso de planificación;

5)
seguimiento continuo de las necesidades y demandas cambiantes.

Desarrollo de los recursos humanos

Para obtener resultados positivos en la reforma de la reglamentación, hace falta una autoridad reglamentadora fuerte, determinada a proteger el interés público; una gestión adecuada del proceso de reglamentación, incluido el conocimiento del sector; y un personal profesional competente en las distintas disciplinas afines.

El personal básico podría contratarse en el ministerio del sector. La UIT, las organizaciones regionales de telecomunicaciones y otras partes interesadas deberían establecer un programa de formación conjunto a fin de mejorar los conocimientos sobre la política, las estrategias y la reglamentación relativas a las telecomunicaciones. Para financiar las actividades de formación se podría recurrir a programas de reestructuración del sector de organismos internacionales de financiación.

Reformas legislativas

Para llevar a cabo la reforma del sector es casi siempre necesario que los países aprueben una legislación de telecomunicaciones nueva o modificada. En algunos países es preciso introducir cambios en la Constitución, por lo que es necesario un amplio consenso en la sociedad para instaurar la reforma.

Cada país debe decidir cuál será en los hechos la mejor opción en materia de legislación, en función de sus necesidades. Algunos países pueden optar por implantar reformas de manera más paulatina aprobando una legislación específica que permite la competencia en determinados segmentos o sectores del mercado. Otros podrían introducir cambios en una ley totalmente nueva que establece un marco distinto para el sector de las telecomunicaciones del país.

La legislación en materia de telecomunicaciones es más eficaz cuando es general y establece el marco de las leyes y reglamentos, que prevén los detalles de la aplicación (por ejemplo, mediante ordenanzas o instrumentos jurídicos similares). Cuanto más general sea la legislación, mayores serán las posibilidades de que esté vigente durante largo tiempo.

Reformas estructurales

Aunque los proveedores de servicios pueden elegir entre una amplia gama de enfoques para asegurarse de que reciben la financiación adecuada en el umbral del Siglo XXI, existen determinados atributos estructurales básicos de un régimen de telecomunicaciones que son fundamentales para atraer a los inversores nacionales y extranjeros.

Estos cambios estructurales son los que los inversores mundiales, regionales y locales desean ver cuando estudian la posibilidad de invertir, y a los que deberá adaptarse el propio operador en el nuevo entorno de las telecomunicaciones.

Actividades de comercialización

Para funcionar de manera más eficaz, las entidades que explotan las telecomunicaciones obtienen mejores resultados cuando están administradas como empresa comercial -independientemente de quien sea su propietario.

Para alentar a nuevos proveedores de servicios, con nuevas fuentes de capital, a entrar en el mercado de las telecomunicaciones se pueden adoptar varias medidas diferentes a fin de reestructurar el sector, entre las que figuran las siguientes:

a)
dividir un monopolio nacional existente en entidades independientes designadas por zonas geográficas de servicio o que ofrezcan servicios diferentes;

b)
elaborar una ley que estipule que los nuevos servicios (o nuevas tecnologías) quedarán al margen del monopolio existente, permitiendo que los nuevos operadores presten estos servicios en un régimen de competencia;

c)
autorizar al operador de la red existente a que subcontrate determinadas áreas o servicios a otros proveedores de servicios; y

d)
concertar acuerdos de construcción‑explotación‑transparencia (BOT) (o un acuerdo equivalente) con otro operador experimentado, garantizando el apoyo de expertos para impartir formación al personal y supervisar las actividades iniciales.

Aumento de la participación del sector privado
a)
Inversión del sector privado

La inversión privada es una posible fuente de financiación de las telecomunicaciones que podría corresponder a las necesidades de un país determinado.

La decisión de introducir la inversión privada brinda al gobierno la oportunidad de ajustar sus necesidades en materia de telecomunicaciones a los planes de desarrollo de los inversores (por ejemplo, mediante la venta a inversores privados por parte del gobierno de una participación minoritaria o mayoritaria de un único operador establecido o mediante la concesión de una licencia para prestar servicios de telecomunicaciones públicos).

Los gobiernos imponen con frecuencia determinadas obligaciones al titular de una licencia exclusiva, como la creación de la red dentro de un plazo determinado, para justificar su exclusividad. Entre los puntos que deben estudiarse figuran los siguientes:

a)
el nivel de inversión necesario para satisfacer las necesidades públicas/sociales, incluidas las obligaciones del servicio universal;

b)
calendario previsto por el operador para recuperar la inversión;

c)
capacidad del operador de hacer frente a la competencia en otros segmentos del mercado de las telecomunicaciones durante el periodo de recuperación de la inversión; y

d)
fecha de terminación de todo periodo de exclusividad y medidas necesarias para garantizar la transición armoniosa a la competencia.

En sus discusiones con los inversores probables, el gobierno tratará de limitar el alcance de la exclusividad, en relación con el tiempo y la índole de los servicios prestados; definir claramente la inversión y las obligaciones referentes al servicio que asume el titular de la licencia; y proteger su capacidad de revocar la licencia exclusiva en caso de incumplimiento de las obligaciones.

Si en este proceso se establecen condiciones claras, se podría crear una base sólida para introducir una competencia mayor o incluso plena en una fecha cierta en el futuro.

Asimismo, es importante establecer claramente los mecanismos por los cuales el Estado ha de mantener sus atribuciones en relación con la participación en organizaciones intergubernamentales.

b)
Privatización

La privatización es un proceso complejo que consiste en introducir capital privado y tecnología en las actividades de telecomunicaciones y existen distintas maneras de establecer el calendario y las etapas de este proceso de manera eficaz.

El éxito de la privatización de una empresa pública de telecomunicaciones depende de varios factores:

•
El proceso político debe apoyar la privatización.

•
El calendario y la modalidad de la privatización en un país determinado dependen en gran medida de las posibilidades, relativamente reducidas y bastante imprevisibles, que existan en el entorno político y de avances más amplios en el marco de la estrategia económica.

•
En una primera etapa, el gobierno debe aclarar su posición en relación con las diversas maneras de conciliar los intereses contrapuestos que dimanan de la privatización, por ejemplo, los operadores actuales, los empleados, los posibles compradores, los competidores potenciales, los bancos de inversiones, el tesoro, los proveedores de equipo, los usuarios importantes y el público en general.

La reorganización interna de la empresa podría realizarse antes de la privatización a fin de aumentar el valor de la compañía o puede dejarse a cargo de los nuevos propietarios. Se podrían utilizar contratos de gestión para administrar la empresa de acuerdo con los criterios de una empresa privada y proceder posteriormente a la privatización del activo.

Si se opta por la privatización, dentro de este proceso se pueden distinguir las siguientes facetas:

•
separación de las operaciones de telecomunicaciones de las actividades que no pertenecen a este ámbito (por ejemplo, correos, fabricación);

•
transformación en empresa comercial, es decir, reestructuración de las actividades de telecomunicaciones como una empresa independiente del Estado que posee autonomía administrativa y financiera respecto del gobierno central;

•
reorganización interna de la empresa de maneras apropiadas para administrarla como sociedad mercantil;

•
reorganización de la empresa de telecomunicaciones de acuerdo con el derecho de las sociedades privadas;

•
elaboración de una estrategia de privatización o venta de acciones, incluidas decisiones sobre participación mayoritaria, la propiedad de las acciones de los empleados, escalonamiento de la venta de acciones, propiedad residual del Estado y modificación de la estructura del capital de la empresa para poder poner en marcha esta estrategia;

•
realización de la venta.

Es necesario igualmente determinar la manera en que el gobierno o el organismo de reglamentación verificarán que la empresa privatizada cumple los compromisos contraídos durante el proceso de privatización y los procedimientos que habrán de utilizarse para ello.

Competencia

La introducción de la competencia no se relaciona necesariamente con la privatización. La competencia se puede introducir en todos o algunos de los segmentos del mercado y puede abarcar desde duopolios (es decir, dos proveedores) hasta un número ilimitado de proveedores de servicios.

En general, se recomienda la creación de un organismo de reglamentación que deberá determinar las reglas del juego antes de conceder licencias a proveedores de servicios en régimen de competencia. El organismo de reglamentación prescribe condiciones para que los operadores puedan entrar fácilmente en el mercado a distintos niveles que van desde las operaciones de redes hasta determinados servicios de valor añadido. Asimismo, podría ser necesario proteger a los nuevos operadores de prácticas de competencia poco correctas y prever las condiciones adecuadas para una interconexión con las redes de los operadores dominantes.

Reformas de la reglamentación

Cualquiera que sea la estructura específica de una reglamentación, para reformarla de manera satisfactoria se requiere:

1)
la voluntad política del gobierno de ponerla en práctica;

2)
un liderazgo firme en materia de reglamentación destinado a atender al interés público;

3)
una gestión adecuada del proceso de reglamentación, incluido el conocimiento del sector;

4)
un personal profesional competente en las distintas disciplinas afines;

5)
mecanismos de adopción de decisiones justos y abiertos a los que puedan acceder todas las partes afectadas; y

6)
una actuación que responda a los objetivos de política general del gobierno.

Creación de un organismo de reglamentación

La incorporación de los objetivos fundamentales fijados para el sector de telecomunicaciones del país en el mandato legislativo por el que se crea el organismo de reglamentación constituye un enfoque adecuado para transmitir un mensaje claro y preciso del gobierno a dicho organismo.

Al crear el organismo de reglamentación, es fundamental disponer de un presupuesto autónomo y suficiente.

La financiación podría obtenerse gracias a una contribución general de todos los operadores regulados mediante derechos de licencia anuales, derechos reglamentarios de usuario, derechos por utilización del espectro, etc.

La evolución del organismo de reglamentación debe ser paralela al desarrollo del sector a medida que el mercado de las telecomunicaciones es más competitivo.

Se podría recurrir a la subcontratación externa de entidades de consultoría para que asuman determinadas funciones periódicas o seleccionar expertos concretos de organismos de reglamentación más desarrollados de economías más asentadas para prestar asistencia a corto plazo a organismos que se han creado recientemente o se están desarrollando.

Para mayores informaciones, véase el anexo 3.

ANEXO 3

Directrices sobre el organismo de reglamentación

Comúnmente se admite que las funciones de reglamentación del gobierno estén separadas de sus funciones de explotación y propiedad.

El organismo de reglamentación podría adoptar distintas formas, que van desde una oficina dependiente de una instancia más amplia (o ministerio) del poder ejecutivo hasta un organismo autónomo, cuyas acciones sólo pueden ser objeto de revisión por el sistema judicial:

a)
un departamento de reglamentación dentro del ministerio independiente de las funciones de formulación de políticas y de propiedad;

b)
un organismo de reglamentación autónomo que rinde cuentas al ministerio o a la oficina del primer Ministro;

c)
una comisión u organismo de reglamentación independiente, en el que el término "independiente" se refiere a su procedimiento de presentación de informes y a su financiación;

d)
no existe un organismo de reglamentación de las telecomunicaciones, en general, las telecomunicaciones se regulan en las leyes y reglamentos antimonopolio, sobre la competencia y el consumidor, etc.

Si la función de reglamentación se asigna a un ministerio (caso a)) y no a un organismo autónomo, la reglamentación se ajustaría mejor a las orientaciones generales de la política del gobierno. No obstante, debe sopesarse este elemento y el riesgo de que el gobierno en el poder ponga al organismo de reglamentación al servicio de sus propios intereses políticos, lo cual no sería coherente con la creación de mercados realmente abiertos y competitivos ni con el control efectivo del operador que presta servicios en régimen de monopolio. Al igual que el organismo de reglamentación, el ministerio es ante todo responsable de la competencia leal; de alguna manera actúa de árbitro en relación con todos los actores interesados del mercado.

En algunos países la función de reglamentación se divide entre varios ministerios, a saber:

–
el ministerio de transportes, correos y telecomunicaciones determina la política y las condiciones del suministro de los servicios de telecomunicaciones y tiene la facultad de otorgar licencias para determinados servicios;

–
el ministerio de finanzas, junto con el ministerio encargado, establece las tarifas en la zona, en la que todavía existe un monopolio o un operador detenta una posición dominante;

–
el ministerio de economía o comercio suele ser el representante ante la OMC y se encarga de contraer compromisos para liberalizar los equipos y servicios de telecomunicaciones.;

–
el ministerio de justicia adopta las decisiones relativas a asuntos jurídicos;

–
el ministerio de información con frecuencia se encarga de la radiodifusión y los medios de comunicación.

Si la función de reglamentación de las telecomunicaciones se asigna a un organismo autónomo o independiente (casos b) y c)) que se sustraiga por lo menos en parte a la influencia de las tendencias políticas y de los cambios de gobierno, existen más probabilidades de controlar estas fuerzas y favorecer una mayor seguridad y menores riesgos para los inversores promoviendo así un ambiente jurídico y reglamentario que alienta la inversión para satisfacer la demanda.

La autonomía puede aumentarse mediante la divulgación de todas las medidas adoptadas en materia de reglamentación, normas que limitan las vías a través de las cuales el gobierno plasma su voluntad política en las decisiones del organismo de reglamentación y la financiación independiente del ciclo presupuestario anual.

En general, la elaboración de políticas y leyes incumbe al gobierno a través de su ministerio.

En los casos en que por primera vez se introduce una función de reglamentación oficial y se abordan cuestiones como la liberalización, transformación en empresa y privatización, sería prudente que el gobierno incorporara las responsabilidades en materia de reglamentación progresivamente y paralelamente al proceso de liberalización.

La presencia de determinadas características fortalece en mayor medida la independencia del organismo de reglamentación:

•
suficiente autonomía presupuestaria y recursos;

•
altos funcionarios nombrados por un plazo determinado que pueden ser destituidos de su cargo antes del vencimiento del plazo sólo por falta o delito grave; y

•
reglas sobre elegibilidad y conducta de los altos funcionarios y el personal clave que destaquen la independencia financiera de las entidades que se encuentran bajo la jurisdicción del organismo y alienten la selección de personas que tengan la experiencia adecuada.

La independencia del organismo de reglamentación respecto de los intereses financieros externos y de la política partidista también influye en su capacidad de actuar de manera eficaz y de ganarse la confianza del público.

El organismo de reglamentación deberá estar facultado para ejercer un amplio poder discrecional en los métodos de reglamentación que elige, por ejemplo, otorgando licencias para servicios, operadores o equipos como servicios de telefonía, móviles por satélite y de radiodifusión. Este poder discrecional también debería incluir la facultad de no imponer condiciones administrativas a ciertos tipos de servicios, operadores o equipos.

Funciones de reglamentación características
Elaboración y observancia de las leyes

Antes de elaborar normas nuevas o de modificar las leyes o reglamentos existentes, un organismo de reglamentación puede poner en marcha un proceso normativo. Este proceso puede ser iniciado por fuentes ajenas al organismo de reglamentación o por este último. Durante la primera fase característica del proceso normativo se hace pública una solicitud o petición de elaboración de normas y se recaban las observaciones de todas las partes interesadas. Tras pasar revista a estas observaciones, el organismo de reglamentación puede publicar una propuesta de normativa en la que se sugieren normas específicas y se solicitan los comentarios del público. Una vez que se ha concluido el procedimiento normativo, el organismo decide si desea modificar sus leyes/reglamentos o elaborar una nueva norma.

Para que el organismo de reglamentación pueda ejercer sus funciones de observancia de la ley, debe tener facultades de investigación y el poder de imponer las sanciones y penas adecuadas en caso de incumplimiento de las leyes y reglamentos sobre telecomunicaciones. Entre estas sanciones y penas figuran las multas o la revocación de licencias/autorizaciones, etc.

Concesión de licencias

La facultad de conceder licencias puede corresponder al ministerio del sector, al organismo de reglamentación o estar dividida entre ambos.

Si el ministerio del sector tiene el poder de otorgar licencias, esta facultad se considerará un derecho exclusivo del ministro y una cuestión de política pública. En caso de división de la función de concesión de licencias, el ministerio podría determinar el grado de liberalización y los segmentos de mercado afectados mientras que el organismo de reglamentación fijará el número de nuevos operadores y los términos y condiciones correspondientes.

Otra posibilidad consiste en dar al ministro la facultad de impartir orientaciones generales o específicas al organismo de reglamentación sobre cuestiones relativas a la concesión de licencias.

Otra solución es la de segmentar el proceso de concesión de licencias distinguiendo los procedimientos de aprobación sobre la base del tipo de licencia que ha de otorgarse. En este contexto, el organismo de reglamentación puede dar su aprobación a proveedores de servicios de valor añadido de acuerdo con un objetivo de política gubernamental de liberalizar ese segmento determinado del mercado.

Existen cuatro tipos de sistemas de concesión de licencias:

•
régimen libre;

•
registro y otros regímenes similares;

•
licencias genéricas;

•
licencia individual.

Se pueden imponer dos tipos de condiciones al solicitante o al titular de la licencia:

•
condiciones de idoneidad que debe cumplir el proveedor para que se le autorice a prestar el servicio;

•
condiciones de explotación, que son normas que deben respetarse al prestar el servicio.

Gestión de recursos escasos

La gestión de los recursos escasos (por ejemplo, frecuencias, números y posiciones orbitales) constituye un elemento importante y constante del marco reglamentario nacional. Los procedimientos de atribución y utilización de recursos escasos deben ser objetivos, oportunos, transparentes y no discriminatorios. A fin de llegar a un entendimiento mutuo, es necesario elaborar una definición económica común de los recursos limitados.

Para utilizar de manera eficaz los distintos tipos de recursos limitados deben emplearse técnicas de gestión diferentes:

•
Los recursos escasos naturales, como las frecuencias o las posiciones orbitales, precisan pueden precisar derechos por utilización y una coordinación a nivel mundial. La mayoría de los recursos naturales deberán distribuirse entre los países de acuerdo con un consenso basándose en la utilización actual y prevista para el futuro.

•
Los recursos escasos contemporáneos, como los planes de numeración y los emplazamientos de instalaciones de radiodifusión, requieren una coordinación a nivel nacional, regional y mundial.

•
Los problemas creados por la tecnología, como la escasez de conductos y de capacidad de los cables deberán abordarse de acuerdo con el principio de obligación de red abierta.

Principales cuestiones referentes a la reglamentación
Prestación del servicio

El proceso de selección de un proveedor de servicios suele constar de las siguientes etapas:

1)
Se anuncia públicamente que el organismo de reglamentación independiente o su homólogo iniciarán un proceso para seleccionar a un titular de licencia que prestará un servicio de telecomunicaciones determinado, incluyendo los criterios de selección.

2)
Todas las partes interesadas dispondrán de un plazo razonable durante el cual podrán solicitar la licencia o presentar sugerencias o peticiones.

3)
El organismo de reglamentación aplicará métodos de selección adecuados y anunciará los nombres de los candidatos a los que se otorgarán licencias.

4)
Cualquier parte interesada que estime que la decisión es injusta tendrá derecho a apelar contra la decisión directamente ante el organismo de reglamentación o ante un órgano superior. Asimismo, podrán interponerse recursos legales.

Interconexión

Como la interconexión de una red con otra es lo que permite a los abonados de una red comunicarse con los de otra, la interconexión de distintas redes de proveedores es fundamental para establecer un entorno de competencia.

En un mercado plenamente competitivo el organismo de reglamentación seguirá ejerciendo el papel de árbitro en los acuerdos de interconexión. Si surge cualquier controversia en las negociaciones sobre un acuerdo de interconexión entre dos operadores, éstos podrán remitirla conjuntamente al organismo de reglamentación para que la resuelva. Dicho organismo se pronunciará sobre el caso, teniendo debidamente en cuenta los intereses de ambas partes. Además, si los operadores no llegan a un acuerdo en materia de interconexión, cualquiera de las parte interesadas podrá apelar ante el organismo de reglamentación.

Naturalmente, cualquiera que sea la decisión adoptada por el organismo de reglamentación, éste prestará la atención debida a los intereses de los usuarios y a la libertad empresarial de cada operador a la hora de configurar su propia red.

Es preciso abordar otros objetivos, entre los que figuran los siguientes: acceso indiferenciado a todos los elementos de la red, incluido el acceso indiferenciado al bucle local, condiciones para albergar en un local del operador el equipo necesario para utilizar el servicio ofrecido ("colocación física") y acceso del usuario al equipo en todo momento.

La interconexión con la empresa estatal o el operador de red dominante deberá basarse en tarifas transparentes, no discriminatorias y basadas en los costes y en términos y condiciones razonables y justos.

Asimismo, es aconsejable que el organismo de reglamentación exija el mismo tipo y calidad de interconexión que se proporcionan al operador de red pública dominante para servicios competitivos y que las tarifas de interconexión no sean superiores a las que aplica el operador dominante a su propia empresa o a sus filiales.

Acceso/servicio universal

En general los gobiernos imponen algunas obligaciones de acceso/servicio universal a los operadores de telecomunicaciones en forma de objetivos o parámetros de calidad de servicio, tarifas máximas, servicios telefónicos de previo pago en zonas rurales, suministro de servicios de emergencia, etc.

La garantía del suministro satisfactorio del acceso/servicio universal está vinculada a la función de observancia de la ley del organismo de reglamentación. No obstante, la su definición y los procedimientos deben ser lo más sencillos posibles.

La política en materia de reglamentación puede contribuir a la consecución de los objetivos del servicio/acceso universal de distintos modos de forma económica. Deberá elegirse entre los enfoques de reglamentación alternativos a varios niveles diferentes, que van desde el nivel estratégico general hasta muchas cuestiones de detalle importantes.

En general, existen seis enfoques que el organismo de reglamentación puede adoptar para plasmar su visión del acceso/servicio universal en una política reglamentaria práctica:

1)
supervisión reglamentaria general;

2)
orientación detallada por parte del organismo de reglamentación de las actividades de acceso/servicio universal;

3)
supervisión reglamentaria general sin que los nuevos operadores paguen subvenciones cruzadas;

4)
supervisión reglamentaria general con mecanismos de subvenciones cruzadas diferenciadas;

5)
orientación detallada por parte del organismo de reglamentación de las actividades de acceso/servicio universal con mecanismos de financiación explícitos aunque diferenciados;

6)
supervisión reglamentaria general con mecanismos de financiación no agrupados.

Tarificación

Normalmente los operadores presentan tarifas para los servicios regulados por el organismo de reglamentación. Las tarifas deberían publicarse reduciendo así la posibilidad de discriminación.

El organismo de reglamentación deberá intervenir si un operador abusa de su posición dominante.

Para poder instaurar un régimen de competencia se requieren tarifas reequilibradas y orientadas a los costes.

Entre los factores que habrá que tener en cuenta figuran la concesión de zonas de servicio apropiadas a operadores locales, la aplicación de normas adecuadas para el transporte entre distintas zonas urbanas, el establecimiento de una tarifa de acceso razonable (es decir, la tarifa que han de pagar los operadores de larga distancia al operador local para originar o terminar llamadas) y probablemente, habida cuenta del reajuste mencionado, la introducción de tarifas más elevadas para las comunicaciones locales y tasas de distribución verdaderamente orientadas a los costes, lo que permitiría una competencia leal en el tráfico de larga distancia nacional e internacional.

Atribución y asignación de frecuencias

El principal objetivo de la gestión del espectro nacional es permitir que una país administre de manera eficaz su utilización de los recursos finitos del espectro radioeléctrico y las órbitas de los satélites en el marco de las obligaciones dimanantes de tratados de la UIT. La reglamentación referente a la utilización del espectro debería centrarse en los siguientes aspectos:

•
cumplir las obligaciones internacionales;

•
definir y aplicar una estrategia global del espectro;

•
fomentar la competencia y la innovación; y

•
garantizar un acceso equitativo y abierto al espectro por parte de una variedad de usuarios, incluidos las pequeñas empresas, servicios esenciales y utilizaciones culturales, científicas y sociales.

Para mayores informaciones, véase el anexo 4.

Radiodifusión

La radiodifusión, que se administra de manera diferente en cada país, puede regularse en la ley general sobre telecomunicaciones o en una legislación independiente. En algunos países la transmisión de la señal de radiodifusión se reglamenta en la ley de telecomunicaciones aunque el contenido se trata en otra legislación. En consecuencia, la responsabilidad del organismo de reglamentación de las telecomunicaciones abarca desde la gestión del espectro hasta la supervisión general de la radiodifusión, incluida la concesión de licencias al proveedor de servicios.

En los países en que la radiodifusión tradicional (recibida libremente por el público) sigue constituyendo una de las principales fuentes de información, educación y ocio, es fundamental establecer una relación equilibrada y equitativa entre éstos y otros servicios de distribución de imagen y sonido.

Los gobiernos se enfrentan al desafío de facilitar la introducción de nuevos servicios para los usuarios, lo que da lugar a una mayor variedad de la programación, la información y las opciones, preservando al mismo tiempo la libertad de radiodifusión por aire.

A no ser que una país determinado disponga de mecanismos adecuados o de otros medios jurídicos para garantizar que se informa de manera equilibrada de acontecimientos como las elecciones, sería prudente elaborar las disposiciones correspondientes en el marco de la legislación de telecomunicaciones.

La legislación y el organismo de reglamentación no deben limitar la libertad de expresión del organismo de radiodifusión. Normalmente, este último debe encargarse de asuntos que revisten importancia para la comunidad a la que debe atender de acuerdo con la licencia que se le ha otorgado. Este delicado asunto afecta a la libertad de expresión y corresponde a cada país elaborar una legislación que proporcione una protección óptima del interés público y social.

Por lo que se refiere a la televisión por cable la legislación puede establecer parámetros y procedimientos para e indicar si en cada caso a quién incumbe la responsabilidad incumbe al organismo de reglamentación, a las autoridades locales o a las autoridades nacionales.

Calidad de servicio

La reglamentación de la calidad de los servicios que ofrece una empresa dominante o que actúa en régimen de monopolio constituye un complemento necesario a la reglamentación sobre las tarifas. y sin ella la empresa regulada podría eludir la reglamentación sobre los precios reduciendo los niveles de calidad. En aras de la protección del cliente, se debería definir un conjunto de parámetros orientados al cliente, a fin de garantizar la calidad del servicio (por ejemplo, tiempo de instalación y reparaciones).

Normalización/homologación

La normalización se está convirtiendo en un factor económico cada vez más importante en el sector de telecomunicaciones. Desempeña un papel fundamental a la hora de determinar el coste y el ritmo de creación de nuevos servicios de telecomunicaciones innovadores. Para integrar las infraestructuras de telecomunicaciones en todo el mundo es preciso aplicar normas compatibles en la medida de lo posible. En el ámbito de las telecomunicaciones, se concede la prioridad a la armonización necesaria para el diseño de redes y servicios. Asimismo, los intereses soberanos ejercen una influencia mayor en relación con la normalización a nivel mundial.

La aprobación, introducción y disponibilidad de equipos de telecomunicaciones en el mercado, su conformidad con las condiciones esenciales y su conexión a redes de telecomunicaciones públicas son tareas que también pueden encomendarse al organismo de reglamentación.

Numeración

Los números son necesarios para el suministro de servicios de telecomunicaciones con conmutación, incluidos los servicios de telefonía con conmutación y las comunicaciones de datos con conmutación de paquetes, etc. El gobierno o la entidad que designe, tomando en cuenta las Recomendaciones de la UIT en este ámbito, debe administrar el plan de numeración y atribuir números a los operadores y proveedores de servicios de un modo que no afecte a la competencia. El Estado Las autoridades competentes deben proporcionar números a los proveedores de servicios con conmutación mediante un procedimiento transparente y no discriminatorio.

La atribución de números debe realizarse sobre la base de planes a largo plazo elaborados por el gobierno. Los planes tratarán de asegurar en la medida de lo posible que determinadas aplicaciones se puedan reconocer gracias a ciertos números (por ejemplo, tasas de llamadas especiales).

Una cuestión importante que probablemente surgirá en un futuro próximo es la portabilidad del número (es decir, la posibilidad de que los usuarios finales conserven el mismo número cuando se conmutan a otro operador). Este sistema es ventajoso para el usuario y fomenta la competencia.

Protección de la competencia

Es necesario establecer medidas de salvaguardia de la competencia para garantizar que los proveedores dominantes o más importantes no aplican una política de subvenciones recíprocas, no utilizan información en detrimento de la competencia y no ocultan informaciones técnicas y comerciales esenciales.

anexo 4

Directrices sobre la reglamentación de la gestión del espectro

El objetivo principal de la gestión nacional de frecuencias es permitir que un país administre de manera eficaz su utilización de los recursos finitos del espectro de radiofrecuencias y las órbitas de los satélites en el marco de las obligaciones dimanantes de tratados de la UIT.

El modelo general de organismo de gestión del espectro está constituido por una entidad central que se encarga de coordinar a nivel nacional toda utilización de frecuencias y representación internacional y delega la responsabilidad para usos públicos específicos (por ejemplo, defensa) en el departamento competente.

En lo relativo a la utilización civil, la autoridad encargada de la gestión del espectro puede asumir todas las funciones descritas en este anexo o delegar funciones específicas en entidades del sector privado o grupos de usuarios especiales. La delegación de las algunas funciones ordinarias, como la asignación de frecuencias o la concesión de licencias a entidades encargadas de la gestión del espectro que tienen un interés financiero o de explotación directo en la utilización del espectro, puede ofrecer el incentivo de mejorar la eficacia del espectro y satisfacer las necesidades de los usuarios finales de modo más satisfactorio.

Es necesario que en cada país exista una autoridad conocida que disponga de las facultades jurídicas y los recursos necesarios para desempeñar las funciones relativas a la gestión del espectro. La estructura orgánica puede variar según los países de acuerdo con las exigencias y los recursos de cada uno de ellos aunque el organismo deberá asumir las siguientes funciones.

1)
Planificación estratégica del espectro nacional

El principal objetivo de la planificación estratégica del espectro nacional es determinar y actualizar periódicamente los requisitos actuales y futuros de los distintos servicios de radiocomunicaciones. Sobre la base de esta información, se pueden elaborar políticas y planes nacionales a largo plazo referentes a la utilización del espectro radioeléctrico teniendo en cuenta factores, como las iniciativas de política pública de carácter general, los avances tecnológicos y los cambios fundamentales de las necesidades de los usuarios.

Es importante preparar estudios técnicos y económicos relativos a la utilización del espectro radioeléctrico para contribuir al desarrollo de planes y polí ticas estratégicos. Las investigaciones deberán centrarse en la ampliación del espectro utilizable, a medida que evolucionan las nuevas tecnologías, y en una utilización mayor del espectro existente mediante una compartición más satisfactoria y técnicas de modulación y codificación más eficaces.

2)
Representación internacional, coordinación de frecuencias y cooperación técnica

La gestión de frecuencias no puede considerarse únicamente en el ámbito nacional debido al carácter internacional de las radiocomunicaciones. A fin de promover y salvaguardar los intereses nacionales referentes a las radiocomunicaciones, es importante participar y enviar representantes a las conferencias mundiales y regionales de radiocomunicaciones de la UIT, pues las Actas Finales de estas conferencias tienen categoría de tratado.

La coordinación internacional de frecuencias es necesaria para muchos servicios con miras a reducir al mínimo la posibilidad de causar interferencias a los servicios de otros países. Para algunos servicios (en particular, las redes de satélites) el reglamento de radiocomunicaciones de la UIT exige que las administraciones tramiten los procedimientos de notificación y coordinación a través de la Oficina de Radiocomunicaciones de la UIT. Para otros servicios se pueden concertar acuerdos bilaterales o multilaterales con países vecinos para simplificar la coordinación del uso de frecuencias en zonas fronterizas.

Se debe seguir ejerciendo una supervisión general de la labor de las organizaciones internacionales encargadas de preparar normas sobre equipos y planificación de radiocomunicaciones, aunque será necesaria una intervención más minuciosa en relación con las partes de las normas que influyan en la utilización eficaz del espectro y, en determinados casos, en la interoperabilidad.

3)
Coordinación nacional de las atribuciones de frecuencias

Debe elaborarse un Cuadro de las atribuciones nacionales de frecuencias, de acuerdo con las prioridades nacionales, que contenga una subdivisión detallada de las bandas de frecuencias para determinadas categorías de servicios, por ejemplo, los servicios de emergencia, estatales, públicos y del sector privado. Se debe crear un mecanismo de consulta interdepartamental y público adecuado que revise y modifique el Cuadro cuando proceda en base a los resultados de ejercicios de planificación estratégica o de conferencias mundiales o regionales de radiocomunicaciones.

4)
Elaboración de normas y determinación de la conformidad

El análisis técnico de las solicitudes de asignación de frecuencias tiene en cuenta las normas sobre planificación (relativas a los requisitos generales de calidad de funcionamiento del sistema) y las normas sobre los equipos de radiocomunicaciones (referentes a las características técnicas de los equipos). La utilización de algunas normas constituye un requisito internacional (en particular, para los servicios relativos a la seguridad de la vida humana) o un requisito nacional.

A la hora de elaborar normas, los gestores de frecuencias, los usuarios y la industria deben llegar a un acuerdo en relación con los aspectos que influyan en la utilización eficaz del espectro.

Es necesario proceder a una evaluación de la conformidad para cerciorarse de que se respetan las normas establecidas. En general, ello implicará la creación y autorización de uno o más laboratorios que podrán prestar servicios de evaluación de conformidad.

5)
Asignación de frecuencias y concesión de licencias

La asignación de frecuencias a estaciones de conformidad con las atribuciones nacionales acordadas para determinadas categorías de usuarios constituye un proceso ordinario de aplicación, análisis técnico, asignación y registro en un registro de frecuencias (nacional). Pueden existir obligaciones de coordinación de frecuencias a escala internacional en relación con algunos servicios.

La concesión de licencias representa la fase final del proceso que otorga al titular la facultad jurídica de utilizar la frecuencia de acuerdo con las condiciones de la licencia. Generalmente, se cobran derechos por la expedición de la licencia.

6)
Tarificación del espectro

El objetivo de la tarificación del espectro es asegurar, en aras de la eficacia del espectro y del aumento de las ventajas económicas derivadas de los servicios de radiocomunicaciones, que los usuarios pagan un precio por el espectro que corresponde aproximadamente al coste de su gestión nacional e internacional o al valor que ellos u otros usuarios alternativos le asignan. Asimismo, tendrán en cuenta el valor del espectro a la hora de adoptar decisiones en materia de inversión, por ejemplo, la conveniencia de invertir en tecnología más eficaz referente al espectro, trasladarse a una banda menos congestionada o pasar a un servicio o un medio de comunicación alternativo. Sin embargo, conviene observar que hay opiniones divergentes sobre la tarificación del espectro, si ésta debe siquiera existir en algunas partes del espectro radioeléctrico y, en caso afirmativo, quién debería pagarla, a qué espectro se aplicaría la tarificación (es decir, los servicios nacionales o los internacionales) y qué modelo de tarificación debería utilizarse. Esta cuestión está en estudio en el UIT‑R.

7)
Supervisión y observancia de la ley

La supervisión está íntimamente relacionada con la fiscalización y el cumplimiento de la ley, ya que permite identificar las fuentes de interferencia, verificar las características técnicas y de explotación adecuadas de las señales radiadas y descubrir a los transmisores ilegales.

apéndice ii

Q. 6/1
Interconexión

1
Exposición del problema

El elemento fundamental para desarrollar una infraestructura de telecomunicación y promover la competencia es, por lo general, la determinación de un marco y tasas de interconexión. La interconexión es esencial para los nuevos participantes, pues es el único modo de llegar a los clientes de redes de telecomunicación existentes. La tarificación de la interconexión, la individualización de la red y las bases para establecer acuerdos de interconexión son los factores críticos que afectan la celeridad con la que se establece la competencia y la elección en un mercado de telecomunicaciones liberalizado. Éste es el caso independientemente del modelo competitivo que se adopta o del nivel de desarrollo económico del Estado Miembro.

Esta Cuestión tiene por objeto proporcionar detalles y sugestiones prácticas para la aplicación de regímenes de interconexión en un mercado competitivo en aumento para servicios de telecomunicaciones. En efecto, a medida que los países en desarrollo abren su Sector de las Telecomunicaciones a la competencia, los operadores de telecomunicaciones establecidos tendrán que proporcionar los necesarios medios de comunicación sin discriminación y a precio justo. En este nuevo entorno de múltiples operadores han surgido varias cuestiones que no existían en una situación de monopolio.

Los operadores internacionales de telecomunicaciones estarán deseosos de entrar en estos mercados y, gracias a su larga experiencia en mercados competitivos y sus aptitudes negociadoras, pueden poner a los operadores establecidos en situación de desventaja cuando negocien los acuerdos sobre interconexión.

Muchos países en desarrollo no están condiciones de hacer frente a estos cambios. Debido a las presiones que ejerce la liberalización, es cada vez más importante que los países en desarrollo tengan suficientes herramientas para manejar estos cambios. La fijación de las tasas de interconexión, el establecimiento de sistemas de contabilidad de costos, la definición del alcance de la interconexión y la seguridad que la interconexión está realmente disponible en cualquier punto de la red técnicamente viable, son todos problemas prácticos que enfrentan los Estados Miembros de la UIT.

2
Cuestión o tema cuyo estudio se propone

La Comisión de Estudio debería establecer un conjunto de directrices sobre las prácticas más convenientes, que los países deberían tener en cuenta al elaborar políticas, legislación y/o reglamentaciones sobre los asuntos críticos relativos a la interconexión. Para estudiar de manera eficaz el tema del acceso/servicio universal, la Comisión de Estudio debería apoyarse en los trabajos ya realizados para las Cuestiones 2/1, 3/1 y 4/1 en el periodo 1994‑1998 y en otro material disponible. Para establecer estas directrices, la Comisión de Estudio deberá:

1)
Describir el marco legislativo y reglamentario que se necesitaría para poner en práctica la individualización, colocación, fijación de precios de interconexión y los acuerdos de interconexión apropiados. Identificar las facilidades técnicas que los principales proveedores deben suministrar para ofrecer interconexión a los nuevos competidores.

2)
Identificar los métodos más comunes para la fijación de precios de interconexión, la contabilidad de costos y la individualización, describiendo las ventajas e inconvenientes de cada método, teniendo en cuenta los principios rectores para la fijación de precios de interconexión, como el de basarse en los costos [, los costos incrementales a largo plazo] y la transparencia.

3)
Identificar los métodos más comunes para concertar acuerdos de interconexión, incluidos los establecidos por el órgano de reglamentación y los alcanzados a través de negociaciones comerciales. Con respecto a las negociaciones comerciales, identificar los procedimientos más comunes de resolución de diferencias, calendarios para concertar negociaciones, sanciones por incumplimiento, resultados probables en casos de arbitraje o determinación reglamentarios. Se han de tener en cuenta los principios rectores para concertar acuerdos de interconexión, como por ejemplo la no discriminación, la transparencia, la publicación de las tasas de interconexión, la disponibilidad de información sobre costos.

4)
Crear un modelo de acuerdo de interconexión.

5)
Proporcionar coordinación con las Comisiones de Estudio del UIT‑T sobre temas esenciales que serán identificados, por ejemplo:

•
El Plan de numeración de la Comisión de Estudio 2 del UIT‑T (Recomendación E.164) con las nuevas facilidades (llamada gratuita, servicios con recargo, servicios internacionales de costo compartido), indicativo de país para datos de la CE 7 de UIT‑T (Recomendación X.121), la asignación del código de área/red de señalización (SANC) para el sistema de señalización Nº 7 por la CE 11 del UIT‑T (Recomendación Q.708) y los servicios y facilidades no normalizadas de la CE 8 del UIT‑T (Recomendación T.35).

•
Portabilidad del número conforme a las Comisiones de Estudio 2 y 11 del UIT‑T. Para la llamada gratuita internacional se dispone de la base de datos del UIT‑T para cuestiones de asignación.

•
La interconexión, el establecimiento de interfaces, el acceso a redes y el interfuncionamiento se han de estudiar en las CE 2, 11, 13 y 15 del UIT‑T. Las normas técnicas ya han sido elaboradas.

3
Descripción de los resultados previstos

Los resultados producidos durante el estudio de esta Cuestión se deberían dividir en dos etapas. La primera sería esencialmente descriptiva y proporcionaría una visión general de las soluciones existentes actualmente para la tarificación de interconexión, individualización y acuerdos de interconexión. Esta información proporcionaría antecedentes sobre alternativas para llevar a cabo objetivos de interconexión destinados a funcionarios gubernamentales y operadores de telecomunicación. Esta información también serviría como marco para desarrollar procedimientos detallados para aplicar un régimen de interconexión eficaz. Podría también servir como estímulo para que los sectores legislativos o reglamentarios se ocupen de los temas asociados con la interconexión.

La segunda etapa se centraría en la información práctica que sería directamente aplicable a las autoridades reglamentadoras, administradores y operadores de telecomunicación en el nivel de trabajo con el objeto de aplicar y poner en marcha un régimen de interconexión. La información obtenida durante la primera etapa se utilizaría para establecer directrices y recomendaciones de las prácticas más convenientes para determinar los precios de interconexión, la aplicación de contabilidad de costo y requisitos de individualización, establecimientos de acuerdos de interconexión sea a través de disposiciones reglamentarias o negociación comercial, y creación de procedimientos de resolución de diferencias y modelos de intervención reglamentaria en esos desacuerdos.

4
Tiempo necesario para obtener el resultado previsto

En razón que la información recogida para el estudio de la Cuestión será muy útil para los países que introducen el sistema de competencia, se debería distribuir lo más pronto posible sin esperar el producto de trabajo final. A finales del primer año del periodo de estudios, se debería elaborar la primera etapa de los resultados. La segunda etapa se publicaría lo más pronto posible después de la primera etapa pero no después de la tercera reunión de la Comisión de Estudio durante el Periodo de Estudios 1998‑2002.

5
Autores/patrocinadores de la Cuestión

Esta Cuestión es el resultado del estudio de la Cuestión 2/1 durante el Periodo de Estudios 1994‑1998. Hubo consenso que el tema de la interconexión es de enorme importancia para todos los países, en particular para los países en desarrollo, y que el estudio debe continuar sobre ese aspecto particular de la Cuestión 2/1. Además, el Foro Mundial de Política de las Telecomunicaciones alentó a los Estados Miembros de la UIT a compartir la experiencia en la aplicación de los compromisos asumidos en el Acuerdo de la OMC e invitó a la UIT a actuar como depositario de la información sobre las experiencias de los Estados Miembros.

6
Fuente de las aportaciones necesarias para llevar a cabo el estudio

La fuente principal de la contribución será las experiencias de los países que han introducido la competencia y abordan la cuestión de la interconexión. Las contribuciones de los Estados Miembros y de los Miembros de los Sectores será esencial para el éxito en el estudio de este tema. Se utilizarán también entrevistas, Informes y encuestas existentes para recopilar datos e información destinada a la elaboración de un conjunto completo de directrices de práctica más conveniente para administrar la interconexión. Se deben utilizar también los materiales procedentes de organizaciones regionales de telecomunicación y grupos de trabajo para evitar la duplicación de tareas. Contribuciones del UIT-T y de las otras actividades del UIT-D es necesaria y muy importante.

7
Destinatarios del estudio
a)
Indíquense los destinatarios del estudio en la siguiente matriz

Países desarrollados
Países en desarrollo
PMA

Formuladores de política de telecomunicaciones
Interesados
Altamente interesados en razón de la falta de experiencia
Altamente interesados en razón de la falta de experiencia

Entidades de reglamentación de las telecomunicaciones
Interesados y con experiencia en diferentes modelos
Altamente interesados y algunos países tienen necesidad inmediata de información
Alto interés pero pueden ser necesarios modelos concretos

Proveedores de servicios (operadores)
Nuevos participantes, independientemente de su capacidad, sumamente interesados. Proveedores principales, cautos y generalmente se benefician con el statu quo
Nuevos participantes, independientemente de su capacidad, sumamente interesados. Proveedores principales, cautos y generalmente se benefician con el statu quo
 Nuevos participantes, independientemente de su capacidad, sumamente interesados. Proveedores principales, cautos y generalmente se benefician con el statu quo

Fabricantes
Alto interés pues promoverá el desarrollo de infraestructura
 Alto interés pues promoverá el desarrollo de infraestructura
Alto interés pues promoverá el desarrollo de infraestructura

b)
Destinatarios del estudio - Quiénes utilizarán concretamente los resultados

Basado en la matriz de evaluación anterior, se puede observar que una amplia gama de formuladores de política de telecomunicaciones, entidades de reglamentación y proveedores de servicios de los PMA y países en desarrollo están altamente interesados en los resultados de esta Cuestión. Las instancias decisorias y los reglamentadores de los países desarrollados pueden estar interesados en el compendio general. Los fabricantes también tienen mucho interés en la Cuestión pues las medidas de interconexión adecuadas promoverán el desarrollo de infraestructura.

c)
Métodos propuestos para llevar a la práctica los resultados

El estudio se debería efectuar y luego distribuir de la manera tradicional en las reuniones de Comisión de Estudio del UIT-D. Sin embargo, dada la importancia de este tema, la BDT también podría conducir reuniones y seminarios regionales, quizá en conjunto con organizaciones regionales de telecomunicación y con el programa PALV 1, para difundir los resultados de la Cuestión. La UIT podría publicar los resultados para amplia distribución.

Los participantes en el estudio adquirirán experiencia con los diversos ejemplos prácticos y estarán en condiciones de analizar sus propios casos.

8
Método propuesto para abordar esta Cuestión

Debido a la gran importancia que el tema de la interconexión tiene para todos los países, el estudio de esta Cuestión debería atribuirse a una Comisión de Estudio durante un periodo de varios años con resultados intermedios. Se debería enviar un cuestionario a todos los miembros del UIT-D pidiendo informaciones sobre sus experiencias. Este cuestionario podría ser incorporado en la Encuesta anual sobre la reglamentación de las telecomunicaciones.

La interacción y participación de expertos de todo el mundo redundará en beneficio de los países en desarrollo. No obstante, algunos puntos de estudio se deberían encargar a Grupos Temáticos que proporcionen resultados intermedios en un periodo de tiempo adecuado.

9
Necesidades de coordinación

En razón que el tema de la interconexión está estrechamente relacionado con otros temas actualmente en estudio en la UIT, será necesario coordinar con las Comisiones de Estudio y programas del UIT‑D (Plan de Acción de la Valletta, Programa 1), así como con las Comisiones de Estudio de otros Sectores de la UIT. En particular, se tomarán en cuenta los trabajos realizados por las Comisiones de Estudio del UIT-T dedicadas a aspectos relacionados con el plan de numeración (Comisiones de Estudio 2 y 11) y la tarificación (Comisión de Estudio 3).

Será también necesaria una estrecha coordinación entre la BDT y los responsables de esta Cuestión. Las organizaciones regionales CITEL y APEC también estudian actualmente temas relacionados con la interconexión. Por consiguiente, se deberá establecer coordinación con dichas organizaciones para reducir la duplicación de tareas.

Q. 7.1
Acceso/servicio universal
1
Exposición del problema

Uno de los mayores desafíos de los países es asegurar que una proporción cada vez más grande de su población tenga acceso a los servicios de telecomunicaciones, denominados a menudo acceso/servicio universal. Ya sea que la meta específica sea proporcionar el acceso a las telecomunicaciones a un sector particular de la población, o de obtener determinados niveles de penetración de telecomunicación, o bien garantizar que se suministran servicios específicos a un grupo particular, todas las instancias decisorias de telecomunicación deben abordar las necesidades de acceso/servicio universal de sus países. Para mayor información véase el anexo.

2
Cuestión o tema cuyo estudio se propone

La Comisión de Estudio debería establecer un conjunto de directrices sobre las prácticas más convenientes, que los países deberían tener en cuenta al elaborar políticas, legislación y/o reglamentaciones sobre los asuntos críticos relativos al acceso/servicio universal. Para estudiar de manera eficaz el tema del acceso/servicio universal, la Comisión de Estudio debería apoyarse en los trabajos ya realizados para las Cuestiones 2/1, 3/1, 4/2 y 6/2 en el periodo 1994‑1998 y en otro material disponible. Para establecer estas directrices, la Comisión de Estudio deberá:

1)
Identificar las metas, repercusiones y beneficios esperados de las políticas existentes en materia de acceso/servicio universal, explicando la justificación de estas determinaciones.

2)
Describir el uso y las consecuencias en materia de reglamentación de las nuevas tecnologías y los nuevos servicios con el fin de maximizar los beneficios que estas tecnologías pueden brindar para la ampliación y mejora de los servicios de telecomunicación.

3)
Identificar los métodos más comunes, así como los más innovadores, para lograr las metas de acceso/servicio universal cuando el sector privado es responsable de la puesta en práctica de iniciativas de desarrollo de las telecomunicaciones, describiendo las ventajas y desventajas de cada método.

4)
Identificar principios rectores para establecer, asignar y administrar programas de acceso/servicio universal, tales como la transparencia, la distribución y el acceso equitativos, la asignación neutral en lo tocante a la competencia y a la tecnología, y la orientación hacia el usuario.

5)
Describir los marcos legislativo y reglamentario que se necesitarían para poner en práctica programas o iniciativas de acceso/servicio universal.

6)
Identificar y analizar la relación existente entre las políticas de acceso/servicio universal y otros asuntos fundamentales en materia de telecomunicaciones que surgen cuando los países se abren a la competencia, como las tasas de acceso, los marcos y acuerdos de interconexión, las tasas de distribución y el reequilibrado de tarifas.

3
Descripción del resultado esperado

El resultado producido durante el estudio de esta Cuestión se debería dividir en dos etapas. La primera sería esencialmente descriptiva y proporcionaría una visión de los mecanismos de acceso/servicio universal existentes descritos en las tareas 1‑4 precedentes. Esta información sería apropiada para suministrar los antecedentes e información necesarios sobre alternativas de mecanismos de acceso/servicio universal para funcionarios gubernamentales y proveedores de servicios de telecomunicación. Esta parte del resultado se centraría en configurar un marco que podría utilizarse para elaborar procedimientos detallados para aplicar un programa de acceso/servicio universal. La información contenida en la primera etapa del resultado serviría como estímulo para los sectores legislativos del gobierno para ocuparse de los aspectos asociados con el suministro del acceso/servicio universal.

La segunda etapa se centraría en la información práctica que sería directamente aplicable a los reglamentadores, administradores, y personal de servicio de telecomunicación en el nivel de trabajo a fin de aplicar y poner en marcha los programas de acceso/servicio universal. La información obtenida durante la primera etapa se utilizaría en la segunda etapa para establecer directrices y recomendaciones de las prácticas más convenientes destinadas a reglamentadores, administradores y proveedores de servicios de telecomunicación para la aplicación de los programas de acceso/servicio universal.

4
Tiempo necesario para obtener el resultado previsto

En razón que la información recogida para el estudio de la Cuestión será útil para los países que introducen o reevalúan sus programas de acceso/servicio universal, se debería distribuir lo más pronto posible sin esperar el producto de trabajo final de la Cuestión. A finales del primer tercio del periodo de estudios, se debe producir la primera etapa de los resultados. La segunda etapa se debe publicar tan pronto como sea posible después de la primera etapa pero no después de la última reunión de la Comisión de Estudio durante el Periodo de Estudios 1998‑2002.

5
Autores/patrocinadores de la Cuestión

Esta Cuestión es el resultado directo de los estudios de las Cuestiones 2/1 y 4/2 durante el Periodo de Estudios 1994‑1998. Hubo consenso que el tema del acceso/servicio universal es de enorme importancia para muchos países, en particular los países en desarrollo, y que el estudio debe continuar en los aspectos particulares de las Cuestiones 2/1 y 4/2, así como otras Cuestiones conexas tales como 3/1 y 6/2. Los Relatores para las Cuestiones 2/1 y 4/2 propusieron la cuestión en particular; asimismo, muchos Estados Miembros y Miembros de los Sectores han expresado gran apoyo para la continuación de los estudios sobre este tema.

6
Fuentes de las aportaciones necesarias para llevar a cabo el estudio

Una importante fuente de contribución serán las experiencias de los países que han obtenido los mejores logros para establecer los aspectos del acceso/servicio universal, incluida la utilización de nuevas tecnologías, programas y financiación. Asimismo, las contribuciones de los Estados Miembros y Miembros de los Sectores serán esenciales para obtener resultados satisfactorios en el estudio de este tema. Se emplearán también entrevistas, Informes existentes, materiales de la UIT incluidos los trabajos previos de las Cuestiones de la Comisión de Estudio, coloquios, y encuestas para recoger datos e información destinados a elaborar un conjunto completo de directrices sobre las prácticas más convenientes para la administración de programas de acceso/servicio universal. Se utilizarán también materiales procedentes de organizaciones regionales de telecomunicación para evitar la duplicación de tareas.

7
Destinatarios del estudio
a)
Indíquense los destinatarios del estudio en la siguiente matriz

Países desarrollados
Países en desarrollo
PMA

Formuladores de política de telecomunicaciones
Interesados
Altamente interesados debido a necesidades no satisfechas
Altamente interesados debido a necesidades críticas y no satisfechas

Entidades de reglamentación de las telecomunicaciones
Interesados y con experiencia en diferentes modelos
Altamente interesados y algunos países han aplicado métodos innovadores
Altamente interesados pero a menudo sin marco jurídico para aplicar las políticas

Proveedores de servicios (operadores)
Pequeños operadores interesados
Grandes operadores cautos y generalmente se benefician con el statu quo
 Sector privado, en particular con nuevas tecnologías, altamente interesados, pero en menor grado los monopolios gubernamentales
Monopolios gubernamentales relativamente sin éxito

Fabricantes
Interés moderado
Interés moderado
Marcado interés

b)
Destinatarios del estudio - Quiénes utilizarán concretamente los resultados

Basado en la matriz de evaluación anterior, se puede observar que una amplia gama de formuladores de política de telecomunicaciones, entidades de reglamentación y proveedores de servicios de los PMA y países en desarrollo están altamente interesados en los resultados de esta Cuestión. Los poderes públicos y las autoridades reglamentadoras de los países en desarrollo pueden estar interesados en el compendio de las soluciones. Los fabricantes están interesados en las posibles ventas de equipos y sistemas, así como en las oportunidades de transferencia de tecnología, que implica la fabricación de equipos y sistemas en países en desarrollo bajo acuerdos de asociaciones y sociedades mixtas de beneficio mutuo.

c)
Métodos propuestos para llevar a la práctica los resultados

Los resultados serán distribuidos en la manera tradicional en las reuniones de Comisión de Estudio del UIT‑D. Sin embargo, dada la importancia de este tema, la BDT dirigirá también seminarios y reuniones regionales, quizá en conjunto con organizaciones regionales de telecomunicación, para difundir los resultados de la Cuestión. Los resultados podría publicarlos la UIT con distribución amplia.

8
Método propuesto para abordar esta Cuestión
a) & b)
Cómo y por qué

En razón que el tema del acceso/servicio universal es de enorme importancia para todos los países, el estudio de esta Cuestión se debería abordar en una Comisión de Estudio durante un periodo de estudios plurianual con resultados provisionales como se indicó anteriormente.

9
Necesidades de coordinación

En razón que el tema del acceso/servicio universal está estrechamente relacionado con otros asuntos actualmente en estudio en la UIT, será necesaria una amplia coordinación con las Comisiones de Estudio del UIT-D así como con las Comisiones de Estudio de otros Sectores de la UIT. Es también necesaria una estrecha coordinación entre la BDT y los responsables de esta Cuestión. Las organizaciones regionales tales como CITEL y APEC también estudian actualmente temas relacionados con el acceso/servicio universal. Por consiguiente, se deberá establecer coordinación con dichas organizaciones para reducir la duplicación de tareas.

Q. 8/1
Establecimiento de un órgano de reglamentación independiente
1
Exposición del problema

La reforma en el sector de las telecomunicaciones se está produciendo a un ritmo sin precedentes. Los desarrollos tecnológicos han creado nuevas oportunidades para la comunicación y la mundialización del mercado de telecomunicaciones. En consonancia con estos adelantos, muchos países han comenzado a examinar la estructura de su sector de telecomunicaciones. En los cinco años pasados, muchos países han limitado la intervención de los proveedores de servicios monopolistas y han comenzado a introducir la liberalización, privatización y competencia en la industria. Muchos otros se están preparando para incorporar tales reformas en un futuro cercano. En una estructura de liberalización de la industria, el papel de las entidades reglamentarias asumen una posición crucial para garantizar que los nuevos operadores puedan competir imparcialmente con los proveedores principales.

Como parte de este proceso, un tema esencial es la separación de las diferentes funciones, es decir la función operativa y reglamentaria así como la función de participación de capital y formulación de políticas. La adopción de estas distinciones permite al gobierno demostrar que su sector de telecomunicación está reglamentado en un nivel decisorio imparcial y abierto.

La reforma reglamentaria y las instituciones resultantes reflejarán el entorno más amplio del país, y sus bases históricas jurídicas, sociales, políticas y económicas. Las circunstancias nacionales únicas influirán en el método de reforma y en los resultados de cada país. Estos factores incluyen: el nivel de desarrollo general; el estado de desarrollo de la red nacional; el marco histórico de las instituciones; las disposiciones constitucionales; el sistema jurídico; la tradición nacional de la administración pública; y los cometidos y diversidad de los grupos de interés.

2
Cuestión o tema cuyo estudio se propone

La Comisión de Estudio debe identificar directrices que los países tengan en cuenta al crear un órgano de reglamentación independiente. Para estudiar de manera eficaz el tema de la reforma de la reglamentación, la Comisión de Estudio debería apoyarse en el trabajo ya realizado para la Cuestión 2/1 en el periodo 1994-1998 y en otro material disponible. Para ello, la Comisión de Estudio deberá:

1)
Identificar los métodos y criterios que pueden utilizarse para elaborar una política gubernamental de telecomunicaciones y evaluar el alcance de la reforma legislativa y reglamentaria que se necesita para poner en práctica una política de telecomunicaciones nacional.

2)
Identificar los modelos reglamentarios para un órgano de reglamentación de las telecomunicaciones, describiendo los factores jurídicos, económicos y sociales que pueden llevar a preferir un método de reglamentación con relación a otros.

3)
Describir el ámbito de las actividades administrativas en las que puede intervenir un órgano de reglamentación, como por ejemplo el establecimiento y puesta en vigor de normas, el otorgamiento de licencias y concesiones y la gestión de recursos escasos.

4)
Describir los temas reglamentarios fundamentales que puede tratar un órgano de reglamentación, como el suministro de servicios, la interconexión, el acceso/servicio universal, la tarificación, la calidad de servicio, la normalización/homologación, la numeración y las salvaguardas en materia de competencia (esto puede incluir la atribución y asignación de frecuencias, así como la radiodifusión. No obstante, algunos países crean diferentes órganos de reglamentación para estos últimos temas).

5)
Identificar los criterios que pueden utilizarse para determinar la dimensión y la estructura del órgano de reglamentación, incluidos los miembros nombrados y el personal del órgano de decisión, teniendo en cuenta la capacidad de la industria, el alcance del mandato del órgano de reglamentación, su grado de iniciativa y los recursos necesarios para la realización.

6)
Identificar las fuentes de financiación, incluyendo mecanismos de financiación independientes, así como un método de realización en varias etapas que tenga en cuenta las limitaciones de recursos y la necesidad de dar credibilidad al órgano de reglamentación al principio.

3
Descripción de los resultados previstos

Los resultados producidos durante el estudio de esta Cuestión deberían ser un conjunto de directrices de las prácticas más convenientes para que los países en transición hacia un mercado de telecomunicaciones más liberalizado establezcan una entidad de reglamentación independiente.

4
Calendario del resultado previsto

En razón que la información recogida para esta Cuestión será muy útil para los países que reevalúan su enfoque reglamentario o introducen una entidad de reglamentación independiente, debería ser difundida lo más pronto posible, con preferencia antes de la segunda reunión de la Comisión de Estudio. Durante el periodo de estudios los resultados se deberán conocer ampliamente y a la mayor brevedad posible de modo tal que los países que se encuentran en el proceso de establecer entidades de reglamentación independientes, o que prevén adoptar esta decisión próximamente, pueden tomar estos materiales como referencia cuando establezcan un organismo reglamentador.

5
Proponentes/patrocinantes de la Cuestión

Esta Cuestión es el resultado de los estudios de la Cuestión 2/1 durante el Periodo de Estudios 1994‑1998. Hubo consenso que el tema de la reforma reglamentaria es de enorme importancia para todos los países, en particular los países en desarrollo, y que deberían continuar los estudios sobre ese aspecto particular de la Cuestión 2/1, es decir, el establecimiento de un organismo reglamentario independiente.

6
Aportaciones necesarias para efectuar el estudio

Una fuente de contribución importante será las experiencias de los países que han logrado los mejores resultados para establecer un organismo reglamentario independiente. Las contribuciones de los Estados Miembros y de los Miembros de los Sectores serán esenciales para obtener el estudio exitoso de esta Cuestión. Se deberían utilizar también las entrevistas, los Informes existentes, los materiales de la UIT que incluyen el trabajo previo de las Cuestiones de Comisión de Estudio, los coloquios, y las encuestas para recuperar datos de información destinados a elaborar un examen completo de esta Cuestión. Asimismo, se deben utilizar los materiales procedentes de organizaciones regionales de telecomunicación para evitar la duplicación de tareas.

7
Destinatarios del resultado
a)
Indíquense los tipos de destinatarios previstos, marcando todos los puntos pertinentes en la matriz que sigue

Países desarrollados
Países en desarrollo
PMA

Instancias decisorias en materia de telecomunicaciones
Interesados
Altamente interesados
Altamente interesados

Reglamentadores
Interesados y con experiencia en distintos modelos
Altamente interesados y algunos países han aplicado métodos innovadores
 Altamente interesados

Proveedores de servicios
(operadores)
Pequeños operadores interesados.
Grandes operadores cautos y generalmente se benefician de un statu quo
Sector privado, en particular nuevas tecnologías, altamente interesados; monopolios gubernamentales menos interesados
Monopolios gubernamentales cautos y generalmente se benefician de un statu quo

Fabricantes
Interés moderado
Interés moderado
 Interés moderado

b)
Destinatarios - Quiénes utilizarán concretamente los resultados

En base a la matriz de evaluación precedente, se observa que una amplia gama de instancias decisorias, reglamentadores y proveedores de servicios de los PMA y de países en desarrollo están altamente interesados en los resultados de esta Cuestión. Las instancias decisorias y los reglamentadores de los países en desarrollo pueden estar interesados en el compendio de soluciones. Los fabricantes también tendrán algún interés en la reforma reglamentaria, por ejemplo, con respecto al alcance en que se considera la normalización/homologación.

c)
Métodos propuestos de aplicación de los resultados

Los resultados se deberían distribuir de la manera tradicional en las reuniones de Comisión de Estudio del UIT‑D. Sin embargo, dada la importancia de este tema, la BDT también podría efectuar reuniones y seminarios regionales, quizás en conjunto con organizaciones regionales de telecomunicación, para dar a conocer los resultados de la Cuestión. Los resultados se deberían publicar por la UIT para distribución amplia.

8
Método propuesto para tratar esta Cuestión
a) & b)
Cómo y por qué

En razón que la reforma reglamentaria es de enorme importancia para todos los países, el estudio de esta Cuestión se debería tratar en una Comisión de Estudio durante un periodo de estudios plurianual con resultados provisionales como se indicó anteriormente. La obtención de la participación más amplia posible realzará el estudio de esta Cuestión y, teniendo en cuenta que la Comisión de Estudio reúne a diversos grupos de Estados Miembros y Miembros de los Sectores en el mismo marco de estudio, es éste el mejor foro para abordar el presente tema. La interacción y participación de expertos de todo el mundo en este tema alentará el debate activo y surgirán nuevas ideas en las reuniones.

9
Necesidades de coordinación del estudio

En razón que la reforma reglamentaria está estrechamente relacionada con otras Cuestiones actualmente en estudio en la UIT, será necesario efectuar una gran diversidad de coordinaciones con las Comisiones de Estudio y programas del UIT‑D así como con las Comisiones de Estudio de otros Sectores de la UIT. Será también necesario efectuar una estrecha coordinación entre la BDT y los responsables de esta Cuestión.

apéndice iii

UNION INTERNACIONAL DE TELECOMUNICACIONES
[image: image8.wmf]

ENCUESTA SOBRE LA REGLAMENTACIÓN DE
LAS TELECOMUNICACIONES 1999
Contacto: D. Bogdan-Martin, tel.: 41 22 730 5643, fax: 41 22 730 6449,

correo electrónico: doreen.bogdan@itu.int

País:

Fecha de conclusión:

Persona o personas que rellenaron el formulario de la encuesta:

Nombre

Nombre

Posición _________________________________

Posición _________________________________

Organización

Organización

Dirección

Dirección

Ciudad

Ciudad

Tel.:

Tel.:

Fax:

Fax:

Correo electrónico:

Correo electrónico:

Nombre

Nombre

Posición __________________________________
Posición _________________________________

Organización

Organización

Dirección

Dirección

Ciudad

Ciudad

Tel.:

Tel.:

Fax:

Fax:

Correo electrónico:

Correo electrónico:

NOTA - La información proporcionada en esta encuesta debería reflejar la situación al 1 de enero de 1999. Las iniciativas de política previstas para el futuro deberían consignarse en la sección VIII.
Sírvase consultar las características de país e indique cualquier cambio que pueda haberse producido:

Autoridad de politicas

Regulador

Dirección

Dirección

Ciudad

Ciudad

Tel.:

Tel.:

Fax:

Fax:

Correo electrónico:

Correo electrónico:

Sitio en la Web:

Sitio en la Web:

En caso de haber más de una autoridad de politicas y/regulador, sírvase indicar abajo el nombre y dirección del responsable:

Autoridad de politicas

Regulador

Dirección

Dirección

Ciudad

Ciudad

Tel.:

Tel.:

Fax:

Fax:

Correo electrónico:

Correo electrónico:

Sitio en la Web:

Sitio en la Web:

SECCIÓN 1 - MARCO LEGISLATIVO

1)
¿Cuáles son las leyes, decretos, instrumentos jurídicos o normativa reglamentaria que rigen el sector de telecomunicaciones en su país?

(En esta sección habría que consignar también la legislación que rige los sectores de información, comunicaciones y radiodifusión.)

Legislación/reglamentación
Año de adopción
Descripción/observaciones (por ejemplo, procedimiento de revisión)
Sitio en la Web
http:

2)
¿Existen disposiciones legislativas en su país que faciliten el empleo de las mujeres en el campo de las telecomunicaciones?
(
Sí
(
No

En caso afirmativo, explique

SECCIÓN II - LA AUTORIDAD REGULADORA

EL REGULADOR

3)
¿Se han separado en su país las funciones de reglamentación de las de explotación?

(
Sí, ¿fecha? ______
(
No

4)
¿Existe una autoridad reguladora de las telecomunicaciones separada*?

(
Sí
(
No

En caso negativo, designe a la entidad responsable de la reglamentación y pase a la pregunta 5.

En caso afirmativo,

4 a)
Año de creación _______________________

4 b)
¿Es la autoridad reguladora independiente del
operador establecido?
(
Sí
(
No

4 c)
¿Es la autoridad reguladora independiente del
Ejecutivo (Ministerio)?
(
Sí
(
No

4 d)
¿A quién rinde cuentas la autoridad reguladora? (puede designarse más de un órgano)
(
el Ministerio del sector
(
el Jefe del Estado
(
el Legislativo
(
ningún órgano
(
otros órganos

4 e)
¿De qué forma se financia la autoridad reguladora?
(puede indicarse más de una modalidad)
(
cánones de licencia
(
consignaciones gubernamentales
(
tasas de numeración
(
tasas por la utilización del espectro
(
otros métodos

4 f)
¿Es la autoridad reguladora de las telecomunicaciones un órgano colegiado
(esto es, cuenta con miembros/comisionados)?
(
Sí
(
No

En caso afirmativo,

indique el número total de miembros _____________

el número de miembros mujeres___________________

los miembros trabajan
(
a tiempo completo
(
a tiempo parcial

En caso negativo,

indique el cargo que ocupa el Jefe de la autoridad reguladora (es decir, Director General, Presidente, Administrador, etc.)

4 g)
¿Quién designa a los miembros/jefe?

4 h)
¿Cuál es el periodo normal para el que se nombra a los miembros/jefe de la autoridad reguladora (años)?

4 i)
¿Se permite a los miembros/jefe realizar otras actividades profesionales u ocupar otros cargos de elección?
(
Sí
(
No

4 j)
Número total del personal que trabaja en la autoridad reguladora

_________% de la plantilla representado por mujeres.

*NOTA - Por separada se entiende "independiente" desde el punto de vista financiero y de la formulación de decisiones.

4 k)
¿Se han establecido políticas o prácticas para garantizar que la contratación, empleo, capacitación y promoción profesional de los hombres y mujeres se efectúe en la autoridad reguladora de manera justa y equitativa?
(
Sí
(
No

En caso afirmativo, sírvase dar ejemplos

4 l)
¿Sírvase adjuntar un organigrama de la autoridad reguladora y dé una breve descripción de sus tareas (de ser posible en formato electrónico, por ejemplo documento Word for Windows).

5)
¿Se prevé crear una autoridad reguladora de las telecomunicaciones, en caso de que ésta no exista?
(
Sí, ¿fecha? ________
(
No

REGLAMENTACIÓN

6)
Funciones de reglamentación:

Sírvase señalar mediante una cruz las entidades que tienen atribuciones para realizar las funciones enumeradas.

Funciones
Ministerio del sector
Otros ministerios u órganos guberna-mentales (nombre)
Autoridad reguladora*
Operador
No están reguladas
Otros casos
(sírvase especificar)

Planes de numeración

Propuestas tarifarias

Aprobación de tarifas

Normas técnicas

Establecimiento de tasas de interconexión

Arbitraje de diferencias

Atribución de frecuencias

Aprobación genérica

Comprobación de la calidad de servicio

Establecimiento de cánones de licencia

*NOTA - En caso de haber respondido negativamente a la cuestión 4, deje en blanco la columna correspondiente a la autoridad reguladora.

7)
¿Qué datos y documentos debe comunicar periódicamente cada operador a la autoridad reguladora o a otros órganos gubernamentales? Sírvase señalar los órganos del caso e indique la frecuencia (en meses).

(tasas de distribución, frecuencia ___________, última fecha de notificación (mes/año)__________

(tasas de interconexión, frecuencia ___________, última fecha de notificación (mes/año)________, se ruega indiquen las decisiones más recientes________________________

(informes financieros y cuentas, frecuencia _______, última fecha de notificación (mes/año)______

(cuadros de tarifas, frecuencia ___________, última fecha de notificación (mes/año)____________, se ruega indiquen las decisiones más recientes_____________________

(indicadores de la eficacia del servicio, por ejemplo, calidad de servicio, frecuencia ___________, última fecha de notificación (mes/año)__________

(planes comerciales/inversión, frecuencia _________, última fecha de notificación (mes/año)______

· manuales de costes, frecuencia ___________, última fecha de notificación (mes/año)___________

SECCIÓN III - ASPECTOS Y PROCEDIMIENTOS REGLAMENTARIOS

TRANSPARENCIA Y AUDIENCIAS PÚBLICAS

8)
¿Quién pone en conocimiento de la autoridad reguladora los problemas planteados? (indique el mayor número posible)

(proveedor o proveedores de servicios de telecomunicaciones

(el público en general

(el regulador

(otros, especifique

9)
¿De qué manera se informa a las partes potencialmente interesadas acerca de los problemas presentados a la autoridad reguladora? (sírvase indicar el mayor número posible)

(notificaciones públicas publicadas y distribuidas por el regulador

(notificaciones anunciadas en las oficinas del operador de telecomunicaciones

(anuncios en periódicos y otros medios de comunicación

(otras modalidades, especifique

10)
¿Hasta qué punto son abiertos y transparentes los procedimientos reglamentarios? (dé el mayor número posible de respuestas)

(cualquier parte interesada (empresa, persona física) puede hacer las veces de representante

(las notificaciones (solicitudes de licencia, quejas, notificaciones tarifarias, etc.) presentadas al regulador pueden ser objeto de inspección pública

(celebración de audiencias públicas

(las decisiones de la autoridad reguladora se comunican al público

INTERCONEXIÓN

11)
¿Se ha establecido en su país un régimen específico de interconexión?

(
Sí
(
No

12)
¿Para qué aspectos de la interconexión se ha establecido un régimen de reglamentación? (sírvase adjuntar copia de los correspondientes documentos)

(legislación

(licencias

(declaraciones reglamentarias

(directrices

(otros rubros

RÉGIMEN GENERAL DE INTERCONEXIÓN

13)
Se aplica el régimen de reglamentación en materia de interconexión a:

(interconexión para servicios fijos locales

(interconexión para servicios fijos a larga distancia

(interconexión para el servicio fijo internacional

(interconexión para el servicio móvil

(otros tipos de interconexión, sírvase explicar cualquier variante

14)
¿Se han establecido en su país criterios específicos a que deben responder los operadores de telecomunicaciones para recibir la correspondiente autorización?

(
Sí
(
No

En caso afirmativo,

14 a)
¿Están estos criterios disponibles para el público?
(
Sí
(
No

En caso afirmativo,
sírvase describirlos

14 b)
¿Son estos criterios diferentes, según cuál sea el operador internacional?

(
Sí
(
No

ALCANCE DE LA OBLIGACIÓN DE INTERCONEXIÓN

15)
¿Impone el régimen reglamentario a los operadores de redes existentes la obligación de proporcionar interconexión a los operadores concurrentes?
(
Sí
(
No

15 a)
En caso afirmativo, ¿a quién se impone dicha obligación?
(
al operador establecido de redes fijas
(
a todos los operadores de redes fijas
(
a todas las otras redes
(
a todos los proveedores de servicio, sírvase explicar

15 a.i)
¿De qué forma se garantiza el cumplimiento de dicha obligación?
(
por el regulador
(
por las partes interesadas/afectadas
(
a través del sistema judicial
(
mediante otros medios

15 a.ii) ¿Qué sanciones se aplican por la falta de suministro de interconexión o por no ofrecerse condiciones razonables de interconexión?
(
revocación de licencia
(
sanciones monetarias
(
otras sanciones

16)
¿Quiénes benefician del derecho de interconexión?

(
todos los operadores nacionales con facilidades propias

(
todos los proveedores de servicio

(
todos los proveedores de contenido

(
otros

16 a)
¿Existen diferentes tipos de licencias para operadores fijos?

(
Sí
(
No

En caso afirmativo sírvase describirlos

16 b)
¿Se concede a todos los operadores precitados los mismos derechos de interconexión?

(
Sí
(
No

17)
¿Se contemplan en el régimen reglamentario las tasas y las condiciones concretas de la interconexión?
(
Sí
(
No

17 a)
¿Se estipula que estos elementos sean razonables y
no discriminatorios?
(
Sí
(
No

18)
¿Se da publicidad a los acuerdos de interconexión?
(
Sí
(
No

19)
¿Se requiere el acceso individualizado a los servicios de red?
(
Sí
(
No

En caso afirmativo,

19 a)
¿A qué servicios de red?
(
bucle local (acceso local)
(
capacidad de conmutación local y en tándem
(
servicios de operador
(
líneas interurbanas/transmisión

20)
¿Requiere el régimen de interconexión que los operadores ofrezcan servicios de telecomunicaciones a precios al por mayor para la reventa por nuevos concurrentes?

(
Sí
(
No

En caso afirmativo,

20 a)
¿Qué servicio se estipula que deben ofrecerse?
Especifique

20 b)
Sírvase describir en qué difiere la metodología para el establecimiento de precios de la que se aplica a la interconexión o al arrendamiento de elementos individualizados de red

21)
En caso de que las condiciones de interconexión se establezcan mediante acuerdos comerciales entre las partes interesadas, ¿se prescriben en el régimen reglamentario mecanismos de solución de diferencias?
(
Sí
(
No

21 a)
¿Contiene el régimen reglamentario un calendario de negociaciones?

(
Sí
(
No

21 b)
¿Se establece en el régimen reglamentario un mecanismo o mecanismos para resolver claramente diferencias en caso de desacuerdos entre las partes?

(
Sí
(
No

(
arbitraje
(
mediación
(
tasas prescritas por el regulador

21 c)
En caso de divergencia ¿se ha previsto una tasa de interconexión por defecto y/u obligaciones específicas que constituyan un incentivo para que el operador establecido negocie con el nuevo concurrente?
(
Sí
(
No

21 d)
¿Los operadores de su país han negociado exitosamente acuerdos de interconexión sin recurrir al mecanismo de solución de diferencias?
(
Sí
(
No

ASPECTOS TÉCNICOS DE LA INTERCONEXIÓN

22)
¿En el régimen reglamentario se contemplan requisitos técnicos de interconexión?

(número y ubicación de puntos de interconexión
(gestión de la red a lo largo de los puntos de interconexión
(otros requisitos, sírvase especificar

22 a)
¿Es equivalente la calidad técnica del acceso?
(
Sí
(
No

23)
¿Se obliga al operador establecido a colocar el equipo de sus concurrentes en sus oficinas centrales?
(
Sí
(
No

23 a)
¿A qué procedimiento se puede recurrir en caso de que el espacio disponible para el equipo del concurrente resulte insuficiente?

23 b)
¿Cómo se responde a la cuestión constituida por múltiples concurrentes?

24)
¿De qué forma se vela por el cumplimiento de las obligaciones mencionadas?

25)
¿Cómo se abordan aspectos tales como el aumento de la incompatibilidad del equipo y de la necesidad de capacidad?

25 a)
¿Quién paga los gastos que supone la solución de estos problemas?

DÉFICIT DE ACCESO

26)
¿Existe en la economía de su país un déficit de acceso (la cuantía por la que el coste total de proporcionar el servicio de la central local sobrepasa a los ingresos del abonado)?

(Sí (No

27)
¿Cuál es la magnitud del déficit de acceso y cómo se financia éste?

28)
¿Se factorizan los pagos en concepto de déficit de acceso en tasas de interconexión?

(Sí (No

En caso afirmativo,

sírvase explicar

29)
¿Se ha hecho o se prevé hacer algún intento para reducir el déficit de acceso restableciendo el equilibrio entre las tasas?
(Sí (No

En caso afirmativo,

sírvase describir la experiencia de su país

30)
Si el déficit de acceso se financia mediante tasas aplicables a las llamadas de larga distancia y/o internacionales que superan a los costes, ¿existe en su país un mecanismo que obligue a los operadores concurrentes que suministran el servicio a larga distancia o internacional a compartir el coste de suministrar el servicio telefónico local?
(Sí (No

En caso afirmativo,

30 a) ¿cómo se determina dicho reparto?

ACUERDOS SOBRE LAS TASAS DE INTERCONEXIÓN

31)
¿Cómo se determinan las tasas aplicables a la interconexión?
(
se prescriben en el régimen reglamentario
(
se establecen mediante acuerdos comerciales concertados por las partes

32)
Si el régimen reglamentario no estipula tasas en la actualidad, ¿se obliga a aplicar principios de determinación de precios en las negociaciones de interconexión?
(Sí (No

En caso afirmativo,

¿cuáles son tales principios?

33)
¿Se requiere la aprobación de las tasas de interconexión por parte del regulador?

(Sí (No

En caso afirmativo,

33 a) ¿cuáles son los motivos que se han aducido para no aprobarlas?

33 b) ¿ha habido algún caso en que no se hayan aprobado tasas de interconexión?

(Sí (No

34)
¿Se pone a disposición pública la información acerca de los acuerdos sobre tasas de interconexión?
(Sí (No

35)
¿Prescribe el régimen reglamentario en base a qué costes hay que determinar las tasas de interconexión?
(Sí (No

En caso afirmativo,

35 a) ¿se estipula en el régimen reglamentario un modelo de costes histórico o prospectivo (esto es, modelos de plena atribución de costes o incrementales a largo plazo)?
(Sí (No

35 b) ¿qué tipo de sistema de contabilidad de costes se utiliza?

36)
¿Es el modelo de costes utilizado el mismo que se aplicaba en el momento de introducir la competencia en su país?
(Sí (No

En caso negativo,

36 a) ¿cuál era el modelo inicial de costes?

36 b) ¿por qué razón se modificó?

CONCESIÓN DE LICENCIAS

37)
Sírvase indicar abajo qué servicios quedan sujetos a la concesión de licencias. En el caso de estos servicios, sírvanse indicar con una cruz cuál es la entidad encargada de adjudicar licencias para tales servicios e indíquese si se cobran tasas por tales licencias, así como su duración

Servicios sujetos a concesión de licencias
Entidad o entidades responsables de la concesión de licencias*
¿Cánones de licencias?

Duración de las licencias (en años)

Sí
No
M
ART
PTO
O (sírvase especificar)
Sí
No

Servicios locales

Larga distancia nacional

Larga distancia internacional

Datos

Télex

Líneas arrendadas

Servicio móvil (celular)

Radiobúsqueda

Televisión por cable

Servicio fijo por satélite (SFS)

Servicio móvil por satélite (SMS)

GMPCS (SFS/SMS)

Proveedores de servicios Internet

*NOTA – M = Ministerio, ART = autoridad reguladora de las telecomunicaciones, PTO = operador, O = otros órganos.

38)
Esboce brevemente los procedimientos utilizados en su país para conceder licencias a los operadores de telecomunicaciones (esto es, la información que se pide a los solicitantes y el plazo normal para tramitar las solicitudes).

39)
¿De qué forma se establecen o calculan los cánones de licencia?

Con arreglo a:

(
porcentaje de los ingresos anuales (cifra de negocio)

(
reglamentación (por decisión del órgano regulador)

(
anchura de banda

(
servicios

(
porcentaje de la inversión

(
recuperación de los costes

(
distancia

(
número de abonados o estaciones o equipo terminal

(
otras modalidades ____________________________

CONTROLES DE PRECIOS PARA LOS USUARIOS FINALES

40)
¿Se reglamentan los precios de los usuarios finales?
(Sí (No

En caso afirmativo, ¿de qué forma?

(
precios tope

(
tasas de rendimiento

(
otras modalidades, sírvase especificar

RESTABLECIMIENTO DEL EQUILIBRIO DE LAS TARIFAS

41)
¿Se ha restablecido el equilibrio?
(Sí (No

En caso afirmativo, ¿hasta qué punto?

(
se ha logrado

(
se ha logrado prácticamente

(
se acaba de iniciar

(
no se ha iniciado aún

SERVICIOS DE COMUNICACIÓN POR INTERMEDIARIO

42)
¿Se autorizan los servicios de comunicación por intermediario en su país?
(Sí (No

En caso afirmativo,

sírvase numerar a los principales proveedores de servicios

En caso negativo,

¿qué leyes prohíben la prestación de tal servicio?

REVENTA

43)
¿Se autoriza la reventa de capacidad de línea arrendada por terceras partes?

Telefonía nacional:

(Sí (No

Telefonía internacional:

(Sí (No

PLAN DE NUMERACIÓN

44)
¿De qué forma acceden los consumidores a los diferentes operadores?

(
prefijos de selección de operador

(
preselección de operadores (acceso en pie de igualdad)

(
otras modalidades, sírvase describir

45)
¿Es necesario que los clientes marquen más códigos de acceso para acceder a los nuevos concurrentes de los que marcan para acceder al operador establecido?
(Sí (No

En caso afirmativo,

sírvase describir la justificación de tales diferencias

46)
¿En el régimen reglamentario se ha hecho obligatoria la portabilidad del número (la posibilidad de que los clientes retengan sus números telefónicos al cambiar de operador)?

(Sí (No

En caso afirmativo,

sírvase describir el correspondiente acuerdo de portabilidad de número

47)
¿De qué forma se distribuyen los costes de la portabilidad del número entre los operadores?

GESTIÓN DEL ESPECTRO

48)
¿Cuáles son los criterios que se aplican para distribuir el espectro?

(
subasta

(
licitación pública

(
prioridad en el tiempo crea derechos

(
otras modalidades, sírvase especificar

CALIDAD DE SERVICIO

49)
¿Se reglamenta o supervisa la calidad de servicio?
(Sí (No

En caso afirmativo, sírvase adjuntar la documentación en la que se especifican los criterios aplicados.

PROTECCIÓN AL CONSUMIDOR

50)
¿Existen instituciones encargadas concretamente de la protección del consumidor de telecomunicaciones?

(
Defensor del Público

(
Asociación de Consumidores de Telecomunicaciones

(
otros métodos, sírvase especificar

SECCIÓN IV - ESTRUCTURA DEL SECTOR

SITUACIÓN DEL OPERADOR establecido
51)
¿Se ha separado la explotación del servicio postal del de telecomunicaciones?

(Sí, ¿fecha? _________ (No

52)
¿Son proporcionados por el mismo operador todos los servicios de telecomunicaciones (locales, interurbanos, telefonía internacional, telefonía celular, etc.)?
(Sí (No

53)
¿Es propiedad del Estado el operador establecido (principal)?
(Sí (No

En caso negativo, sírvase pasar a la pregunta 54.

En caso afirmativo,

53 a)
¿Se ha dado forma de empresa privada al operador establecido?

(Sí, ¿fecha? _________ (No

53 b)
¿Tiene la intención el Estado de privatizar al operador establecido? (responda con una cruz)

(
está en curso la privatización, _______ %

(
no se tiene la intención de privatizar por el momento

(
sí, precise en qué año se prevé llevarla a cabo _____________

Sírvase pasar a la pregunta 56.

54)
Indíquese el grado de privatización del operador establecido:

(
participación minoritaria del sector privado, menos de un 50%
(________%)

(
participación mayoritaria del sector privado, más de un 50%
(________%)

(
100%

55)
Sírvase contestar a las siguientes preguntas (si la privatización se llevó a cabo en varias fases, proporcione información por separado para cada fase en el anexo A, p.25).

55 a)
Fecha de privatización (mes/año)

55 b)
Total de acciones vendidas
%

55 c)
Método utilizado:

(
licitación pública, total ______% (internacional ______%, nacional ______%),
ingresos obtenidos de la venta (moneda)

(
venta de acciones a un asociado o consorcio estratégico ______%, ingresos obtenidos de la venta (moneda)

nombre del asociado

(
venta de acciones a empleados, ______%, ingresos derivados de
la venta (moneda)

· otros métodos, ______%, ingresos derivados de la venta (moneda)
,
sírvase especificar

56)
Indique el nombre y situación jurídica de otros operadores (régimen de propiedad y servicios suministrados)

PARTICIPACIÓN DEL SECTOR PRIVADO

57)
¿Se permite al sector privado participar en el suministro de servicios telefónicos públicos conmutados (telefonía local, larga distancia, internacional, celular, de otro tipo)?

(
Sí
(
No

58)
¿Se han utilizando las siguientes formas de explotación?

(En caso afirmativo, sírvase dar ejemplos)

i)
Construcción-explotación-transferencia (CET)
(
Sí

(
No

ii)
Construcción-transferencia- explotación (CTE)
(
Sí

(
No

iii)
Concesión
(
Sí

(
No

59)
¿Cuál es el nivel máximo de participación o propiedad extranjeras autorizado en una entidad de telecomunicaciones de su país?

______%, observaciones

NIVEL DE COMPETENCIA

60)
Sírvase rellenar el siguiente cuadro, indicando con una cruz el correspondiente nivel de competencia

Servicio
Monopolio
Duopolio
Plena competencia

(indíquese el número de
titulares de licencias)

Servicios locales

Nacional larga distancia

Internacional larga distancia

Datos

Télex

Líneas arrendadas

Servicio móvil (celular)
analógico

digital

Operadores de sistemas GMPCS

Radiobúsqueda

Televisión por cable

Servicios fijos por satélite (SFS)

Servicios móviles por satélite (SMS)

GMPCS (SFS/SMS)

Proveedores de servicios Internet

NOTA -
Monopolio = servicio suministrado exclusivamente por un operador.
Duopolio = número de participantes limitado a dos.
Plena competencia = Puede concederse una licencia a cualquier empresa para proporcionar el servicio y no se imponen límites al número de licencias.

SALVAGUARDIAS DE LA COMPETENCIA*

61)
¿Qué tipo de salvaguardias se mantienen para impedir que los operadores realicen actividades contrarias a la competencia?

62)
En muchos Estados Miembros de la UIT el operador establecido ofrece más de un servicio, por ejemplo, servicios fijos y móviles nacionales. ¿Qué disposiciones se han contemplado en el régimen de interconexión para garantizar que el precio de transferencia (el "precio" que un operador que suministra servicios múltiples impone por la interconexión entre diferentes servicios) refleja adecuadamente las condiciones del mercado?

*NOTA - Salvaguardias de la competencia: (adaptado del Documento de Referencia del Grupo sobre Telecomunicaciones Básicas de la OMC).

Se mantendrán las medidas adecuadas para impedir que los proveedores realicen actividades contrarias a la competencia. Estas actividades incluyen en particular: conceder subvenciones cruzadas contrarias a la competencia; utilizar la información obtenida de concurrentes con propósitos contrarios a la competencia; y no poner a disposición oportunamente de los concurrentes la información técnica básica acerca de las facilidades esenciales utilizadas y la información comercial pertinente que estos operadores requerirían para suministrar servicios.

63)
En caso de que ciertos servicios beneficien de derechos exclusivos, ¿se incluyen dichas salvaguardias estipulaciones para que los operadores:

(
separen las cuentas correspondientes a los servicios sometidos al régimen de competencia y las relativas a los servicios reservados?

(
separen estructuralmente las entidades que suministran servicios de competencia y reservados (por ejemplo, el establecimiento de empresas subsidiarias separadas para la prestación de servicios sometidos a la competencia)?

(
Otras modalidades, especifique

64)
¿Para qué campo se ha establecido un régimen jurídico de salvaguardias de la competencia?

(
licencias

(
legislación en materia de telecomunicaciones

(
legislación en materia de competencia

(
declaraciones o directrices reglamentarias

(
otras esferas, especifique

65)
¿Se encargan las entidades gubernamentales de supervisar y fiscalizar las medidas relacionadas con conductas contrarias a la competencia?

(
regulador de las telecomunicaciones

(
entidad encargada de la competencia

(
ministerio de telecomunicaciones

(
poder judicial

(
otros órganos, sírvase especificar

66)
¿Qué medidas puede adoptar la autoridad reguladora en el caso de conductas contrarias a la competencia?

(
revocar licencias

(
imponer tarifas o auditorías

(
imponer multas

(
otros métodos, especifique

67)
Medidas que adoptan las autoridades competentes para combatir conductas contrarias a la competencia

(
inician investigaciones por cuenta propia

(
inician investigaciones en respuesta a las quejas formuladas por concurrentes

(
toman otras medidas, especifique

68)
¿Se ha requerido la actuación del regulador o de los tribunales para fiscalizar la aplicación de la salvaguardia de la competencia?

(Sí
(No

En caso afirmativo,

¿cuál ha sido el resultado?

SECCIÓN V - SERVICIO UNIVERSAL

SERVICIO UNIVERSAL

69)
¿Se ha definido en su país el "acceso universal a los accesos básicos" o el "servicio universal"?

(Sí
(No

69 a)
En caso afirmativo,

Sírvase especificar a qué servicios conciernen dichas definiciones:

(fax

(télex

(internet

(Correo electrónico

(GMPCS

(telefonía básica

(transmisión de datos

(teléfono público de previo pago

(accesibilidad al servicio telefónico de cualquier zona habitada del país

(otros__

70)
¿Qué políticas se han puesto en práctica para garantizar el acceso universal a los servicios básicos?

(tasas de acceso

(subsidio directo del Estado

(subvenciones cruzadas entre servicios

(fondos del servicio universal

(otras políticas (sírvase especificar) ______________________________________

71)
¿Deben los operadores cumplir obligaciones concretas del servicio

universal?

(Sí
(No

71 a)
¿Deben otros operadores cumplir obligaciones concretas

del servicio universal?

(Sí
(No

OTRAS OBLIGACIONES

72)
¿Qué otras obligaciones se imponen a:

El operador establecido?

(interconexión

(calidad de servicio

(expansión y mejora

(servicios especiales para los minusválidos o las personas de edad

(otras __

Otros operadores?

(interconexión

(calidad de servicio

(expansión y mejora

(obligación de dar servicio a las zonas no atendidas

(servicios especiales para los minusválidos o las personas de edad

(otras __

72 a)
¿Qué tipo de reglamentación se aplica a estos operadores?

operador establecido:

(titularidad de licencias/contratos de concesión

(programa contractual con el gobierno

(otros ____________________________________

Otros:

(titularidad de licencias/contratos de concesión

(programa contractual con el Gobierno

(otros ____________________________________

73)
¿Hay en su país planes para implementar o se están implementando telecentros en las zonas rurales y distantes que ofrezcan acceso a las tecnologías de comunicación de la información?

(Sí
(No

SECCIÓN VI - NUEVAS TECNOLOGÍAS Y SERVICIOS

POLÍTICA DE INFRAESTRUCTURA NACIONAL DE INFORMACIÓN

74)
¿Se ha definido en su país una política de infraestructura nacional de información (NII)*?

(Sí
(No

En caso afirmativo,

Sírvase indicar el organismo responsable y el punto de contacto al que dirigirse:

Nombre: ___

Punto de contacto: ___

Dirección __

Ciudad __

Tel.: __

Fax: __

Correo electrónico: __

Sitio en la Web: ___

75)
¿Se han establecido políticas sobre estrategias para garantizar un acceso justo y equitativo a los hombres y mujeres por igual a la NII?

(Sí
(No

En caso afirmativo,

Sírvase explicar ___

76)
¿Se ha fijado en su país un calendario para el desarrollo de la NII?

(Sí
(No

En caso afirmativo,

Sírvase señalar en el siguiente cuadro las principales iniciativas de infraestructura
nacional de la información:

Año de adopción
Iniciativa
Breve descripción
Financiación*

G P EM

*
Sírvase indicar de que forma se financian los proyectos, marcando con una cruz la correspondiente columna
G = Gobierno, P = Sector privado, EM = Empresa mixta

77)
¿Se autoriza la participación extranjera en los proyectos NII?
(Sí, máximo ___%
(No

*
NOTA – Véase por ejemplo:

-
Política de infraestructura de la información en los países de la OECD en:
http://www.oecd.org/dsti/sti/it/infosoc/prod/e_96-174.htm

78)
¿Se ha realizado un inventario para identificar proyectos de infraestructura
nacional de información?

(Sí
(No

En caso afirmativo,

78 a)
¿Figura dicha información en el inventario puesto a

disposición del público?

(Sí
(No

En caso afirmativo,

78 b) ¿En qué forma está disponible?

(en la Web, sitio de la Web: _________________________

(publicaciones tradicionales _________________________

(otras formas, especifique ___________________________

78 c)
¿Se utiliza dicha información para informar a los reguladores y

a las instancias decisorias?

(Sí
(No

79)
Sírvase describir las cuatro aplicaciones más importantes* y la investigación de mercado emprendida para evaluar la demanda del consumidor, así como las pruebas efectuadas y el año probable de aplicación

Aplicaciones*
Investigación de mercados
Sí No
Pruebas
(nombre, localidad, duración)
Año de
aplicación

*
NOTA - Los tipos de aplicación incluyen: Educación a distancia, Telecompra, Comercio electrónico, Telemedicina, etc.

80)
¿Participa su país en una iniciativa en favor de la infraestructura regional de información?

(Sí
(No

En caso afirmativo,

sírvase indicar cuál o cuáles:

(
proyecto de inventario global del G7

(
iniciativa para la Sociedad Africana de la Información (AISI)

(
infraestructura de información de Asia-Pacífico (APII)

(
iniciativa para la Infraestructura Nacional de Información estadounidense (NII)

(
iniciativa para la Sociedad de la Información de la Comunidad Europea (ISI)

(
red de Tecnología de la Información de la Región Árabe (RAITNT)

(
otras iniciativas, especifíquese

INTERNET

81)
¿En qué año se pudo acceder a Internet en su país?

82)
¿Cuántos proveedores de servicios Internet (ISP) existen en su país?

83)
¿Se encarga de Internet la autoridad reguladora de las telecomunicaciones de la reglamentación?

(Sí (No

En caso negativo, designe al organismo responsable:

Nombre:

Punto de contacto:

Dirección __

Ciudad __

Tel.:

Fax:

Correo electrónico:

Sitio en la Web:

84)
¿Cuántos puntos de presencia existen en su país (acceso a marcación local con respecto a la red de proveedores de servicios Internet)?

85)
Indique el número de usuarios de Internet en su país:

¿a partir de qué fecha?

86)
Indique el número de abonados a Internet (quienquiera que pague un canon de conexión a un ISP) en su país

marcación: _____________________
a partir de qué fecha:

líneas arrendadas:________________
a partir de qué fecha:

87)
Indique la anchura de banda internacional disponible

88)
Indique el número de líneas arrendadas utilizadas para Internet

89)
¿Se prohíben en su país ciertos servicios Internet (por ejemplo fax IP, telefonía IP, etc.)?

(Sí (No

En caso afirmativo,

sírvase especificar cuáles

90)
¿Se suministra en su país uniformemente el acceso a Internet a las tasas de las llamadas locales?

(Sí (No

En caso negativo,

sírvase explicar

En caso afirmativo,

sírvase explicar de qué forma se ha procedido

91)
¿Pueden los proveedores de servicios Internet construir o arrendar su propia central de cabecera internacional?
(Sí (No

En caso negativo,

91 a)
¿deben acudir a la central de cabecera del operador establecido?

(Sí (No

GMPCS

92)
¿Cuenta su país con una política en materia de sistemas mundiales de comunicaciones móviles personales por satélite (GMPCS)?

(Sí (No (En curso de preparación

En caso afirmativo,

sírvase especificar

93)
Designe a los operadores de sistemas GMPCS que suministran o suministrarán tales servicios

94)
¿Se aplica en su país el procedimiento de debida diligencia con respecto a la concesión de licencias para los servicios GMPCS (por ejemplo, es necesario que los operadores de sistemas GMPCS demuestren que disponen de la capacidad financiera o técnica necesaria para proporcionar un nivel adecuado de servicio y que cuentan con las relaciones contractuales idóneas para garantizar la prestación de servicios)?

(Sí (No

En caso afirmativo,

sírvase especificar

95)
¿Se han establecido en su país requisitos de intercepción legal que los operadores de sistemas o los proveedores de servicios deben cumplir para poder obtener una autorización de servicio?

(Sí (No

En caso afirmativo,

sírvase especificar

TELEVISIÓN POR CABLE

96)
¿Hay una ley que regule la televisión por cable?
(Sí (No

97)
¿Se autoriza a las compañías de telecomunicaciones a prestar servicios de televisión por cable?

(Sí (No

En caso afirmativo,

sírvase especificar las restricciones:

98)
¿Se autoriza a las compañías de televisión por cable a prestar servicios de telefonía?

(Sí (No

En caso afirmativo,

sírvase especificar las restricciones:

SECCIÓN VII - NECESIDADES DE TELECOMUNICACIONES NACIONALES

99)
¿Cuáles son los problemas más urgentes en el sector de las telecomunicaciones en su país?
(sírvase anotar de 5 a 1 los cinco problemas más urgentes)

__
falta de financiación

__
falta de equipos

__
necesidad de una reglamentación sobre (marque las casillas que correspondan):

(
interconexión

(
tarifas

(
concesiones de licencia

(
otros rubros ___

__
red obsoleta

__
carencia de aptitudes gerenciales

__
costes de los servicios

__
largas listas de espera

__
coste de la infraestructura

__
falta de personal capacitado

__
otros problemas __

SECCIÓN VIII - PLANES FUTUROS

100)
¿Qué grandes reformas se han programado o se prevén para los próximos dos años?

DOCUMENTACIÓN

En un esfuerzo por crear una amplia conexión sobre temas relacionados con la reglamentación, la UIT/BDT se encuentra recopilando documentos sobre reglamentación y políticas nacionales (incluida documentación) sobre política nacional, legislación nacional, decretos, leyes, últimas decisiones en materia tarifaria, etc. Mucho agradeceríamos que nos envíe toda la documentación de interés (en versión impresa o electrónica) de su país.

Sírvase enumerar la documentación proporcionada

Nombre
Año
Sitio en la Web

Agradecemos su participación en esta encuesta.

Sra. D. Bogdan-Martin

UIT/BDT

Tel.:
41 22 730 5643

Fax:
41 22 730 6449

Correo electrónico: doreen.bogdan@itu.int

Anexo A: Fases de privatización

Segunda fase:

Fecha de privatización (mes/año) ______________
Total de acciones vendidas _______ %

Método utilizado:

 FORMCHECKBOX
 licitación pública, total ______ % (internacional ______ %, nacional _______ %),
ingresos obtenidos de la venta (moneda) _________________________
 FORMCHECKBOX
 venta de acciones a un asociado o consorcio estratégico _____ %, ingresos obtenidos de la venta (moneda) ______________, nombre del asociado __

 FORMCHECKBOX
 venta de acciones a empleados, ________ %, ingresos derivados de la venta (moneda) _____________

 FORMCHECKBOX
 otros métodos, ______ %, ingresos derivados de la venta (moneda) __________________,
sírvase especificar __

Tercera fase:

Fecha de privatización (mes/año) ______________
Total de acciones vendidas _______ %

Método utilizado:

 FORMCHECKBOX
 licitación pública, total ______ % (internacional ______ %, nacional _______ %),
ingresos obtenidos de la venta (moneda) _________________________
 FORMCHECKBOX
 venta de acciones a un asociado o consorcio estratégico _____ %, ingresos obtenidos de la venta (moneda) ______________, nombre del asociado __

 FORMCHECKBOX
 venta de acciones a empleados, ________ %, ingresos derivados de la venta (moneda) _____________

 FORMCHECKBOX
 otros métodos, ______ %, ingresos derivados de la venta (moneda) __________________,
sírvase especificar __
Cuarta fase:
Fecha de privatización (mes/año) ______________
Total de acciones vendidas _______ %

Método utilizado:

 FORMCHECKBOX
 licitación pública, total ______ % (internacional ______ %, nacional _______ %),
ingresos obtenidos de la venta (moneda) _________________________
 FORMCHECKBOX
 venta de acciones a un asociado o consorcio estratégico _____ %, ingresos obtenidos de la venta (moneda) ______________, nombre del asociado __

 FORMCHECKBOX
 venta de acciones a empleados, ________ %, ingresos derivados de la venta (moneda) _____________

 FORMCHECKBOX
 otros métodos, ______ %, ingresos derivados de la venta (moneda) __________________,
sírvase especificar __
Quinta fase:

Fecha de privatización (mes/año) ______________
Total de acciones vendidas _______ %

Método utilizado:

 FORMCHECKBOX
 licitación pública, total ______ % (internacional ______ %, nacional _______ %),
ingresos obtenidos de la venta (moneda) _________________________
 FORMCHECKBOX
 venta de acciones a un asociado o consorcio estratégico _____ %, ingresos obtenidos de la venta (moneda) ______________, nombre del asociado __

 FORMCHECKBOX
 venta de acciones a empleados, ________ %, ingresos derivados de la venta (moneda) _____________

 FORMCHECKBOX
 otros métodos, ______ %, ingresos derivados de la venta (moneda) __________________,
sírvase especificar __

_991225960.doc

Órganos de reglamentación

independientes

América

25%

Estados

Árabes

6%

Asia-

Pacífico

15%

Europa

29%

África

25%

Total: 72

_991463934.doc

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

África

América

Estados

Árabes

Asia-

Pacífico

Europa

Promedio

mundial

Monopolio

Compet. parcial

Competencia

Nivel de competencia en los servicios de líneas arrendados

_991481585.doc

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

África

América

Estados

Árabes

Asia-

Pacífico

Europa

Promedio

mundial

Monopolio

Competencia

Nivel de competencia en los servicios celulares móviles

_991463665.doc

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

África

América

Estados

Árabes

Asia-

Pacífico

Europa

Independiente

No independiente

Condición de la entidad de

reglamentación

_989212309.doc
������������

Porcentaje de legislaciones aprobadas

 entre 1992-1997

Total

países:

115

África

19%

América

24%

Estados Árabes

3%

Asia-Pacífico

14%

Europa

40%

_989212308.doc
���������������������������������������

básicas de la OMC

Signatarios del Acuerdo sobre Telecomunicaciones

Adopción del Documento de Referencia por los

hicieron ofrecimientos

Porcentaje de países que

No compromisos

Compromisos

Europa

Pacífico

Asia-

Árabes

Estados

América

África

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

