

INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VSCOORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

México, Distrito Federal, a dos de diciembre de dos mil catorce.

VISTO el escrito recibido en esta Contraloría Interna del Instituto Nacional de Telecomunicaciones el veinticinco de noviembre de dos mil catorce, a través del cual el consorcio conformado por las empresas **Rohde & Schwarz de México, S. de R.L. de C.V. y Rohde & Schwarz Colombia, S.A.**, dicen inconformarse en contra el fallo de catorce de noviembre de dos mil catorce, emitido por la **Dirección General de Adquisiciones, Recursos Materiales y Servicios Generales del Instituto Federal de Telecomunicaciones**, en la licitación pública internacional abierta y mixta número **LA-043D00001-I22-2014**, convocada para la **"Adquisición del sistema de comprobación técnica del espectro radioeléctrico"** mismo que, se:

ACUERDA

PRIMERO. Competencia. Que la Dirección General de Responsabilidades y Quejas, de la Contraloría Interna del Instituto Federal de Telecomunicaciones, en términos de lo dispuesto por los artículos 14; 16; 28, párrafo vigésimo, fracción XII y 134 de la Constitución Política de los Estados Unidos Mexicanos; 35 y 40 de la Ley Federal en Telecomunicaciones y Radiodifusión; 80, 82, primer párrafo, 84, fracción VII, del Estatuto Orgánico del propio Instituto; en correlación con los diversos 1 y 71, fracción III de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del propio Órgano Autónomo, es legalmente competente para recibir, tramitar y resolver las inconformidades que formulen los particulares con motivo de los actos derivados de los procedimientos de contratación que contravengan las disposiciones que rigen las citadas Normas de contratación pública.

SEGUNDO. Oportunidad. Conforme a lo dispuesto en el artículo 71, fracción III, de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones, el término para inconformarse en contra del fallo es dentro de los seis días

CONTRALORÍA INTERNA

DIRECCIÓN GENERAL DE RESPONSABILIDADES
Y QUEJAS

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.

VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

hábiles siguientes a aquél en que se haya celebrado en junta pública o se haya hecho del conocimiento del inconforme, en caso de no celebrarse junta pública.

En el caso a estudio, se tiene que el fallo impugnado tuvo verificativo el catorce de noviembre de dos mil catorce, tal como se desprende del acta respectiva y de la que el consorcio inconforme tuvo conocimiento con esa misma fecha, al aducir que: “[...] **IV. Fecha en que se notificó el acto que se impugna: El Consorcio tuvo conocimiento del acta el día 14 de noviembre de 2014 [...]**”; de ahí que, el plazo para inconformarse transcurrió del dieciocho al veinticinco de noviembre de dos mil catorce, sin considerar los días veintidós y veintitrés del mismo mes y año, al ser inhábiles; luego, conforme al sello de recepción de la oficialía de partes de la Contraloría Interna de este Instituto, que se tiene a la vista y obra a foja uno del expediente en que se actúa, el escrito que nos ocupa se presentó el veinticinco de noviembre de dos mil catorce, por lo tanto, es incuestionable que se promovió en tiempo, de acuerdo con el precepto legal invocado en el párrafo que precede, el cual en lo conducente dice:

Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones.

“Artículo 71. La Contraloría conocerá de las inconformidades que se promuevan contra los actos de los procedimientos de licitación pública o invitación a cuando menos tres personas que se indican a continuación:

[..]

III. El acto de presentación y apertura de proposiciones, y el fallo.

En este caso, la inconformidad sólo podrá presentarse por quien hubiere presentado proposición, dentro de los seis días hábiles siguientes a la celebración de la junta

JGG

INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VSCOORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

pública en la que se dé a conocer el fallo, o de que se le haya notificado al licitante en los casos en que no se celebre junta pública;

[...]"

TERCERO. Legitimación. Esta instancia es promovida por parte legítima, en virtud de que el **C. Rodolfo de Jesús Moncada Cantú**, acreditó contar con facultades de representación suficientes para actuar en nombre de la empresa **Rohde & Schwarz de México, S. de R.L. de C.V.**, en términos de la escritura Pública No. 261, pasada ante la fe del Notario Público No. 217 con residencia en el Distrito Federal, mientras que el **C. Carlos Andrés Betancourt** demostró su poder de representación para actuar en nombre de la diversa **Rohde & Schwarz Colombia, S.A.**, a través del instrumento público No. 46,344; el que fue otorgado ante la fe del Notario Público No. 221, también con residencia en el Distrito Federal, escrituras públicas que corren agregadas a fojas 47 a 62 del expediente en que se actúa, consecuentemente, se analizan los agravios hechos valer en el libelo de cuenta.

CUARTO. Antecedentes. Previo a la calificación de los agravios esgrimidos en el escrito que nos ocupa, y para una mejor comprensión del asunto, resulta pertinente reseñar los antecedentes del procedimiento de contratación que nos ocupa.

1. El **trece de junio de dos mil catorce** se publicó en el Sistema Electrónico de Información Pública Gubernamental, **-CompraNet-**, el expediente electrónico 614306, código 444528 y número de procedimiento LA-043D00001-I22-2014, en el que obra la Convocatoria a la Licitación Pública Internacional Abierta y Mixta, para la **"Adquisición del Sistema de Comprobación Técnica del Espectro Radioeléctrico"**, posteriormente el diecisiete de junio de dos mil catorce se publicó en el Diario Oficial de la Federación su resumen.

7720

CONTRALORÍA INTERNA

DIRECCIÓN GENERAL DE RESPONSABILIDADES Y QUEJAS

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.

VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN, DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

2. La Junta de Aclaraciones, tuvo verificativo los días **veinticinco, veintisiete y treinta de junio del dos mil catorce.**

3. El acto de presentación y apertura de proposiciones técnicas y económicas, se celebró el día **catorce de julio dos mil catorce**; evento en que se hizo constar que se recibían para su posterior evaluación las ofertas siguientes con sus respectivos montos, manifestados en dólares americanos:

▣ **Acumen Telecomunicaciones, S.A. de C.V.**

consorciada con **Elbit Systems BMD and Land Ew-Elisra LTD.**

\$13,000,000.00.

▣ **Rhode & Schwarz de México, S. de R.L. de C.V.**

en conjunto con **Rohde & Schwarz Colombia, S.A.**

\$7,924,423.33

▣ **SPX Flow Technology México, S.A. de C.V.**

en propuesta conjunta con **TCI International Inc.**

\$7,999,383.00

4. El **cuatro de agosto de dos mil cuatro**, se celebró junta pública en la que se dio a conocer el fallo de la licitación, determinando adjudicar la oferta del consorcio conformado por **SPX Flow Technology México, S.A. de C.V. y TCI International Inc.**, al haber obtenido el mejor resultado de la evaluación bajo el mecanismo de puntos y porcentajes.

5. Por escrito recibido en esta Contraloría Interna el **doce de agosto del dos mil catorce**, el consorcio integrado por **Rohde & Schwarz de México, S. de R.L. de C.V., y Rohde & Schwarz**

JGG.

INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VSCOORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

Colombia, S.A., promovió inconformidad en contra del fallo arriba referido, aduciendo que la oferta adjudicada incurrió en incumplimientos específicos a los requisitos de convocatoria.

6. Tras la integración respectiva, el **veintitrés de octubre de dos mil catorce**, la Contraloría emitió la resolución que en derecho correspondió, determinando **fundada** la inconformidad en cuestión, decretando la nulidad de evaluación de propuestas y fallo de **cuatro de agosto de dos mil catorce**, al haberse evidenciado los incumplimientos señalados por el consorcio inconforme, para los efectos siguientes:

1. Que se dejará insubsistente la evaluación de las propuestas del consorcio compuesto por las empresas **SPX Flow Technology México, S.A. de C.V. y TCI International Inc.**
2. Por lo que hace a la propuesta del consorcio inconforme, integrado por las empresas **Rohde & Schwarz de México, S.A. de C.V. y Rohde & Schwarz Colombia, S.A.**, la misma quedó intocada, al no desvirtuarse la ponderación del puntaje obtenido en los rubros –Experiencia y especialidad del licitante- y –Cumplimiento de contratos-.
3. En cuanto a la proposición del **consorcio adjudicado**, la convocante debería considerar que los incumplimientos relativos a la falta de acreditación vía documental de la capacidad del tanque de gasolina del vehículo **tipo Jeep Cherokee Trailhawk** y la documentación relativa al diagrama de patrón de radiación para el Kit de antena bilógica AK-521F-4, y la gráfica de curva de respuesta para las Antenas: TCI Modelo 645-8 VHF/UHF DF y TCI 7031, resultaron **fundados**, por lo que debería proceder en términos de lo establecido en los numerales: **-V. Criterios específicos conforme a los cuales se evaluarán las proposiciones y se adjudicará**

0720 07

CONTRALORÍA INTERNA

DIRECCIÓN GENERAL DE RESPONSABILIDADES Y QUEJAS

INSTITUTO FEDERAL DE TELECOMUNICACIONES

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN, DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

el contrato respectivo, **V.1 Criterios de Evaluación, V.2 Criterios de Adjudicación-**, previstos en convocatoria.

4. Emitir un nuevo fallo en el que determine de forma fundada y motivada, lo que en derecho corresponda, tomando en consideración los requisitos previstos en la convocatoria, ponderando el aseguramiento al Instituto Federal de Telecomunicaciones, de las mejores condiciones disponibles en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes, conforme a lo dispuesto en el artículo 24 de las Normas en materia de adquisiciones, arrendamientos y servicios del propio Instituto.

5. Dicho fallo debería notificarse, en términos de lo dispuesto en los artículos 38 y 39 de las Normas que rigen la presente instancia.

6. Por lo que se refiere al contrato derivado del acto de fallo que se ha declarado nulo en la presente resolución, la convocante deberá tomar en cuenta lo señalado por los artículos 58 y 81, último párrafo, de las Normas en materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones, y 91 de sus Lineamientos; actuaciones que se dejan bajo su más estricta responsabilidad.

7. Por oficio IFT/240/UADM/DG-ARMSG/108/2014, recibido en la Contraloría **el catorce de noviembre de dos mil catorce**, la Dirección General de Adquisiciones, Recursos Materiales y Servicios Generales, informó que en cumplimiento a la diversa resolución de **veintitrés de octubre** de la anualidad, instrumentó diversas acciones, remitiendo las siguientes constancias documentales que así lo acreditan:

a. Acta de reposición de fallo de **catorce de noviembre de dos mil catorce**.

JGG

INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VSCOORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

b. Oficio IFT/225/UC/404/2014, de **trece de noviembre de dos mil catorce**, a través del cual el Titular del Unidad de Cumplimiento, remitió a la Dirección General de Adquisiciones, Recursos Materiales y Servicios Generales, las constancias siguientes:

i. Documento expuesto a través de un cuadro denominado, **–Evaluación Técnica Empresas: TCI International, Inc y SPX Flow Technology.–**

ii. Documento denominado **–Evaluación Total Empresa TCI International, Inc., y SPX Flow Technology.–**

iii. Evaluación técnica de las empresas **SPX Flow Technology México, S.A. de C.V.**, en conjunto con **TCI International, Inc.**, de **cuatro de noviembre de dos mil catorce**, emitida por la Unidad de Cumplimiento de este Instituto Federal de Telecomunicaciones, suscrita por los servidores públicos que se relacionan: Titular de la Unidad de Cumplimiento, Director General Adjunto de Vigilancia del Espectro Radioeléctrico, Subdirector de Vigilancia del Espectro Radioeléctrico y Jefe de Departamento de Monitoreo Nacional.

iv. Testimonio del **dieciocho de agosto de dos mil catorce**, sobre el procedimiento de la Licitación Pública Internacional Abierta y Mixta Núm., LA-043D00001-I22-2014, cuyo objeto es la **Adquisición del Sistema de Comprobación Técnica del Espectro Radioeléctrico** que formula el Instituto Federal de Telecomunicaciones, emitido por la Testigo Social Dra. Mónica María del Rosario Barrera Rivera, con número de registro PF-20.

v. Testimonio número 90,498 del **once de noviembre de dos mil catorce**, emitido por el Notario Público No. 8, con residencia en Tijuana, Baja California.

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.

VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

vi. Oficio sin número del **diez de noviembre del año en curso**, a través del cual la Unidad de Cumplimiento de este Instituto Federal de Telecomunicaciones, solicita al Notario Público No. 8, con residencia en Tijuana, Baja California, lleve a cabo el levantamiento de una fe de hechos para certificar la cantidad de litros que es posible ingresar al tanque de gasolina de un vehículo marca Jeep Cherokee Trailhawk.

vii. Oficio IFT/225/UC/391/2014, del **siete de noviembre de dos mil catorce**, por el que se designa como comisionado de la diligencia arriba referida al C. Carlos Botello Avendaño. Adscrito a la Unidad de Cumplimiento.

viii. Seis fojas de las que se advierten de manera irregular 10 (diez) imágenes.

ix. Copia de la credencial para votar con fotografía expedida por el Instituto Federal Electoral a favor del Carlos Botello Avendaño.

x. Dictamen del **doce de noviembre de dos mil catorce**, respecto a la licitación pública internacional abierta y mixta LA-043D00001-I22-2014, avalado por las empresas Antenas Profesionales, S.A. de C.V. y Advance Wire & Wireless Laboratorios S.C.

xi. Oficio IFT/222/UER/DG-IEET/073/2014, del **trece de noviembre de dos mil catorce**, a través del cual el Director General de Ingeniería del Espectro y Estudios Técnicos de la Unidad de Espectro Radioeléctrico, emitió opinión relativa al procedimiento de contratación que nos ocupa.

c. Impresión de la pantalla del Sistema Electrónico de Información Pública Gubernamental **-CompraNet-**, identificada con la liga

INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VSCOORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

<https://compranet.funcionpublica.gob.mx/esop/mdl/message/MessageDetail.do?id=266967>, del **catorce de noviembre de la anualidad**.

d. Constancia del **catorce de noviembre del año en curso**, señalando que a partir de las quince horas con quince minutos de la misma data, en el – Tablero de Avisos-, de las oficinas que ocupa la Dirección General de Adquisiciones, Recursos Materiales, y Servicios Generales de la Unidad de Administración de este Instituto Federal de Telecomunicaciones, obra un tanto del acta de fallo de la misma fecha, emitida en cumplimiento a la resolución dictada por la Dirección General de Responsabilidades y Quejas adscrita a la Contraloría Interna.

8. Insatisfecho con senda determinación y al considerar que la misma no cumplió con las directrices impuestas por esta Autoridad Administrativa, en la resolución **de veintitrés de octubre de dos mil catorce**, el consorcio integrado por **Rohde & Schwarz de México, S. de R.L. de C.V., y Rohde & Schwarz Colombia, S.A.**, por escrito incidental presentado en esta Contraloría el **veinte de noviembre del año en curso**, adujo en resumen, que la convocante emitió el fallo **de catorce de noviembre de dos mil catorce**, en contravención a las Normas en Materia de Adquisiciones, Arrendamientos y Servicios de este Órgano Autónomo.

9. El escrito incidental arriba descrito, se admitió a trámite el **veintiuno de noviembre de dos mil catorce**, concediendo a las partes involucradas el término de ley a que alude el artículo 81, párrafo tercero, de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal en Telecomunicaciones, para que manifestaran lo que a su derecho e interés conviniera, encontrándose a la fecha de la emisión de la presente resolución, en fase de integración, para posteriormente emitir la determinación que en derecho corresponda.

INSTITUTO FEDERAL DE
TELECOMUNICACIONES

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.

VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

Las documentales en que obran los antecedentes reseñados, tienen pleno valor probatorio, en términos de lo dispuesto por los artículos 72, fracción IV, de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones; en relación con el artículo 50 de la Ley Federal de Procedimiento Administrativo, y los artículos 197 y 202 del Código Federal de Procedimientos Civiles, de aplicación supletoria en la materia, según lo dispuesto en el artículo 9 de las Normas aludidas.

QUINTO. Resumen de los motivos de impugnación. Habiendo puesto de manifiesto, todos los antecedentes vinculados con la licitación pública internacional abierta y mixta **No. LA-043D00001-122-2014**, resulta oportuno resumir los disensos contenidos en el escrito que nos ocupa.

Motivos de impugnación en contra de la propuesta presentada por el consorcio integrado por SPX Flow Technology México, S.A. de C.V. y TCI International, Inc.

1. La oferta en cuestión no presentó la carta del fabricante y aval, respectivamente, para la antena R&S@HF907OM, tal como fue requerido en convocatoria.
2. La antena TCI641, propuesta, no cumple con la polarización horizontal en el rango de 20 MHz a 3 GHz, solicitada por la convocante toda vez que es una antena direccional con polarización vertical.
3. La oferta adjudicada, no contempla una antena omnidireccional que opere en el rango de 20 MHz a 800 MHz, por tanto no podrán realizar los estudios de ocupación con el mástil extendido con antenas omnidireccionales.
4. La antena omnidireccional de radiogoniometría TCI641 no puede ser instalada en un mástil trasero, por tanto no cumple con el requisito de convocatoria.

INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VSCOORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

5. La antena R&S@HF907OM, ofertada por los adjudicados, inicia su rango de operación desde los 800 MHz, por lo que no satisface lo solicitado por la convocante.
6. A la antena para radiogoniometría propuesta por el consorcio adjudicado para las EMT tipo "A", le resulta imposible realizar mediciones con el mástil desplegado, por tanto solo puede realizar tareas de homing y no así de radiolocalización, como fue requerido.
7. El mástil ofertado por los adjudicados resulta inútil para las EMT tipo "B".
8. El software de monitoreo del espectro –**Scorpio Spectrum Monitoring System**-, propuesto por la oferta adjudicada, no hace referencia a tener la capacidad para calcular la posición del transmisor y tampoco se desprende de documento alguno, por tanto no cumple con los requerimientos de convocatoria.
9. El mástil **AL2**, solamente puede extenderse 15 metros hacia arriba, tiene una capacidad de carga de 9.1 kilogramos, no cuenta con un sistema que permita leer la altura instantánea y no tiene un sistema de acción neumático, hidráulico o de electromotor, por tanto, no cumple con los requerimientos de convocatoria.
10. Para el hardware, no se advierte que se cumpla con la base replicadora de puertos –**Docking Station**-, al no exhibir catálogos o documentación técnica de la que pueda desprenderse.
11. El ordenador –**laptop**-, marca Dell Precision M6700, solo cuenta con dos puertos USB y no cuatro, además de no contar con un monitor de 25" y resolución de 1680x1050 para el –**Docking Station**-, como lo requirió la convocante, por tanto, no satisface los requerimientos de convocatoria.
12. El ordenador modelo Dell Optiplex 9020, solo cuenta con cuatro puertos y no ocho, además no de contemplar con uno SD-card, tal como se requirió en convocatoria.
13. Los equipos propuestos, no consideraron monitores de 27" con una resolución de 1680 x 1050 necesarios para la estación de mando independiente.

14. Los ordenadores propuestos por los adjudicados, no cumplen con las características solicitadas para alojar el software propio de la comprobación técnica de las emisiones radioeléctricas y el control para las ETM "A" y "B", ni con el equipo de Redundancia.

15. El software *-Scorpio Signal Analysis Tools-*, no es un producto terminado, por tanto no cumplirá con los requisitos de convocatoria para llevar a cabo la comprobación técnica del espectro radioeléctrico.

16. La antena 641H, no cuenta con polarización horizontal y vertical, como lo manifestaron los adjudicados, ello de conformidad con las características consignadas en su propia patente; por tanto no cumple con lo solicitado en convocatoria.

17. En la oferta impugnada obra los folletos de un *-switch netgear prosafe 16 and 24 ports gigabit Ethernet swtiches 10/100/1000 Mbps modelo JGS500-* y el diverso *-Cisco SPA 300-1 Line IP Phone-*, sin que se cuente con su respectiva traducción, incumpliendo con los requerimientos consignados en convocatoria.

Motivos de impugnación en contra del contenido del fallo de catorce de noviembre de dos mil catorce.

18. Por lo que hace a la **capacidad del tanque de gasolina**, los argumentos vertidos por la convocante consistentes en:

- De conformidad con el artículo 598 del Código Federal de Procedimientos Civiles se podría allegar de las pruebas necesarias para mejor proveer.
- El área técnica determinó que la falta de folleto no afectaba su solvencia.
- Que el cumplimiento cabal del requisito en cuestión se desprende de las páginas 76 y 77 de su propuesta.

DIRECCIÓN GENERAL DE RESPONSABILIDADES
Y QUEJAS
INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VSCOORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

- Que su determinación esta robustecida con el testimonio de la testigo social del **dieciocho de agosto de dos mil catorce**.
- Que su determinación se ve robustecida con el correo electrónico del **veintiocho de julio de dos mil catorce**.
- Que la falta de folleto no fue causal de desechamiento.
- Que la capacidad ofertada por los licitantes es la de mejores condiciones para el Estado.
- Que debe ponderarse la **-buena fe-**, de los licitantes y de la convocante.
- Que otras proposiciones también incurrieron en omisiones por lo que hace a los folletos.
- Que se realizó una certificación para acreditar que el tanque de gasolina del vehículo Jeep Cherokee Trailhawk, tiene una capacidad de 73 litros.

Son ineficaces y con ellos se acredita que en la emisión del fallo de **catorce de noviembre de dos mil catorce**, la convocante desestimó lo ordenado por la Contraloría del Instituto Federal de Telecomunicaciones en el Considerando Octavo de la diversa resolución del **veintitrés de octubre** del mismo año, reponiendo un fallo y evaluación de ofertas, con defectos y excesos al no cumplir con las directrices fijadas.

19. En cuanto al **patrón de radiación de las antenas**, las consideraciones siguientes deben ser desestimadas:

- Que según la opinión del Director General de Ingeniería del Espectro y Estudios Técnicos a la Unidad del Espectro Radioeléctrico del Instituto Federal de Telecomunicaciones, el no presentar el patrón de radiación no es un elemento para desechar las ofertas.
- Que su determinación se robusteció con el testimonio de la Testigo Social.

Lo anterior es así, en razón de que la Contraloría ya determinó que la oferta de las adjudicadas presentó incumplimientos y por ende no debió ser sujeta de asignación de puntos, por lo que los dictámenes emitidos los días doce y trece de noviembre de la anualidad resultan innecesarios y la

convocante debió acatar las directrices contenidas en la resolución del veintitrés de octubre de dos mil catorce.

SEXTO. Estudio de las causales de improcedencia. Previo a la calificación de los agravios esgrimidos en los numerales 1 a 17 del capítulo respectivo, se destaca que en términos de lo dispuesto por el artículo 77, párrafo primero, de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios de este Órgano Autónomo, esta Autoridad Resolutora, tiene la facultad de desechar de plano una **-inconformidad-**, de ser el caso, si se advierte una causa para ello.

Precisado lo anterior, por ser las causales de improcedencia una cuestión de orden público que debe analizarse de oficio, y mediante el exhaustivo análisis de los antecedentes que constituyen parte del acto impugnado en la presente instancia de inconformidad, esta Autoridad procede al estudio de las mismas, sirviendo de sustento, por analogía, la siguiente tesis jurisprudencial:

"IMPROCEDENCIA DEL JUICIO DE AMPARO. ANTE LA EXISTENCIA DE ALGÚN INDICIO DE UNA CAUSAL DE ESA NATURALEZA, EL JUZGADOR DEBE INDAGAR O RECABAR DE OFICIO LAS PRUEBAS NECESARIAS PARA ASÍ ESTAR EN POSIBILIDAD DE DETERMINAR FEHACIENTEMENTE SI OPERA O NO ESA CAUSAL. Conforme al último párrafo del artículo 73 de la Ley de Amparo, el examen de las causales de improcedencia del juicio de **garantías es oficioso, esto es, deben estudiarse por el juzgador aunque no las hagan valer las partes, por ser una cuestión de orden público y de estudio preferente al fondo del asunto.** Asimismo, esta regla de estudio oficioso debe hacerse extensiva a la probable actualización de dichas causales cuando éstas se adviertan mediante un indicio, sea que una de las partes las haya invocado u ofrecido o que el juzgador las hubiese advertido de oficio, pues con independencia de cuál sea la vía por la que se conocieron esos indicios, el juzgador de amparo los tiene frente a sí, y la problemática que se presenta no se refiere a la carga de la prueba, sino a una cuestión de orden público; por consiguiente, si de las constancias de autos el juzgador de amparo advierte un indicio sobre la posible existencia de una causal que haría improcedente el juicio constitucional, oficiosamente debe indagar y en todo caso allegarse de las pruebas necesarias para resolver si aquélla se actualiza

INSTITUTO FEDERAL DE
TELECOMUNICACIONESROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.

VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

o no y así, probada fehacientemente, sobresea en el juicio o bien en caso contrario, aborde el fondo del asunto.”¹

Del resumen de los motivos de impugnación, se desprenden dos universos, el primero de ellos, contiene agravios esgrimidos en contra de la propuesta técnica del consorcio adjudicado, - **advirtiéndolo**-, el consorcio inconforme que bajo su óptica, la propuesta en cuestión debió ser desechada por no satisfacer a cabalidad todos los requisitos de convocatoria; mientras que en el segundo, combate la determinación de la convocante al reponer el fallo el catorce de noviembre de dos mil catorce, derivado de la declaratoria de nulidad emitida por la Contraloría Interna del Instituto Federal de Telecomunicaciones el veintitrés de octubre del mismo año.

Así las cosas, por lo que hace a los agravios esgrimidos en contra de la propuesta técnica del consorcio adjudicado, sintetizados en los numerales 1 a 17, resultan **improcedentes**, para ser atendidos en la presente instancia; para sostener el calificativo se vierten los argumentos de hecho y de derecho siguientes:

Al respecto, previo al análisis de los argumentos ya referidos, se destaca que la presente instancia de inconformidad, regulada para el caso, en las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones, prevé que la misma será **procedente** contra los actos derivados de los procedimientos de contratación, en el orden siguiente: **a)** la convocatoria; **b)** la junta de aclaraciones; **c)** el acto de presentación y apertura de ofertas y fallo; **d)** la cancelación de la licitación y **e)** actos contra la formalización del contrato, ello en concordancia con el numeral 71 del mismo ordenamiento jurídico, que en lo que nos interesa prevé:

¹ Página 319, Semanario Judicial de la Federación y su Gaceta, Novena Época, Enero 2006, Registro 176291

Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones.

Artículo 71. La contraloría conocerá de las inconformidades que se promuevan contra los actos de los procedimientos de licitación pública o invitación a cuando menos tres personas que se indican a continuación:

I. La convocatoria a la licitación y las juntas de aclaraciones.

[..]

II. La invitación a cuando menos tres personas.

[..]

III. El acto de presentación y apertura de proposiciones, y el fallo

[..]

IV. La cancelación de la licitación

[..]

V. Los actos y omisiones por parte del Instituto que impidan la formalización del contrato en los términos establecidos en la convocatoria a la licitación o en esta Normas.

[..]"

Habiendo quedado de manifiesto que el fallo es un acto susceptible de impugnación a través de la instancia de inconformidad, debemos precisar que en el caso, el **fallo** que nos ocupa deviene de una reposición, es decir, el emitido primigeniamente fue declarado nulo, por esta Contraloría al tenor de las directrices ya enunciadas en el **Antecedente número 6**, es decir, todo aquello que no fue motivo de análisis en aquella resolución quedo intocado, esto es así, en virtud de que la propia normativa de la materia establece que respecto de aquellos actos que no hayan sido materia de declaratoria de nulidad prevalecerán en los términos en que fueron emitidos, esto de conformidad con el artículo 80, fracción V, que en lo conducente dispone:

INSTITUTO FEDERAL DE
TELECOMUNICACIONES

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones.

Artículo 80. La resolución que emita la autoridad podrá:

[...]

V. Decretar la nulidad del acto impugnado, para efectos de su reposición, subsistiendo la validez del procedimiento o acto en la parte que no fue materia de la declaratoria de nulidad.

[...]"

De tal suerte que en cumplimiento a la resolución de veintitrés de octubre de dos mil catorce, la convocante emitió un nuevo fallo el catorce de noviembre del año en curso y pretendió dar cumplimiento, subsanando **-bajo su óptica-**, los errores y las omisiones cometidas en el acto que motivo de nulidad, (fallo del cuatro de agosto de dos mil catorce), siendo el caso, que esta autoridad administrativa declaró la **nulidad de la evaluación de propuestas y fallo**, precisamente para que la convocante evaluara de nueva cuenta la proposición del consorcio integrado por las empresas **SPX Flow Techonolgy México, S.A. de C.V. y TCI International, Inc.**, únicamente por lo que hizo a: **-la capacidad del tanque de gasolina para la camioneta tipo Jeep Cherokee Trailhawk, para la estación móvil tipo "B" y la falta del diagrama del patrón de radiación y la curva de respuesta de las antenas para la estación móvil tipo "A"-** y emitiera el fallo conducente, siendo el caso, que la convocante señaló los elementos que tomó en consideración para la emisión de un nuevo fallo, en razón de que el primigenio fue decretado nulo, tomando en consideración los aspectos antes mencionados, se concluye que bajo su visión, observó las directrices emitidas por esta unidad administrativa en la resolución de veintitrés de octubre de dos mil catorce, sin que en la presente determinación se prejuzgué respecto del cumplimiento cabal del contenido de aquel fallo (catorce de noviembre de dos mil catorce).

En este orden de ideas, se tiene que los disensos aquí analizados no constituyen impugnaciones en contra del contenido del ya multiferido fallo del catorce de noviembre de dos mil catorce, sino son tendentes a demostrar **-incumplimientos en varios puntos de la propuesta del consorcio adjudicado-**, siendo que los mismos no fueron materia para que la convocante se pronunciara en el fallo de catorce de noviembre de dos mil catorce, de ahí que los mismos en la presente instancia devienen en **improcedentes** y por tanto **inatendibles**.

Derivado de lo anterior, esta autoridad determina que en la presente instancia, no se pueden atender las cuestiones relativas al análisis cabal de la oferta del consorcio adjudicado, toda vez que tal como ya quedo acreditado, se declaró la nulidad del fallo de cuatro de agosto de dos mil catorce, para que se **evaluara de nueva cuenta la proposición ya referida para los puntos específicos contenidos en las directrices de la resolución del veintitrés de octubre del año en curso**, emitiendo el fallo respectivo y dando a conocer de manera **fundada y motivada** su determinación de adjudicar o desechar la propuesta en cuestión.

Bajo esta tesis, al no existir un vínculo entre los actos declarados nulos originalmente, las acciones instrumentadas para la determinación de dicha nulidad por la convocante y los agravios esgrimidos por el accionante y resumidos en los numerales del **1 al 17 del capítulo respectivo**, es claro y evidente que estos últimos son ajenos a aquéllos, **por lo que su estudio en cuanto al fondo de las determinaciones que contienen no son susceptibles de ser revisados en la presente instancia**.

Sirven de apoyo a lo anterior y resultan aplicables por analogía, las tesis del Poder Judicial Federal que a continuación se transcriben:

JGG

INSTITUTO FEDERAL DE
TELECOMUNICACIONES

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

“REPOSICIÓN DEL PROCEDIMIENTO EN ACATAMIENTO A UNA EJECUTORIA DE AMPARO. UNA VEZ DECRETADA, LOS NUEVOS ACTOS DE LA AUTORIDAD OBEDECEN A SU PROPIO IMPERIO. No se surte la causal de improcedencia prevista en el artículo 73, fracción II, de la Ley de Amparo, cuando se reclama una violación procesal ocurrida durante la nueva sustanciación del procedimiento decretada en acatamiento a una ejecutoria de amparo que ordenó su reposición con audiencia del quejoso, dado que la única vinculación que existe entre la sentencia constitucional y el nuevo actuar de la autoridades es el cumplimiento de lo ordenado por ésta, lo cual ocurre cuando deja insubsistente el proceso anterior y da vista al quejoso y, por ende, los actos posteriores que dicte la autoridad en el nuevo procedimiento obedecen a su propio imperio porque se producen con independencia de lo ordenado en la ejecutoria que ya ha sido acatada, resultando procedente contra ellos el juicio de garantías.”²

En esta tesitura, se considera que la convocante para cumplir con lo ordenado en la resolución de mérito, únicamente estaba obligada a dejar sin efectos los actos primigenios y en uso de su arbitrio, emitir unos nuevos en los cuales purgara los vicios destacados; esto es, una vez hecha la evaluación de la proposición del consorcio adjudicado, emitir un nuevo fallo a fin de que de forma fundada y motivada, se expresen las razones particulares para la asignación del puntaje, tomando en cuenta lo determinado en la propia resolución, los requisitos, criterios de evaluación y adjudicación previsto en la convocatoria.

Bajo ese tenor, se reitera, si los accionantes, pretenden que a través del inconformidad que nos ocupa, se decrete la nulidad del fallo de catorce de noviembre de dos mil catorce, para que se ordene a la convocante evalúe de nueva cuenta la **proposición íntegra del consorcio integrado por SPX Flow Technology México, S.A. de C.V. y TCI International Inc.**, pues a su juicio, la misma presentó diversos incumplimientos que la convierten en insolvente, se les dice que parten de una premisa incorrecta, pues se reitera, dichos **–incumplimientos–**, no formaron parte del análisis de la proposición, en estrecha concordancia con las directrices emitidas por la Contraloría Interna del Instituto Federal de Telecomunicaciones, el pasado veintitrés de octubre.

² Publicada en la página 449 del Semanario Judicial de la Federación y su Gaceta, Tomo IV, Novena Época, Diciembre 1996.

CONTRALORÍA INTERNA

DIRECCIÓN GENERAL DE RESPONSABILIDADES
Y QUEJAS

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

Sirven de apoyo a lo anterior y resultan aplicables por analogía, las tesis del Poder Judicial Federal que a continuación se transcriben:

“QUEJA POR EXCESO O DEFECTO EN EL CUMPLIMIENTO DE UNA EJECUTORIA DICTADA POR UN JUEZ DE DISTRITO. SI EL AMPARO SE CONCEDIÓ ESTIMÁNDOSE TRANSGREDIDAS LAS GARANTÍAS DE FUNDAMENTACIÓN Y MOTIVACIÓN, LAS AUTORIDADES RESPONSABLES SI CUMPLEN CON LA SENTENCIA DEJANDO SIN EFECTOS LOS ACTOS RECLAMADOS Y EMITIENDO OTROS FUNDADOS Y MOTIVADOS. En el artículo 80 de la Ley de Amparo, el legislador prevé dos hipótesis en relación con la finalidad de la sentencia que concede la protección de la justicia federal; a saber: si el acto reclamado es de carácter positivo, esto es, cuando la autoridad responsable actúa afectando la esfera jurídica del particular, el objeto de la sentencia que le otorga el amparo en contra de dicha actuación, estribará en la restitución al quejoso del pleno goce de la garantía individual violada, restableciéndose las cosas al estado que guardaban antes de la violación. Como sucede por ejemplo, con los actos de clausura, cancelación, etc., que al llevarse a cabo, implicaron en la conducta de la autoridad un hacer positivo consistente en la colocación de los sellos y redacción del asiento relativo a la cancelación. En estos casos, otorgada la protección constitucional la responsable, en cumplimiento de esa resolución, deberá quitar los sellos y el asiento, dejando las cosas en la misma situación en que se encontraban antes de la violación. Una segunda hipótesis se actualiza cuando el acto reclamado es de carácter negativo: en estos casos, el objeto de la sentencia que concede el amparo consistirá en constreñir a la autoridad responsable a que acate lo ordenado por la garantía constitucional de que se trate. Tal acontece cuando la autoridad responsable rehúsa otorgar a un particular algún beneficio previsto por la ley, como sucede en el caso en que las autoridades militares se niegan a tramitar y otorgar a un militar su retiro del ejército con el beneficio económico a que según tiene derecho. El rehusamiento o negativa en sí mismo considerado por supuesto que no es violatorio de garantías, a menos que la autoridad responsable no cumpla con las obligaciones jurídicas que le imponen a su conducta las normas legales y constitucionales. Así, de conformidad con el artículo 16 constitucional, uno de los deberes fundamentales que debe observar el titular del órgano estatal, que se niega a obsequiar lo que le solicitan, es el de fundar y motivar debidamente esa negativa o rehusamiento. Por lo que impugnado dicho acto por falta de fundamentación y motivación y concedido el amparo en contra del mismo, el objeto de la sentencia radicará en obligar a la autoridad a que cumpla con su deber constitucional de fundar y motivar el acto de autoridad de naturaleza negativa, expresando los preceptos que en su opinión, apoyan la negativa, así como las razones particulares, causas inmediatas y circunstancias especiales, que tuvo en cuenta para rehusarse a otorgar lo solicitado por el particular. Más no precisamente, el objeto de la sentencia consistirá en conceder al quejoso lo solicitado, puesto que **dicho objeto es discrecional tratándose de amparos que se conceden por violaciones formales.** En estas condiciones si el amparo se concede por violación a las

JGG

INSTITUTO FEDERAL DE
TELECOMUNICACIONES

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.

VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

garantías de fundamentación y de motivación, las autoridades responsables dan cumplimiento a la sentencia si dejan sin efecto el acto reclamado y emiten otro fundado y motivado; fundamentación y motivación material que no puede ser ya recurrida en queja por defecto o exceso en el cumplimiento de la ejecutoria, sino, en su caso, debe combatirse mediante otro juicio de amparo.³

“AUTO DE FORMAL PRISIÓN. LA RESOLUCIÓN QUE LO DECIDE DICTADA EN CUMPLIMIENTO DE UNA EJECUTORIA QUE CONCEDE EL AMPARO POR CARECER DE FUNDAMENTACIÓN Y MOTIVACIÓN, ES IMPUGNABLE MEDIANTE UN NUEVO JUICIO DE GARANTÍAS. La nueva resolución dictada por la autoridad responsable que decide en definitiva un auto de término constitucional, en cumplimiento de una ejecutoria de amparo promovido en contra de una anterior por carecer de fundamentación y motivación, es impugnabile mediante un nuevo juicio de garantías, en virtud de que la autoridad la emite con libertad de jurisdicción, ya que la concesión del amparo no la vincula a resolver en determinado sentido o acatando determinados lineamientos al no existir un pronunciamiento de fondo; porque solamente se atendió a un aspecto formal, como lo es la falta de fundamentación y motivación.⁴

No es óbice a lo anterior, que a través de la resolución del veintitrés de octubre de dos mil catorce, se hizo del conocimiento de los hoy inconformes que aquellos argumentos esgrimidos vía ampliación de inconformidad en el expediente **INC-IFT02/2014 (que guardan identidad con los aquí expresados)**, no eran analizados, toda vez que ningún perjuicio se le causaba en razón de que no incidían en el sentido de aquella resolución, y también se les informó que aquella era susceptible de ser recurrida por los particulares, siendo que a la fecha de la emisión de la presente resolución, no se cuenta con medio impugnación alguno, consecuentemente la calificación que se les dio en aquella resolución continua firme.

³ Octava Época, Instancia: Tribunales Colegiados de Circuito, Tesis Aislada, Fuente: Semanario Judicial de la Federación IV, Segunda Parte-1, Julio a Diciembre de 1989, Materia(s): Administrativa, Tesis: Página: 432.”

⁴ Novena Época, Instancia: Primera Sala, Jurisprudencia, Fuente: Semanario Judicial de la Federación y su Gaceta XIX, Mayo de 2004, Materia(s): Penal, Tesis: 1a./J. 22/2004, Página: 250

CONTRALORÍA INTERNA

DIRECCIÓN GENERAL DE RESPONSABILIDADES
Y QUEJAS

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.

VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

En este orden de ideas, nos encontramos frente a actos consentidos tácitamente, de ahí que los agravios esgrimidos en contra de la propuesta técnica del consorcio adjudicado y que se encuentran referidos en los numerales 1 a 17, del capítulo respectivo son **improcedentes**, ello es así, en razón de que son consentidos, **-se reitera-**, ya fueron motivo de pronunciamiento; en la diversa instancia que concluyó con la resolución emitida el pasado veintitrés de octubre, y al no ser impugnada, ha causado estado por tanto por lo que hace a dichas manifestaciones, se encuentra firme.

Finalmente, por lo que hace a los agravios resumidos en los numerales 18 y 19 del Capítulo Respectivo, se dice que en razón de que los propios accionantes manifiestan que los mismos se esgrimen **-ad cautelam-**, además de haberlos hecho valer vía incidental en el diverso **INC-IFT02/2014**, los mismos serán atendidos en aquel expediente a través de la resolución incidental que en el momento procesal oportuno sea emitida, por lo que en la presente resolución los mismos no podrán ser atendidos.

Por lo antes expuesto y fundado, con apoyo en lo dispuesto en el artículo 77, párrafo primero, en correlación con el diverso 73, fracción II, de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal en Telecomunicaciones, se concluye que los agravios esgrimidos son **improcedentes**, por tanto se:

RESUELVE

PRIMERO. Por las razones precisadas en el considerando **SEXTO** de la presente determinación, se califica como **improcedente** la inconformidad promovida por el consorcio integrado por las empresas **Rohde & Schwartz de México, S. de R.L. de C.V. y Rohde & Schwarz Colombia, S.A.**

INSTITUTO FEDERAL DE
TELECOMUNICACIONES

ROHDE & SCHWARZ DE MÉXICO, S. DE R.L. DE
C.V. Y ROHDE & SCHWARZ COLOMBIA, S. A.
VS

COORDINACIÓN GENERAL DE ADMINISTRACIÓN,
DIRECCIÓN DE RECURSOS MATERIALES

EXPEDIENTE: INC-IFT04/2014

SEGUNDO. La presente determinación puede ser impugnada por los particulares interesados, a través del Recurso de Revisión; o bien, ante las instancias jurisdiccionales competentes, de conformidad con el último párrafo del artículo 80, último párrafo de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones.

TERCERO. Notifíquese personalmente al particular en términos del artículo 75, fracción I, inciso a), de las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Telecomunicaciones.

Así lo proveyó y firma en suplencia por ausencia del Director General de Responsabilidades y Quejas, por designación mediante oficio IFT/300/CI/1019/2014 de seis de noviembre de dos mil catorce, el Director de Control, Evaluación y Desarrollo Administrativo en ejercicio de las atribuciones previstas para la Dirección General de Control, Evaluación y Desarrollo Administrativo, con fundamento en los artículos 82 primer párrafo y 88 en correlación con lo señalado en el Noveno Transitorio del Estatuto Orgánico del Instituto Federal de Telecomunicaciones publicado en el Diario Oficial de la Federación el cuatro de septiembre de dos mil catorce. **Cúmplase.**-----

LIC. PEDRO GERARDO LEIJA FLORES

11/11/11

11/11/11

11/11/11

11/11/11