

RESOLUCIÓN MEDIANTE LA CUAL EL PLENO DEL INSTITUTO FEDERAL DE TELECOMUNICACIONES DETERMINA LAS CONDICIONES DE INTERCONEXIÓN NO CONVENIDAS ENTRE TELÉFONOS DE MÉXICO, S.A.B. DE C.V. E IP MATRIX, S.A. DE C.V., APLICABLES DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2016

ANTECEDENTES

- I. **Concesión de Teléfonos de México, S.A.B. de C.V.** El 10 de marzo de 1976, la Secretaría de Comunicaciones y Transportes (en lo sucesivo, la "Secretaría") otorgó a Teléfonos de México, S.A.B. de C.V. (en lo sucesivo, "Telmex"), un título de concesión para construir, operar y explotar una red de servicio telefónico público. El 10 de diciembre de 1990, se publicó en el Diario Oficial de la Federación la "Modificación al Título de Concesión de Teléfonos de México, S.A. de C.V.", para construir, instalar, mantener, operar y explotar una red pública telefónica por un periodo de 50 (cincuenta) años contados a partir del 10 de marzo de 1976, con cobertura en todo el territorio nacional, con excepción del área concesionada a Teléfonos del Noroeste, S.A. de C.V.
- II. **Concesión de IP Matrix, S.A. de C.V.** El 25 de noviembre de 2004, la Secretaría otorgó a IP Matrix, S.A. de C.V., (en lo sucesivo, "IP Matrix") una concesión para instalar, operar y explotar una red pública de telecomunicaciones para prestar los servicios básicos de telefonía local y transmisión de datos en Cd. Juárez en el Estado de Chihuahua. Asimismo, el 9 de diciembre de 2011, la Secretaría le autorizó la ampliación de la cobertura autorizada en la Concesión a nivel nacional.
- III. **Decreto de Reforma Constitucional.** El 11 de junio de 2013, se publicó en el Diario Oficial de la Federación (en lo sucesivo, el "DOF"), el "*DECRETO por el que se reforman y adicionan diversas disposiciones de los artículos 6o., 7o., 27, 28, 73, 78, 94 y 105 de la Constitución Política de los Estados Unidos Mexicanos, en materia de telecomunicaciones*" (en lo sucesivo, el "Decreto"), mediante el cual se creó al Instituto Federal de Telecomunicaciones (en lo sucesivo, el "Instituto"), como un órgano autónomo con personalidad jurídica y patrimonio propio, cuyo objeto es el desarrollo eficiente de la radiodifusión y las telecomunicaciones conforme a lo dispuesto en la propia Constitución Política de los Estados Unidos Mexicanos (en lo sucesivo, la "Constitución") y en los términos que fijen las leyes, teniendo a su

cargo la regulación, promoción y supervisión del uso, aprovechamiento y explotación del espectro radioeléctrico, las redes y la prestación de los servicios de radiodifusión y telecomunicaciones, así como del acceso a infraestructura activa, pasiva y otros insumos esenciales, garantizando lo establecido en los artículos 6o. y 7o. de la Constitución.

Por otra parte, el órgano de gobierno del Instituto se integra por siete Comisionados, incluyendo al Comisionado Presidente, designados en forma escalonada a propuesta del Ejecutivo Federal con la ratificación del Senado de la República.

- IV. **Publicación de la Ley Federal de Telecomunicaciones y Radiodifusión.** El 14 de julio de 2014, se publicó en el DOF el "*DECRETO por el que se expiden la Ley Federal de Telecomunicaciones y Radiodifusión, y la Ley del Sistema Público de Radiodifusión del Estado Mexicano; y se reforman, adicionan y derogan diversas disposiciones en materia de telecomunicaciones y radiodifusión*" (en lo sucesivo, el "Decreto de Ley"), entrando en vigor la Ley Federal de Telecomunicaciones y Radiodifusión (en lo sucesivo, la "LFTyR") el 13 de agosto del 2014, de conformidad a lo establecido en el artículo Primero Transitorio del citado Decreto de Ley.
- V. **Publicación del Estatuto Orgánico del Instituto Federal de Telecomunicaciones.** El 4 de septiembre de 2014 se publicó en el DOF el "*ESTATUTO Orgánico del Instituto Federal de Telecomunicaciones*" (en lo sucesivo, el "Estatuto"), mismo que entró en vigor el 26 de septiembre de 2014 y fue modificado el 17 de octubre de 2014.
- VI. **Metodología para el cálculo de costos de interconexión.** El 18 de diciembre de 2014, el Instituto publicó en el DOF, el "*ACUERDO mediante el cual el Pleno del Instituto Federal de Telecomunicaciones emite la metodología para el cálculo de costos de interconexión de conformidad con la Ley Federal de Telecomunicaciones y Radiodifusión*", aprobado mediante Acuerdo P/IFT/EXT/161214/277 (en lo sucesivo la "Metodología de Costos").
- VII. **Sistema Electrónico de Solicitudes de Interconexión.** El 29 de diciembre de 2014 se publicó en el DOF el "*ACUERDO mediante el cual el Pleno del Instituto Federal de Telecomunicaciones establece el Sistema Electrónico de Solicitudes de Interconexión*" (en lo sucesivo, el "Acuerdo del Sistema"), mediante el cual se estableció el Sistema Electrónico de Solicitudes de Interconexión, (en lo sucesivo, el "SESI").

VIII. Solicitud de resolución de condiciones de interconexión no convenidas. El 15 de julio de 2015, el apoderado legal de Telmex, presentó ante el Instituto, escrito mediante el cual solicitó su intervención para resolver los términos, tarifas y condiciones que no pudo convenir con IP Matrix, para la interconexión de sus respectivas redes públicas de telecomunicaciones que aplicarán para el ejercicio 2016 (en lo sucesivo, la "Solicitud de Resolución").

Para efectos de lo anterior, el apoderado legal de Telmex manifestó que con fecha 15 de mayo de 2015, a través del SESI, solicitó formalmente a IP Matrix el inicio de negociaciones tendientes a convenir las tarifas aplicables al ejercicio 2016.

Para acreditar lo anterior, el apoderado de Telmex ofreció las siguientes pruebas documentales:

- Copia simple del escrito de fecha 15 de mayo de 2015 dado de alta en el SESI en la misma fecha, por el cual Telmex solicitó el inicio formal de negociaciones tendientes a convenir las tarifas de interconexión que Telmex deberá pagar a IP Matrix para el periodo comprendido entre el 1 de enero de 2016 y el 31 de diciembre de 2016.
- Copia de la página del SESI en donde se hace constar la propuesta de Telmex de fecha 6 de julio de 2015, a través de la cual propone a IP Matrix una tarifa de \$0.0036 pesos M.N. por minuto de interconexión para el servicio de terminación local en usuarios fijos, para el periodo comprendido entre el 1 de enero y el 31 de diciembre de 2016.

Cabe mencionar que mediante la solicitud IFT/UPR/1470 del SESI, las negociaciones materia de la Solicitud de Resolución entre Telmex e IP Matrix iniciaron su trámite dentro de dicho sistema el día 15 de mayo de 2015, teniéndose así por satisfechos los requisitos de procedibilidad que marca el artículo 129 de la LFTyR.

IX. Acuerdo de Admisión y Oficio de Vista. Mediante Acuerdo número 03/08/001/2015, de fecha 3 de agosto de 2015, notificado a Telmex e IP Matrix el 4 y 5 de agosto de 2015, respectivamente, se tuvo por reconocida la personalidad con que se ostentó el apoderado legal de Telmex, admitiéndose a trámite su Solicitud de Resolución de tarifas, términos y condiciones no convenidas entre las redes de

Telmex e IP Matrix para el periodo comprendido entre el 1 de enero y 31 de diciembre de 2016.

Asimismo, en términos de la fracción III, del artículo 129 de la LFTyR, se dio vista a IP Matrix de la Solicitud de Resolución y se requirió para que dentro en un plazo no mayor de cinco (5) días hábiles, contados a partir del día hábil siguiente a que surtiera efectos legales la notificación del oficio en comento, manifestara lo que a su derecho conviniera e informara si existían condiciones que no había podido convenir con Telmex y, de ser el caso, señalara expresamente en qué consistían dichas condiciones, términos y tarifas, fijara su postura y ofreciera elementos de prueba que considerara pertinentes (en lo sucesivo, el "Oficio de Vista").

- X. **Respuesta al Oficio de Vista.** El 12 de agosto de 2015 el apoderado legal de IP Matrix presentó ante el Instituto, escrito mediante el cual dio respuesta al Oficio de Vista, manifestó lo que a su derecho convino, fijo su postura y ofreció pruebas respecto al desacuerdo de interconexión iniciado por Telmex (en lo sucesivo, la "Respuesta de IP Matrix").
- XI. **Desahogo de Pruebas.** Mediante Acuerdo 20/08/002/2015, de fecha 20 de agosto de 2015, se tuvo por reconocida la personalidad con que se ostentó el apoderado legal de IP Matrix y, se acordó en términos del artículo 129, fracciones IV y V de la LFTyR, la admisión y desahogo de las pruebas ofrecidas por Telmex e IP Matrix, se tuvo por fijada la Litis y se les otorgó un plazo no mayor a dos (2) días hábiles para que presentaran sus alegatos por escrito ante el Instituto. Dicho acuerdo fue notificado a Telmex e IP Matrix, el día 26 de agosto de 2015.
- XII. **Alegatos.** El 28 de agosto de 2015, los apoderados legales de Telmex e IP Matrix, presentaron ante el Instituto escritos mediante los cuales formularon sus correspondientes alegatos.
- XIII. **Cierre de la instrucción.** El 9 y 10 de septiembre de 2015, el Instituto notificó a IP Matrix y Telmex, respectivamente, el Acuerdo número 03/09/003/2015, de fecha 3 de septiembre de 2015, mediante el cual se acordó que toda vez que el plazo para formular alegatos había concluido, el procedimiento guardaba estado para que el Pleno del Instituto dictase la resolución sobre las cuestiones planteadas por las partes.

- XIV. **Publicación de Tarifas de Interconexión del año 2016.** El 1 de octubre de 2015, el Instituto publicó en el DOF el *"ACUERDO mediante el cual el Pleno del Instituto Federal de Telecomunicaciones determina las tarifas de interconexión resultado de la metodología para el cálculo de costos de interconexión que se utilizará para resolver los desacuerdos de interconexión que se presenten respecto de las condiciones aplicables al año 2016"*, aprobado mediante Acuerdo P/IFT/120815/347 (en lo sucesivo, el "Acuerdo de Tarifas 2016").

En virtud de los referidos Antecedentes, y

CONSIDERANDOS

PRIMERO.- Competencia del Instituto. De conformidad con los artículos 6º, apartado B fracción II, 28, párrafos décimo quinto y décimo sexto de la Constitución y 7º, primer párrafo de la LFTyR; el Instituto es un órgano público autónomo, independiente en sus decisiones y funcionamiento, con personalidad jurídica y patrimonio propio, que tiene por objeto regular y promover la competencia y el desarrollo eficiente de las telecomunicaciones y la radiodifusión en el ámbito de las atribuciones que le confiere la Constitución y en los términos que fijan la LFTyR y demás disposiciones aplicables.

Con fundamento en los artículos 7, 15, fracción X, 17, fracción I, y 129 de la LFTyR, el Pleno del Instituto está facultado, de manera exclusiva e indelegable, para resolver y establecer los términos y condiciones de interconexión que no hayan podido convenir los concesionarios respecto de sus redes públicas de telecomunicaciones, una vez que se solicite su intervención.

Adicionalmente el artículo 6º, fracción I del Estatuto establece que corresponde al Pleno, además de las atribuciones establecidas como indelegables en la LFTyR, la de regular, promover y supervisar el uso, aprovechamiento y explotación eficiente del espectro radioeléctrico, los recursos orbitales, los servicios satelitales, las redes de telecomunicaciones y la prestación de los servicios de radiodifusión y telecomunicaciones, así como el acceso a infraestructura activa, pasiva e insumos esenciales.

Por lo anterior y de conformidad con lo dispuesto en los artículos indicados, el Pleno del Instituto resulta competente para emitir la presente Resolución que determina las condiciones de interconexión no convenidas entre los concesionarios de redes públicas de telecomunicaciones, antes señalados.

SEGUNDO.- Importancia de la interconexión e Interés Público.- El artículo 6º, apartado B, fracción II, de la Constitución establece que las telecomunicaciones son servicios públicos de interés general, y es deber del Estado garantizar que se presten en condiciones de competencia, calidad, pluralidad, cobertura universal, interconexión, convergencia, continuidad, acceso libre y sin injerencias arbitrarias.

De conformidad con el segundo párrafo del artículo 25 constitucional, el Estado planeará, conducirá, coordinará y orientará la actividad económica nacional, llevando a cabo la regulación y fomento de las actividades que demande el interés general en el marco que otorga la propia Constitución.

Aunado a lo anterior, y del análisis de los artículos 25 y 28 de la Constitución, se desprende que las telecomunicaciones constituyen un área importante para el desarrollo nacional al propiciar condiciones para la mayor eficacia de toda una serie de derechos fundamentales, como a la información, a la libertad de expresión, a la educación, de participación democrática, la integración de las comunidades indígenas, entre otros.

Por su parte, el artículo 2º de la LFTyR en concordancia con el artículo 6 de la Constitución señala que las telecomunicaciones son servicios públicos de interés general; y que corresponde al Estado ejercer la rectoría en la materia, proteger la seguridad y la soberanía de la nación y garantizar su eficiente prestación, y que para tales efectos establecerá condiciones de competencia efectiva en la prestación de dichos servicios. En este sentido, se observa que es a través del desarrollo y la promoción de una competencia efectiva que se garantizan mejores condiciones para el país.

En este tenor, la LFTyR establece el deber del Estado de garantizar la competencia en el sector telecomunicaciones, por lo tanto se requiere de una regulación adecuada, precisa e imparcial de la interconexión, misma que debe promover y facilitar el uso eficiente de las redes, fomentar la entrada en el mercado de competidores eficientes, y permitir la expansión de los existentes, incorpore nuevas tecnologías y servicios, y promover un entorno de sana competencia y libre competencia entre los operadores.

Al respecto, las telecomunicaciones son estratégicas para el crecimiento económico y social de cualquier país. El desarrollo de la infraestructura y de las redes de comunicación se ha convertido en una prioridad inaplazable particularmente para países como México, en el que se requiere un aumento en la tasa de penetración de los servicios de telecomunicaciones.

El desarrollo tecnológico, así como la marcada tendencia de globalización y convergencia de las telecomunicaciones, han promovido que las fuerzas del mercado asuman un papel más activo en la asignación de los recursos incentivando el surgimiento de nuevas empresas, las cuales requieren de un entorno regulatorio que permita la acción natural de las fuerzas de mercado y de la sana competencia entre todos los participantes mediante la rectoría del Estado.

En este tenor, la competencia es un factor decisivo para la innovación y el desarrollo de los mercados de las telecomunicaciones. Un mercado en competencia implica la existencia de distintos prestadores de servicios, a fin de permitir que los usuarios elijan libremente a aquel concesionario que ofrezca las mejores condiciones en precio, calidad y diversidad. Es en este contexto de competencia en el que la interconexión entre redes se convierte en un factor de interés público, en tanto a que cualquier comunicación que inicie pueda llegar a su destino, independientemente de la red pública de telecomunicaciones que se utilice; evitando que una determinada empresa pueda tomar ventaja de su tamaño de red, y permitiendo que la decisión de contratar los servicios por parte de los usuarios sea por factores de precio, calidad y diversidad.

Uno de los elementos que el usuario considera para contratar los servicios de telecomunicaciones es el número de usuarios con los cuales podrá comunicarse. A medida que las redes interconectadas cuenten con un mayor número de usuarios suscritos, mayor será el beneficio que se obtenga de conectarse a la misma, lo que se conoce como externalidad de red en los servicios de telecomunicaciones. En caso de no existir interconexión, el usuario tendría que contratar necesariamente los servicios de telecomunicaciones con todas las redes existentes para asegurar que su universo de llamadas llegue a su destino. De esta forma, sólo podría establecer comunicación con los usuarios que también hayan contratado los servicios de telecomunicaciones con la red a la que él se encuentre suscrito. Esta situación repercutiría en la toma de decisión para adquirir dichos servicios, ya que estaría afectada sensiblemente por el tamaño de las redes, haciendo a un lado criterios relacionados con precio, calidad y diversidad y eliminando el beneficio social de la externalidad de red en los servicios de telecomunicaciones.

Por ello, el legislador estableció (i) la obligación de todos los concesionarios de redes públicas de telecomunicaciones de adoptar diseños de arquitectura abierta para garantizar la interconexión e interoperabilidad de sus redes, contenida en el artículo 124 de la LFTyR, (ii) la obligación de los concesionarios de redes públicas de interconectar sus redes de conformidad con lo establecido en el artículo 125 de la LFTyR, y (iii) los concesionarios que operen redes públicas de telecomunicaciones deberán interconectar sus redes con las de otros concesionarios en condiciones no discriminatorias, transparentes y basadas en criterios objetivos y a tal efecto, suscribirán un convenio en un plazo no mayor a sesenta (60) días naturales, transcurrido dicho plazo sin que se hubiera celebrado el convenio, a solicitud de uno o ambos concesionarios, el Instituto deberá resolver sobre las condiciones términos y tarifas que no hayan podido convenir, de conformidad en el artículo 129 de la LFTyR.

En este sentido, la interconexión se ha convertido en los últimos años en un factor crítico debido al desarrollo tecnológico y al surgimiento de nuevos servicios, ya que ésta permite que los distintos concesionarios coexistan para ofrecer sus servicios a todos los usuarios y a su vez compitan por el mercado de las telecomunicaciones.

El principio a salvaguardar es el interés público, ya que otorga al usuario la oportunidad de adquirir servicios a menor precio, mayor calidad y diversidad, de ahí que los concesionarios estén obligados a entregar el tráfico a su destino final o a un concesionario o combinación de concesionarios que puedan hacerlo, proveyendo los servicios de interconexión a que los obliga la normatividad de la materia.

Para lograr lo anterior, el Instituto, tiene dentro de sus facultades promover y vigilar la eficiente interconexión de los equipos y redes públicas de telecomunicaciones, determinando las condiciones que, en materia de interconexión, no han podido convenirse entre los concesionarios de redes públicas de telecomunicaciones.

La emisión de las resoluciones en materia de desacuerdos de interconexión, como expresión de la rectoría que ejerce el Estado en materia de telecomunicaciones, tiende a procurar una sana competencia entre los concesionarios, sin dejar de priorizar, de manera preponderante, los intereses de los usuarios o consumidores finales, en términos de lo establecido en los artículos 7º, 124 y 125 de la LFTyR.

La Suprema Corte de Justicia de la Nación (en lo sucesivo, la "SCJN") ha sostenido que los servicios de interconexión son considerados como básicos para el desarrollo del país y coadyuvan a mejorar las condiciones de vida en sociedad. Dicha determinación

encuentra sustento en la Tesis de Jurisprudencia 2a./J. 112/2004, con número de Registro 180524, emitida por la Segunda Sala de la SCJN, Localizada en el Semanario Judicial de la Federación y su Gaceta, Tomo XX, Septiembre de 2004, Página 230.¹

Resulta inherente a estas resoluciones el interés público, pues al resolver las cuestiones no acordadas entre las partes sobre las condiciones de interconexión, obligación de interconectar y fijación de tarifas, no se debe atender preponderantemente al interés particular de los concesionarios, sino al del público usuario, ya que se deben tomar en consideración los principios establecidos en la LFTyR, entre los que destaca la competencia efectiva.

En efecto, las disposiciones de la LFTyR relativas a la interconexión son de orden público e interés social, la propia ley atribuye ese carácter al ordenamiento en general, tomando en cuenta que el fin inmediato y directo de esas normas y el actuar del Instituto es tutelar los derechos de la colectividad para evitarle algún trastorno o desventaja, como sucedería con la falta de interconexión o con una interconexión que dificultara la competitividad de los concesionarios en los mercados finales; y para procurarle la satisfacción de necesidades, o algún provecho o beneficio, como sería el desarrollo de nuevos concesionarios y servicios de comunicaciones, además de la posibilidad de tarifas mejores.

TERCERO.- Obligación de la interconexión.- En el artículo 125 de la LFTyR está previsto que los concesionarios de redes públicas de telecomunicaciones tienen la obligación de interconectar sus redes con las de otros concesionarios, en condiciones no discriminatorias, transparentes y basadas en criterios objetivos.

Lo anterior pone de manifiesto que no existe supuesto normativo alguno en la LFTyR que prevea la posibilidad de que los concesionarios de redes públicas de telecomunicaciones nieguen dicha interconexión, al ser una obligación.

Ahora bien, el artículo 129 de la LFTyR dispone que los concesionarios que operen redes públicas de telecomunicaciones, deberán interconectar sus redes, y a tal efecto, suscribirán un convenio en un plazo no mayor de sesenta días naturales contados a partir de que sea presentada la solicitud correspondiente. Esto es, los concesionarios de redes

¹ Producción y servicios. El artículo 18, fracciones I, II, III, V, VI, VII, X y XI, de la Ley del Impuesto Especial relativo (vigente durante el año de 2002), en cuanto concede exenciones por la prestación de servicios de telefonía, internet e interconexión, mas no por el de televisión por cable, no es violatorio del principio de equidad tributaria.

públicas de telecomunicaciones tienen la libertad de negociar los términos, condiciones y tarifas de la interconexión, mismos que deberán reflejarse en el convenio que al efecto suscriban, sin embargo, dicha libertad de negociación no implica de modo alguno negarse a interconectar sus redes públicas de telecomunicaciones.

En este sentido, la LFTyR en su artículo 298 inciso D) fracción I, establece la sanción aplicable al concesionario que incumpla con las obligaciones en materia de operación e interconexión de redes de telecomunicaciones.

La interconexión, se encuentra definida en el artículo 3º, fracción XXX de la LFTyR como:

"Conexión física o virtual, lógica y funcional entre redes públicas de telecomunicaciones que permite la conducción de tráfico entre dichas redes y/o entre servicios de telecomunicaciones prestados a través de las mismas, de manera que los usuarios de una de las redes públicas de telecomunicaciones puedan conectarse e intercambiar tráfico con los usuarios de otra red pública de telecomunicaciones y viceversa, o bien permite a los usuarios de una red pública de telecomunicaciones la utilización de servicios de telecomunicaciones provistos por o a través de otra red pública de telecomunicaciones";

En este sentido la interconexión es el instrumento que garantiza la interoperabilidad de las redes y de los servicios, esto es, que los usuarios de una red puedan conectarse y comunicarse con los usuarios de otra y viceversa, o utilizar servicios proporcionados por la otra red. La obligatoriedad de la interconexión incluye ofrecer de manera no discriminatoria aquellas funciones necesarias para llevar a cabo la interconexión, en las mismas condiciones y con cuando menos la misma calidad de servicio que se otorguen a otros concesionarios que utilicen servicios de interconexión, capacidades o funciones similares.

El bien jurídico tutelado por los artículos 124 y 125 de la LFTyR es permitir la comunicación de los usuarios con independencia de la red de telecomunicaciones con quien tenga contratados los servicios, y de este modo consumir la interconexión de redes públicas de telecomunicaciones para que los usuarios de una red (A) puedan comunicarse con los usuarios de otra red distinta (B). Si no hubiere interconexión entre la red A y la red B, un usuario necesariamente tendría que contratar sus servicios con ambas redes para asegurar que su universo de llamadas llegue a su destino. En caso de no hacerlo de esta forma, sólo podría establecer comunicación con los usuarios que también hayan contratado sus servicios con la red que él haya contratado. Esta situación repercutiría en que su decisión para adquirir sus servicios estaría afectada sensiblemente por la

cobertura de las redes haciendo a un lado criterios relacionados con precio, calidad y diversidad de servicios.

Es así que el artículo 125 de la LFTyR es garante del derecho que asiste a los usuarios de servicios de telecomunicaciones de tener comunicación con usuarios conectados a otras redes públicas de telecomunicaciones, así como de poder utilizar servicios proporcionados por otras redes, lo cual se logra con el cumplimiento de la obligación de todo concesionario de interconectar su red para garantizar el citado derecho de los usuarios. El objetivo último de un convenio de interconexión es que mediante la interconexión de las redes públicas de telecomunicaciones, se privilegie el interés público al permitir que los usuarios de una red puedan comunicarse con los usuarios de otra red y viceversa, o utilizar servicios proporcionados por la otra red.

El artículo 129 de la LFTyR faculta a la autoridad para que, a solicitud de parte, intervenga tanto en el caso en que no exista convenio de condiciones de interconexión previo o interconexión de redes públicas de telecomunicaciones, así como en el caso en que algún concesionario solicite el inicio de negociaciones para convenir nuevos términos, condiciones o tarifas de interconexión, los cuales no estén acordados en convenios de interconexión previamente celebrados.

En virtud de lo anterior, se concluye que: (i) la interconexión es el mecanismo que materializa la interoperabilidad de las redes y de los servicios, esto es, que los usuarios de una de las redes públicas de telecomunicaciones puedan conectarse e intercambiar tráfico con los usuarios de la otra red pública de telecomunicaciones y viceversa, o bien permite a los usuarios de una red pública de telecomunicaciones la utilización de servicios de telecomunicaciones; (ii) los concesionarios están obligados a interconectar sus redes y, a tal efecto, suscribir un convenio en un plazo no mayor de sesenta (60) días naturales contados a partir de que alguno de ellos lo solicite; (iii) transcurridos los sesenta (60) días naturales a que hace alusión el artículo 129 de la LFTyR, sin que las partes hayan llegado a un acuerdo, a solicitud de parte, el Instituto resolverá los términos y condiciones de interconexión no convenidos sometidas a su competencia, dicha solicitud deberá someterse al Instituto dentro del plazo de los cuarenta y cinco (45) días hábiles siguientes a que haya concluido el periodo de los sesenta (60) días naturales, y (iv) la obligatoriedad de la interconexión incluye el ofrecer de manera no discriminatoria aquellas funciones necesarias para llevar a cabo la interconexión, en las mismas condiciones y con cuando menos la misma calidad de servicio con que se presten a la propia operación, a las filiales y subsidiarias.

Una vez analizado el marco regulatorio se desprende que los únicos requisitos para ser sujeto de la obligación de interconexión son: (i) ser concesionario que opere una red pública de telecomunicaciones, y (ii) que un concesionario que opere una red pública de telecomunicaciones la solicite a otro.

En consecuencia, en autos está acreditado que Telmex e IP Matrix tienen el carácter de concesionarios que operan una red pública de telecomunicaciones y que efectivamente Telmex requirió a IP Matrix el inicio de negociaciones para convenir los términos, condiciones y tarifas de interconexión, según se desprende de los Antecedentes I, II y IX de la presente Resolución.

Por ello, conforme al artículo 124 de la LFTyR, Telmex e IP Matrix están obligados a garantizar la eficiente interconexión de sus respectivas redes públicas de telecomunicaciones, formalizando en todo caso, la suscripción del convenio respectivo que estipule los términos, condiciones y tarifas aplicables.

CUARTO.- Plazos.- En virtud de que Telmex notificó a IP Matrix a través del SESI, el inicio de las negociaciones materia de la Solicitud de Resolución, con fecha 15 de mayo de 2015, y dado que ha transcurrido en exceso el plazo legal de sesenta (60) días naturales, sin que a la fecha de emisión de la presente Resolución las partes hayan acordado los mencionados términos, condiciones y tarifas de interconexión, el Instituto, de conformidad con el artículo 129 de la LFTyR, resolverá sobre aquellos puntos de desacuerdo que se someten a su consideración.

Asimismo se acredita que Telmex solicitó la intervención del Instituto para la resolución del desacuerdo dentro de los 45 días hábiles contados a partir del día hábil siguiente al plazo de 60 días naturales antes mencionado. Todo ello de conformidad con la fracción I del artículo 129 de la LFTyR.

Cabe mencionar que mediante trámite IFT/UPR/1470 del SESI, las negociaciones materia de la Solicitud de Resolución entre Telmex e IP Matrix iniciaron su trámite dentro de dicho sistema el día 15 de mayo de 2015, teniéndose así por satisfechos los requisitos que marca el artículo 129 de la LFTyR.

Asimismo, Telmex manifestó que no había alcanzado un acuerdo con IP Matrix. Lo cual quedó corroborado con la Respuesta de IP Matrix, de la cual se desprende que no ha convenido las condiciones de interconexión propuestas por Telmex.

Por tanto, se actualiza la hipótesis normativa prevista en el artículo 129 de la LFTyR, por lo que el Instituto se encuentra plenamente facultado para resolver aquellas condiciones de interconexión no convenidas entre las partes, es decir, los términos, condiciones y tarifas relacionadas con la interconexión de las redes públicas de telecomunicaciones de dichos concesionarios.

QUINTO.- Valoración de las pruebas. En términos generales la prueba es el medio de demostración de la realidad de un hecho o de la existencia de un acto. Es así que dentro del procedimiento de mérito, la prueba cumple la siguiente función: i) fija los hechos materia del desacuerdo, ii) generar certeza acerca de las afirmaciones y alegaciones de los concesionarios sujetos del desacuerdo.

Por su parte la Ley Federal de Procedimiento Administrativo y el Código Federal de Procedimientos Civiles (en lo sucesivo, el "CFPC") establecen que en los procedimientos administrativos se admitirán toda clase de pruebas, excepto la confesional de las autoridades. Asimismo, establece en cuanto a su valoración que la autoridad goza de la más amplia libertad para hacer el análisis de las pruebas rendidas; para determinar el valor de las mismas, y para fijar el resultado final de dicha valuación.

En ese sentido, respecto a las pruebas ofrecidas por los concesionarios en el procedimiento de mérito, este Instituto valora las pruebas ofrecidas en el sentido siguiente:

5.1. Pruebas ofrecidas por Telmex

- a) Respecto a la Documental consistente en copia simple del escrito de fecha 15 de mayo de 2015, el cual fue notificado a IP Matrix el día 15 de mayo de 2015 a través del SESI, misma que obra dentro del procedimiento administrativo con número de solicitud IFT/UPR/1470 del SESI, este Instituto le da valor probatorio en términos de lo establecido en los artículos 133, 197, 203 y 210-A del CFPC, de aplicación supletoria conforme al artículo 6° fracción VII de la LFTyR, al hacer prueba plena de los hechos legalmente afirmados consistente en que el inicio de negociaciones tendientes a convenir tarifas para el periodo del 1 de enero al 31 de diciembre de 2016 se llevó a cabo a través del SESI, por lo que este Instituto considera que la petición de Telmex se encuentra debidamente acreditada.
- b) Respecto a la Documental ofrecida por Telmex, consiste en la propuesta dada de alta a través del SESI, con fecha 6 de julio de 2015, misma que obra dentro del

procedimiento administrativo con número de solicitud IFT/UPR/1470 del SESI, este Instituto le da valor probatorio en términos de lo establecido en el artículo 210-A del CFPC, de aplicación supletoria conforme al artículo 6° fracción VII de la LFTyR, al hacer prueba plena de los hechos legalmente afirmados consistente en la propuesta de Telmex a IP Matrix de pagar una tarifa de \$0.0036 pesos M.N., por minuto de interconexión para el servicio de terminación del servicio local en usuarios fijos, para el periodo comprendido entre el 1° de enero y el 31 de diciembre de 2016.

- c) En relación a la Presuncional, en su doble aspecto, legal y humana, ofrecida como prueba, se le da valor probatorio en términos del artículo 218 del CFPC al ser ésta la consecuencia lógica y natural de hechos conocidos y probados al momento de hacer la deducción respectiva.
- d) Respecto a las Instrumental de actuaciones, consistente en todo lo actuado en el presente procedimiento, se les da valor probatorio al constituirse dicha prueba con las constancias que obran en el sumario y en términos del principio ontológico de la prueba, conforme al cual lo ordinario se presume.

5.2. Pruebas ofrecidas por IP Matrix

- a) Respecto de la instrumental de actuaciones, consistente en todo lo actuado en el presente procedimiento y que favorezcan a sus intereses, se les da valor probatorio al constituirse dicha prueba con las constancias que obran en el sumario y en términos del principio ontológico de la prueba, conforme al cual lo ordinario se presume.
- b) Respecto de la presuncional en su doble aspecto, legal y humana, en todo lo que lo favorezca, que consiste en todas aquellas convicciones que obtenga el Instituto, se les da valor probatorio en términos del artículo 218 del CFPC al ser ésta la consecuencia lógica y natural de hechos conocidos y probados al momento de hacer la deducción respectiva.

SEXTO.- Condiciones no convenidas sujetas a resolución.- En la Solicitud de Resolución, el apoderado legal de Telmex planteó las condiciones, términos y tarifas de interconexión que no pudo convenir con IP Matrix, la cual se hizo consistir en:

- a) Tarifa de terminación del Servicio Local en usuarios fijos de \$0.0036 pesos M.N. por minuto de interconexión para el periodo comprendido entre el 1 de enero y 31 de diciembre de 2016.
- b) IP Matrix deberá calcular las contraprestaciones que debe facturar por servicios de terminación del servicio local en usuarios fijos, según corresponda, con base en la duración real de las llamadas, sin redondear al minuto, debiendo para tal efecto sumar la duración de todas las llamadas completadas en el periodo de facturación correspondiente medidas en segundos, y multiplicar los minutos equivalentes a dicha suma, por la tarifa correspondiente.

Por su parte, IP Matrix en los diversos escritos presentados en el procedimiento en que se actúa, manifestó que no ha podido acordar los términos y condiciones de interconexión entre sus redes públicas.

Por lo que, en los siguientes numerales, el Instituto en términos de lo dispuesto por los artículos 15 fracción X, 124, 125, 131 y 132 de la LFTyR y 6 fracción XXXVII del Estatuto, resolverá sobre aquellos puntos de desacuerdo que en materia de interconexión fueron sometidos por Telmex.

1. Tarifas de interconexión para el ejercicio 2016.

Argumentos de las partes

Telmex en la Solicitud de Resolución y escrito de alegatos manifiesta que no ha podido llegar a un acuerdo con IP Matrix, respecto de las tarifas de interconexión de terminación fija del ejercicio 2016, proponiendo una tarifa de terminación correspondiente al periodo del 1 de enero al 31 de diciembre de 2016, de \$0.0036 pesos M.N. y, de igual forma, que se determine que IP Matrix calculará las contraprestaciones que debe facturar por servicios de terminación del Servicio Local en usuarios fijos, según corresponda, con base en la duración real de las llamadas, sin redondear al minuto, debiendo para tal efecto, sumar la duración de todas las llamadas completadas en el periodo de facturación correspondiente, medidas en segundos, y multiplicar los minutos equivalentes a dicha suma, por la tarifa correspondiente.

Por su parte, el apoderado legal de IP Matrix en sus diversos escritos manifiesta que no han podido acordar los términos y condiciones de interconexión entre sus redes y que, las tarifas de interconexión determinadas por el Instituto para los operadores distintos al

Agente Económico Preponderante deben de considerar que el tamaño de la red de su representada no es igual al de sus competidores, que se debe de considerar que IP Matrix cuenta con una participación menor al 1% mientras que existen operadores que tienen participaciones de mercado superiores al 10% por lo que los costos de operación de sus respectivas redes no son iguales. En consecuencia, la tarifa que IP Matrix debe cobrar a Telmex por la prestación de servicios de interconexión no puede ser la misma que aquella que cobren operadores con mayores participaciones de mercado y redes así como con costos de operación menores.

Consideraciones del Instituto

En lo relativo a los señalamientos de IP Matrix sobre que la tarifa de interconexión no puede ser la misma que aquella que cobren operadores con mayores participaciones de mercado y redes así como con costos de operación menores, se señala que en una industria con fuertes economías de escala y alcance como es la de telecomunicaciones, la existencia de un concesionario que cuenta con una elevada participación de mercado le otorga ventajas importantes en costos. En este contexto, el establecimiento de tarifas de interconexión asimétricas tiene el propósito de equilibrar las fuerzas de competencia de las empresas rivales en el sector telecomunicaciones, es decir, aminorar las desventajas derivadas por el tamaño de red y que permita a los operadores de menor tamaño, contar con planes tarifarios que los posicionen de una manera competitiva en la provisión de servicios.

En el caso del mercado mexicano, la LFTyR señala que solo los Agentes Económicos determinados como Preponderantes o con Poder Sustancial de Mercado serán propensos de una regulación asimétrica.

En este sentido es importante mencionar que la Metodología de Costos toma en cuenta la asimetría tarifaria en relación con el Agente Económico Preponderante, de manera ilustrativa se cita a continuación lo señalado por el Instituto en la parte considerativa de la Metodología de Costos:

“Una asimetría más que debe ser tomada en cuenta, es la propia existencia de un Agente Económico Preponderante, por lo que se debe considerar este hecho en el momento en que se elaboren los modelos de costos, en el sentido de que la regulación tome en cuenta la participación de mercado, u otras variables como la tenencia de espectro radioeléctrico que le otorgan ventajas al mencionado agente.”

Es así que para reflejar las asimetrías presentes en la industria de telecomunicaciones en México, y toda vez que por la naturaleza del Agente Económico Preponderante, cuenta con ventajas competitivas para mantener su participación de mercado, la participación correspondiente a los concesionarios de telecomunicaciones competidores debe tomar en cuenta este hecho por lo que para su medición se debe considerar aquel segmento de mercado que no es atendido por el mencionado agente.”

Lo anterior quedó plasmado en el Lineamiento Octavo de la Metodología de Costos, que a la letra señala:

“OCTAVO.- En la elaboración de Modelos de Costos, se utilizará un concesionario eficiente que considere una escala de operación que sea representativa de los operadores distintos al agente económico preponderante.

Para la definición de la escala de operación del concesionario eficiente se considerarán variables relevantes en la prestación de servicios de telecomunicaciones, tales como usuarios, tráfico, disponibilidad de espectro y presencia geográfica.”

Por lo que, no es materia del presente procedimiento la determinación de la participación de mercado que se tomará para calcular los costos de terminación en la red de IP Matrix, toda vez que ello deberá ajustarse al marco regulatorio vigente, en este caso, al Lineamiento Octavo antes citado.

Ahora bien, por lo que respecta a las tarifas de interconexión, se señala que la interconexión es de vital importancia para el desarrollo de una sana competencia porque asegura que cualquier comunicación que inicie un usuario pueda llegar a su destino, independientemente de la red pública de telecomunicaciones que se utilice; propiciando así que la decisión de con qué empresa contratar los servicios esté sustentada en factores de precio, calidad y diversidad.

En este sentido, se considera que en un escenario donde priva la competencia en la prestación de todos los servicios de telecomunicaciones, es necesario establecer tarifas que estén basadas en costos, ya que esto constituye una política que es neutral para el desarrollo de la competencia, en la medida que no se distorsiona el crecimiento eficiente del sector, ya que todos los participantes del mercado acceden a un elemento

básico como lo es la interconexión, sin que ninguno obtenga ventajas extraordinarias en la prestación de dicho servicio.

En este tenor, para la determinación de las tarifas de interconexión en las redes públicas de telecomunicaciones de Telmex e IP Matrix, se debe considerar que los objetivos plasmados en la LFTyR establecen las bases para la fijación de las tarifas de interconexión con base a costos.

A tal efecto, el artículo 124 de la LFTyR establece lo siguiente:

"Artículo 124. Los concesionarios que operen redes públicas de telecomunicaciones deberán adoptar diseños de arquitectura abierta de red para garantizar la interconexión e interoperabilidad de sus redes.

A tal efecto, el Instituto elaborará, actualizará y administrará los planes técnicos fundamentales de numeración, conmutación, señalización, transmisión, tasación, sincronización e interconexión, entre otros, a los que deberán sujetarse los concesionarios que operen redes públicas de telecomunicaciones. Dichos planes deberán considerar los intereses de los usuarios y de los concesionarios, prevaleciendo los de los primeros y podrán tomar en cuenta las recomendaciones y mejores prácticas internacionales, teniendo los siguientes objetivos:

I. Promover un amplio desarrollo de nuevos concesionarios, tecnologías, infraestructuras y servicios de telecomunicaciones, por medio del despliegue y la inversión en redes de telecomunicaciones y el fomento de la innovación;

II. Dar un trato no discriminatorio a los concesionarios excepto por las medidas asimétricas o específicas que dispone esta Ley;

(...)

V. Fomentar condiciones de competencia efectiva;

(...)"

Asimismo, el Artículo 131 de la LFTyR dispone lo siguiente:

"Artículo 131. (...)

(...)

b) Para el tráfico que termine en la red de los demás concesionarios, la tarifa de interconexión será negociada libremente.

El Instituto resolverá cualquier disputa respecto de las tarifas, términos y/o condiciones de los convenios de interconexión a que se refiere el inciso b) de este artículo, con base en la metodología de costos que determine, tomando en cuenta las asimetrías naturales de las redes a ser interconectadas, la participación de mercado o cualquier otro factor, fijando las tarifas, términos y/o condiciones en consecuencia.

Las tarifas que determine el Instituto con base en dicha metodología deberán ser transparentes, razonables y, en su caso, asimétricas, considerando la participación de mercado, los horarios de congestionamiento de red, el volumen de tráfico u otras que determine el Instituto.

Las tarifas deberán ser lo suficientemente desagregadas para que el concesionario que se interconecte no necesite pagar por componentes o recursos de la red que no se requieran para que el servicio sea suministrado. (...)"

En este orden de ideas, el artículo 137 de la LFTyR señala a la letra lo siguiente:

"Artículo 137. El Instituto publicará en el Diario Oficial de la Federación, en el último trimestre del año, las condiciones técnicas mínimas y las tarifas que hayan resultado de las metodologías de costos emitidas por el Instituto, mismas que estarán vigentes en el año calendario inmediato siguiente."

En estricto cumplimiento al artículo citado, el Instituto debió emitir una metodología de costos, así como publicar en el DOF las tarifas que estarían vigentes durante 2016.

Es así que el 18 de diciembre de 2014 el Instituto publicó en el DOF la Metodología de Costos, misma que establece los principios básicos a los cuales se deberá sujetar la autoridad reguladora al momento de elaborar los modelos de costos que calculen las tarifas de interconexión.

Dentro de los objetivos de la LFTyR está el de promover un desarrollo eficiente de las telecomunicaciones; ejercer la rectoría del Estado en esa materia para garantizar la soberanía nacional; fomentar una sana competencia entre los concesionarios, permisionarios e intermediarios (servicios de interconexión) a fin de que se presten mejores servicios y se otorguen precios adecuados en beneficio de los usuarios, promoviendo una adecuada cobertura social.

Es por ello que la emisión de las resoluciones en materia de desacuerdos de interconexión, como expresión de la rectoría que ejerce el Estado en materia de

telecomunicaciones, tiende a procurar una sana competencia entre los concesionarios, sin dejar de considerar, de manera preponderante, los intereses de los usuarios o consumidores finales, en términos de lo establecido en los artículos 7º, 124 y 125 de la LFTyR.

Por lo anterior, se observa que el objetivo de la política en materia de tarifas de interconexión que ha definido el Instituto es regular y promover la competencia y el desarrollo eficiente de las telecomunicaciones y que en el contexto actual dicho objetivo se cumple mediante la aplicación de la ya señalada Metodología de Costos, la cual, en el caso de las tarifas de terminación, consiste en el cálculo de costos con base en el CILP Puro.

Ahora bien, por lo que hace a las tarifas de interconexión que deberán estar vigentes durante 2016, previstas en el citado artículo 137 de la LFTyR, el Instituto publicó en el DOF el 1 de octubre de 2015 el Acuerdo de Tarifas 2016, en el cual determinó las tarifas por los Servicios de Interconexión que han resultado de la metodología para el cálculo de costos de interconexión de conformidad con la LFTyR, y que utilizará para resolver los desacuerdos de interconexión que se presenten.

En consecuencia, las tarifas de interconexión, objeto del presente procedimiento, han sido determinadas por la autoridad en el Acuerdo antes citado a partir de la aplicación de la metodología respectiva.

En tal virtud, la tarifa por los Servicios de Interconexión que Telmex deberá pagar a IP Matrix por los servicios de terminación del servicio local en usuarios fijos, será la siguiente:

- a) **Del 1 de enero al 31 de diciembre de 2016, será de \$0.003088 pesos M.N. por minuto de interconexión.**

Las contraprestaciones se calcularán sumando la duración de todas las llamadas completadas en el período de facturación correspondiente, medidas en segundos, y multiplicando los minutos equivalentes a dicha suma, por la tarifa correspondiente.

Asimismo, dicha tarifa ya incluye el costo correspondiente a los puertos necesarios para la interconexión.

Por otra parte y con el fin de que los términos, condiciones y tarifas de interconexión determinadas por este Instituto en la presente Resolución sean ofrecidos de manera no

discriminatoria a los demás concesionarios que lo soliciten y que requieran servicios de interconexión, capacidades o funciones similares, el Pleno del Instituto estima conveniente poner la presente Resolución a disposición de los concesionarios. Para efectos de lo anterior y en términos de lo dispuesto por los artículos 129 fracción IX, 176, 177, fracción XV y 178, de la LFTyR, la presente Resolución será inscrita en el Registro Público de Telecomunicaciones a cargo del propio Instituto.

Lo anterior, sin perjuicio de que Telmex e IP Matrix formalicen los términos, condiciones y tarifas de interconexión que se ordenan a través de la presente Resolución y a tal efecto suscriban el correspondiente convenio. En tal sentido, dichos concesionarios, conjunta o separadamente, deberán inscribir el convenio de interconexión en el Registro Público de Telecomunicaciones, de conformidad con lo dispuesto por los artículos 128 y 177 fracción VII, de la LFTyR.

Con base en lo anterior y con fundamento en lo dispuesto por los artículos 28, párrafo décimo quinto y décimo sexto de la Constitución Política de los Estados Unidos Mexicanos, 6, fracciones IV y VII, 15, fracción X, 17, fracción I, 125, 128 y 129, fracciones VII, VIII y IX, 176, 177 fracción VII, 312 y 313 de la Ley Federal de Telecomunicaciones y Radiodifusión; 16 fracción X, 32, 35, fracción I, 36, 38, 39 y 57 fracción I de la Ley Federal de Procedimiento Administrativo, 133, 197, 203, 210-A y 218 del Código Federal de Procedimientos Civiles y 4 fracción I y 6, fracción XXXVII, del Estatuto Orgánico del Instituto Federal de Telecomunicaciones, el Pleno del Instituto Federal de Telecomunicaciones emite los siguientes:

RESOLUTIVOS

PRIMERO.- La tarifa de interconexión que Teléfonos de México, S.A.B. de C.V. deberá pagar a IP Matrix, S.A. de C.V., por servicios de terminación del servicio local en usuarios fijos, será la siguiente:

- Del 1 de enero al 31 de diciembre de 2016, \$0.003088 pesos M.N. por minuto de interconexión.

La tarifa anterior ya incluye el costo correspondiente a los puertos necesarios para la interconexión.

SEGUNDO.- Las contraprestaciones a las que se refiere el resolutivo PRIMERO se calcularán sumando la duración de todas las llamadas completadas en el período de facturación correspondiente, medidas en segundos, y multiplicando los minutos equivalentes a dicha suma, por la tarifa correspondiente.

TERCERO.- Dentro de los diez (10) días hábiles contados a partir del día siguiente en que surta efectos legales la notificación de la presente Resolución y con independencia de su obligación de cumplir con la prestación del servicio de interconexión conforme a las condiciones y tarifas establecidas en la presente Resolución, Teléfonos de México, S.A.B. de C.V. e IP Matrix, S.A. de C.V., deberán celebrar los convenios de interconexión de sus redes públicas de telecomunicaciones conforme a los términos y condiciones determinados en los Resolutivos PRIMERO y SEGUNDO de la presente Resolución. Celebrado el convenio correspondiente, deberán remitir conjunta o separadamente un ejemplar original o copia certificada del mismo a este Instituto Federal de Telecomunicaciones, para efectos de su inscripción en el Registro Público de Telecomunicaciones, dentro de los treinta (30) días hábiles siguientes a su celebración, de conformidad con los artículos 128, 176 y 177, fracción VII de la Ley Federal de Telecomunicaciones y Radiodifusión.

CUARTO.- En cumplimiento a lo dispuesto en los artículos 312 y 313 de la Ley Federal de Telecomunicaciones y Radiodifusión, se hace del conocimiento de Teléfonos de México, S.A.B. de C.V. e IP Matrix, S.A. de C.V., que la presente Resolución constituye un acto administrativo definitivo y por lo tanto, procede interponer ante los Juzgados de Distrito Especializados en Materia de Competencia Económica, Radiodifusión y Telecomunicaciones, con residencia en el Distrito Federal y Jurisdicción territorial en toda la República, el juicio de amparo indirecto dentro del plazo de quince días hábiles contado a partir de que surta efectos la notificación de la presente Resolución, en términos del artículo 17 de la Ley de Amparo, Reglamentaria de los artículos 103 y 107 de la Constitución Política de los Estados Unidos Mexicanos.

QUINTO.- Notifíquese personalmente a los representantes legales de Teléfonos de México, S.A.B. de C.V. e IP Matrix, S.A. de C.V., el contenido de la presente Resolución, en términos de lo establecido en el artículo 129, fracción VIII, de la Ley Federal de Telecomunicaciones y Radiodifusión.

Gabriel Oswaldo Contreras Saldívar
Comisionado Presidente

Luis Fernando Borjón Figueroa
Comisionado

Ernesto Estrada González
Comisionado

Adriana Sofía Labardini Inzunza
Comisionada

María Elena Estavillo Flores
Comisionada

Mario Germán Fromow Rangel
Comisionado

Adolfo Cuevas Teja
Comisionado

La presente Resolución fue aprobada por el Pleno del Instituto Federal de Telecomunicaciones en su XXXVI Sesión Extraordinaria del 2015 celebrada el 7 de octubre de 2015, en lo general por unanimidad de votos de los Comisionados Gabriel Oswaldo Contreras Saldívar, Luis Fernando Borjón Figueroa, Ernesto Estrada González, Adriana Sofía Labardini Inzunza, María Elena Estavillo Flores, Mario Germán Fromow Rangel y Adolfo Cuevas Teja.

La Comisionada María Elena Estavillo Flores manifestó voto en contra de los Resolutivos Primero y Tercero.

Asimismo, el Comisionado Luis Fernando Borjón Figueroa manifestó voto en contra de los Resolutivos Primero, Segundo y Tercero.

El Comisionado Adolfo Cuevas Teja manifestó voto en contra del Resolutivo Primero y su parte considerativa; así como del Resolutivo Tercero, en lo referente a ordenar la celebración de convenios de interconexión conforme a los términos y condiciones señalados en el Resolutivo Primero.

Lo anterior, con fundamento en los párrafos vigésimo, fracciones I y III; y vigésimo primero, del artículo 28 de la Constitución Política de los Estados Unidos Mexicanos; artículos 7, 16 y 45 de la Ley Federal de Telecomunicaciones y Radiodifusión; así como en los artículos 1, 7, 8 y 12 del Estatuto Orgánico del Instituto Federal de Telecomunicaciones, mediante Acuerdo P/IFT/EXT/071015/133.

La Comisionada Adriana Sofía Labardini Inzunza asistió, participó y emitió su voto razonado en la Sesión, mediante comunicación electrónica a distancia, tal y como lo señala el artículo 45 párrafo cuarto de la Ley Federal de Telecomunicaciones y Radiodifusión.

El Comisionado Adolfo Cuevas Teja previendo su ausencia justificada a la sesión, emitió su voto razonado por escrito, de conformidad con el artículo 45 tercer párrafo de la Ley Federal de Telecomunicaciones y Radiodifusión.