

CARÁTULA

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
La Universidad Católica de Loja

ÁREA ADMINISTRATIVA

TÍTULO DE MAGÍSTER EN GESTIÓN DE PROYECTOS

Diseño de procedimientos estandarizados para los procesos de asignación

de espectro radioeléctrico de la Agencia de Regulación y Control de las

Telecomunicaciones (ARCOTEL) en Ecuador.

TRABAJO DE TITULACIÓN

AUTOR: Miranda Grijalva, Harold Estuardo, IET.

DIRECTOR: Morocho Yaguana, Marco Vinicio, Mgtr.

CENTRO UNIVERSITARIO QUITO

2017

Esta versión digital, ha sido acreditada bajo la licencia Creative Commons 4.0, CC BY-NY-
SA: Reconocimiento-No comercial-Compartir igual; la cual permite copiar, distribuir y
comunicar públicamente la obra, mientras se reconozca la autoría original, no se utilice con
fines comerciales y se permiten obras derivadas, siempre que mantenga la misma licencia al
ser divulgada. http://creativecommons.org/licenses/by-nc-sa/4.0/deed.es

Septiembre, 2017

http://creativecommons.org/licenses/by-nc-sa/4.0/deed.es

ii

APROBACIÓN DEL DIRECTOR DEL TRABAJO DE TITULACIÓN

Señor Máster.

Marco Morocho Yaguana

DOCENTE DE LA TITULACIÓN

De mi consideración:

El presente trabajo de titulación, denominado: “Diseño de procedimientos estandarizados

para los procesos de asignación de espectro radioeléctrico de la Agencia de Regulación y

Control de las Telecomunicaciones (ARCOTEL) en Ecuador” realizado por el señor

Ingeniero Harold Estuardo Miranda Grijalva, ha sido orientado y revisado durante su

ejecución, por cuanto se aprueba la presentación del mismo.

Loja, 24 de octubre de 2017

f) .

iii

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS

Yo Harold Estuardo Miranda Grijalva declaro ser autor del presente trabajo de titulación:

“Diseño de procedimientos estandarizados para los procesos de asignación de espectro

radioeléctrico de la Agencia de Regulación y Control de las Telecomunicaciones

(ARCOTEL) en Ecuador”, de la Titulación MAGÍSTER EN GESTIÓN DE PROYECTOS,

siendo Marco Vinicio Morocho Yaguana director del presente trabajo; y eximo expresamente

a la Universidad Técnica Particular de Loja y a sus representantes legales de posibles

reclamos o acciones legales. Además certifico que las ideas, concepto, procedimientos y

resultados vertidos en el presente trabajo investigativo, son de mi exclusiva responsabilidad.

Adicionalmente declaro conocer y aceptar la disposición del Art. 88 del Estatuto Orgánico de

la Universidad Técnica Particular de Loja que en su parte pertinente textualmente dice:

“Forman parte del patrimonio de la Universidad la propiedad intelectual de investigaciones,

trabajos científicos o técnicos y tesis de grado o trabajos de titulación que se realicen con el

apoyo financiero, académico o institucional (operativo) de la Universidad”

f. ..

Autor: Harold Estuardo Miranda Grijalva

Cédula: 1710626910

iv

DEDICATORIA

Dedico este trabajo a la esencia fundamental de mí existir: Dios, mis padres, abuelita y

hermano.

A mis futuros hijos y esposa, este esfuerzo y sacrificio es dedicado a su bienestar. Todo sea

por y para ustedes.

Harold

v

AGRADECIMIENTO

Gracias a ti por estar leyendo este trabajo al que se le ha ofrendado sincero esfuerzo,

dedicación y pensamiento crítico y analítico.

A los profesores y compañeros que me acompañaron en esta etapa de formación, en

especial a los amigos que pude encontrar, sin lugar a duda lo más enriquecedor del

horizonte logrado.

Harold

vi

ÍNDICE DE CONTENIDOS

CARÁTULA .. i

APROBACIÓN DEL DIRECTOR DEL TRABAJO DE TITULACIÓN ii

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS .. iii

DEDICATORIA ... iv

AGRADECIMIENTO .. v

ÍNDICE DE CONTENIDOS ... vi

ÍNDICE DE TABLAS .. x

ÍNDICE DE FIGURAS ... xi

RESUMEN ... 1

ABSTRACT ... 2

INTRODUCCIÓN ... 3

1. MARCO TEÓRICO Y SITUACIÓN ACTUAL DE LA GESTIÓN DEL ESPECTRO

RADIOELÉCTRICO ... 5

1.1. Conceptualización general ... 6

1.1.1. Espectro Radioeléctrico. ... 6

1.1.2. Telecomunicación. .. 7

1.1.3. Servicio de radiocomunicación. .. 7

1.1.4. Frecuencias esenciales. ... 7

1.1.5. Frecuencias no esenciales. .. 8

1.1.6. Radiodifusión. ... 9

1.1.7. Estación matriz de radiodifusión. .. 9

1.1.8. Estación repetidora de radiodifusión. .. 9

1.1.9. Estudio principal o control máster de radiodifusión. .. 9

1.1.10. Estudio secundario o estudio de producción de radiodifusión. 10

1.1.11. Frecuencias principales de radiodifusión. .. 10

1.1.12. Frecuencias auxiliares de radiodifusión. .. 10

1.1.13. Atribución de una banda de frecuencias. .. 11

1.1.14. Adjudicación de una frecuencia. .. 12

1.1.15. Asignación de una frecuencia. .. 13

1.1.16. Servicios primarios y secundarios. .. 13

1.1.17. Sistemas IMT. ... 14

1.2. Síntesis del marco normativo ecuatoriano ... 14

1.2.1. Análisis de la Constitución de la República del Ecuador. 15

1.2.2. Análisis de la Ley Orgánica de Telecomunicaciones. 16

vii

1.2.3. Análisis de la Ley Orgánica de Comunicación. ... 18

1.2.4. Análisis del Reglamento General a la Ley Orgánica de Comunicación. 19

1.3. Contexto internacional ... 20

1.3.1. Unión Internacional de Telecomunicaciones. .. 20

1.3.1.1. Informe UIT-R SM.2012-5.. 22

1.3.1.2. Recomendación UIT-R SM.1047-2. ... 24

1.3.1.3. Recomendación UIT-R SM.1131. .. 25

1.3.1.4. Recomendación UIT-R SM.1132-2. ... 25

1.3.1.5. Recomendación UIT-R SM.1265-1. ... 27

1.3.2. Colombia. ... 27

1.3.3. México. ... 30

1.3.4. Estados Unidos de América. ... 31

1.4. Análisis situacional en el Ecuador .. 32

1.4.1. Asignación de frecuencias esenciales. ... 32

1.4.1.1. Bandas destinadas a las IMT. .. 32

1.4.1.1.1. Asignación en la banda de 450 MHz. .. 33

1.4.1.1.2. Asignación en la banda de 700 MHz. .. 33

1.4.1.1.3. Asignación en la banda de 850 MHz. .. 34

1.4.1.1.4. Asignación en la banda de 900 MHz. .. 35

1.4.1.1.5. Asignación en la banda AWS 1700/2100 MHz. 36

1.4.1.1.6. Asignación en la banda de 1900 MHz. .. 36

1.4.1.1.7. Asignación en la banda de 2.5 GHz. ... 37

1.4.1.1.8. Asignación en la banda de 3.5 GHz. ... 38

1.4.1.2. Bandas destinadas al servicio de radiodifusión. 39

1.4.1.2.1. Radiodifusión sonora AM (Amplitud Modulada). 39

1.4.1.2.2. Radiodifusión sonora FM (Frecuencia Modulada)................................ 42

1.4.1.2.3. Televisión Abierta. ... 43

1.4.1.2.4. Concurso Público de frecuencias de radiodifusión 2017. 47

1.4.1.3. Bandas esenciales destinadas a otros servicios. 49

1.4.2. Asignación de frecuencias no esenciales. .. 49

1.5. Problematización del proyecto ... 52

1.5.1. Enunciado del problema. .. 52

1.5.2. Formulación del problema .. 52

1.5.3. Objetivos de desarrollo ... 53

1.5.4. Objetivo general ... 53

1.5.5. Objetivos específicos .. 53

1.5.6. Estructura de Desglose del Trabajo (EDT) ... 53

viii

1.5.7. Localización geográfica .. 55

2. DISEÑO DE PROCEDIMIENTOS PARA LA ASIGNACIÓN DE ESPECTRO

RADIOELÉCTRICO EN ECUADOR .. 56

2.1. Procedimiento general de la asignación del espectro radioeléctrico 57

2.1.1. Metodología .. 57

2.1.2. Disparadores del procedimiento general estandarizado 58

2.1.2.1. Petición de un interesado externo (Solicitud de parte). 58

2.1.2.2. Identificación del interesado interno (Iniciativa del Regulador). 59

2.1.3. Análisis general de interesados .. 59

2.1.4. Restricciones y supuestos generales .. 60

2.1.5. Diseño del procedimiento general de asignación del ERE estandarizado 60

2.1.6. Identificación y gestión de riesgos del macro procedimiento 63

2.2. Diseño del procedimiento particular de la asignación del ERE estandarizado 64

2.2.1. Metodología .. 65

2.2.2. Disparadores del procedimiento particular estandarizado 65

2.2.3. Análisis particular de interesados ... 66

2.2.4. Restricciones y supuestos particulares ... 67

2.2.4.1. Restricciones y supuestos técnicos. .. 67

2.2.4.2. Restricciones y supuestos legales. .. 71

2.2.4.3. Restricciones y supuestos económicos. .. 75

2.2.5. Diseño del procedimiento particular de asignación del ERE estandarizado 79

2.2.6. Identificación y gestión de riesgos del procedimiento particular 79

2.3. Procedimiento particular por competencias internas de la ARCOTEL.................... 82

3. MECANISMOS DE SEGUIMIENTO, CONTROL Y DIFUSIÓN DE LAS ETAPAS

INVOLUCRADAS EN LOS PROCESOS DE ASIGNACIÓN DE ERE 87

3.1. Identificación de las etapas del procedimiento de asignación de ERE 88

3.2. Planteamiento de los mecanismos y criterios de control y transparencia 89

3.2.1. Etapas del cliente externo... 89

3.2.1.1. Mecanismos para el ingreso físico de la documentación 90

3.2.1.1.1. Gestión del tiempo ... 91

3.2.1.2. Mecanismos para el ingreso de la documentación en línea 91

3.2.1.2.1. Gestión del tiempo ... 91

3.2.1.3. Transparencia en las etapas del cliente externo 92

3.2.2. Etapas del cliente interno.. 92

3.2.2.1. Mecanismos para la etapa de emisión de requisitos y formatos 93

3.2.2.1.1. Gestión del tiempo ... 93

3.2.2.1.2. Transparencia ... 94

ix

3.2.2.2. Mecanismos para la etapa de análisis interno ... 94

3.2.2.2.1. Gestión del tiempo ... 95

3.2.2.2.2. Transparencia ... 95

3.2.2.3. Mecanismos para la etapa de identificación de errores 96

3.2.2.3.1. Gestión del tiempo ... 96

3.2.2.3.2. Transparencia ... 97

3.2.2.4. Mecanismos para la etapa de revisión de la información subsanada 97

3.2.2.4.1. Gestión del tiempo ... 97

3.2.2.4.2. Transparencia ... 97

3.2.2.5. Mecanismos para la etapa de denegación de la solicitud 97

3.2.2.5.1. Gestión del tiempo ... 98

3.2.2.5.2. Transparencia ... 98

3.2.2.6. Mecanismos para la etapa de aprobación de la solicitud 98

3.2.2.6.1. Gestión del tiempo ... 99

3.2.2.6.2. Transparencia ... 99

3.2.3. Mecanismos globales ... 99

CONCLUSIONES .. 101

RECOMENDACIONES .. 102

REFERENCIAS BIBLIOGRÁFICAS ... 104

ANEXOS .. 108

ANEXO 1: Flujograma del procedimiento particular de asignación del ERE estandarizado 109

ANEXO 2: Estatuto orgánico de gestión organizacional por procesos de la Agencia de

Regulación y Control de las Telecomunicaciones, ARCOTEL ... 111

x

ÍNDICE DE TABLAS

Tabla 1. Bandas de frecuencias y subdivisión métrica ... 6

Tabla 2. Métodos para facilitar la compartición de frecuencias entre servicios y estaciones 26

Tabla 3. Revisión de los procesos de asignación de ERE en México 30

Tabla 4. Número de estaciones de radiodifusión sonora AM concesionadas 40

Tabla 5. Número de estaciones de radiodifusión sonora FM concesionadas 42

Tabla 6. Número de estaciones de televisión abierta concesionadas 44

Tabla 7. Servicios con frecuencias esenciales de asignación directa 49

Tabla 8. Asignaciones de las principales frecuencias no esenciales en Ecuador 50

Tabla 9. Análisis general de interesados.. 59

Tabla 10. Plan de gestión de riesgos del procedimiento general de asignación de ERE 63

Tabla 11. Análisis particular de los interesados externos ... 66

Tabla 12. Análisis particular de los interesados internos .. 67

Tabla 13. Plan de gestión de riesgos del procedimiento particular de asignación de ERE ... 79

Tabla 14. Identificación de los responsables y roles de las actividades del procedimiento

particular .. 83

xi

ÍNDICE DE FIGURAS

Figura 1. Frecuencia esencial .. 8

Figura 2. Frecuencia no esencial ... 8

Figura 3. Esquemático del Servicio de Radiodifusión... 11

Figura 4. Regiones de la UIT ... 13

Figura 5. Distribución equitativa de frecuencias de RTV .. 18

Figura 6. Fases del proceso de asignación del espectro radioeléctrico en Colombia 28

Figura 7. Proceso de asignación directa de espectro radioeléctrico en Colombia 29

Figura 8. Canalización y asignación de la banda de 450 MHz ... 33

Figura 9. Canalización y asignación de la banda de 700 MHz ... 34

Figura 10. Canalización y asignación de la banda de 850 MHz ... 34

Figura 11. Canalización y asignación de la banda de 900 MHz ... 35

Figura 12. Canalización y asignación de la banda de AWS ... 36

Figura 13. Canalización y asignación de la banda de 1900 MHz ... 37

Figura 14. Canalización y asignación de la banda de 2.5 GHz .. 37

Figura 15. Canalización y asignación de la banda de 3.5 GHz .. 38

Figura 16. Canalización CITEL. Bandas 3.3-3.4 GHz, 3.4-3.6 GHz y 3.6-3.7 GHz 39

Figura 17. Número de estaciones concesionadas de radiodifusión sonora AM 41

Figura 18. Número de estaciones concesionadas de radiodifusión sonora FM 43

Figura 19. Número de estaciones concesionadas de TV abierta analógica 45

Figura 20. Número de estaciones concesionadas de TV abierta digital 46

Figura 21. Informes vinculantes del CORDICOM a julio de2017 .. 48

Figura 22. Porcentaje de informes vinculantes de medios privados y comunitarios 48

Figura 23. Asignaciones de frecuencias no esenciales en Ecuador 51

Figura 24. EDT del proyecto .. 54

Figura 25. Localización geográfica del proyecto .. 55

Figura 26. Procedimiento general de asignación del ERE estandarizado 61

Figura 27. Subproceso identificación de ERE por parte de la ARCOTEL 62

Figura 28. Restricción técnica: Atribución del PNF .. 68

Figura 29. Restricción técnica: Canalización de frecuencias no esenciales 68

Figura 30. Restricción técnica: Canalización de frecuencias esenciales 69

Figura 31. Restricción técnica: Parámetros técnicos de evaluación 69

Figura 32. Restricción técnica: Análisis de ingeniería y CEM ... 70

Figura 33. Restricción técnica: Informe de disponibilidad de frecuencias esenciales 70

Figura 34. Restricción legal: Proceso de asignación para frecuencias no esenciales 71

Figura 35. Restricción legal: Proceso de asignación para frecuencias esenciales 72

xii

Figura 36. Restricción legal: Proceso de asignación temporal de frecuencias 73

Figura 37. Restricción legal: Calificación de excepcionalidad .. 74

Figura 38. Restricción legal: Tipo de título habilitante de acuerdo con el solicitante 75

Figura 39. Restricción económica: Oferta y Demanda ... 76

Figura 40. Restricción económica: Valoración Económica del ERE 77

Figura 41. Restricción económica: Devengación E.P. de telecomunicaciones 77

Figura 42. Restricción económica: Reglamento de tarifas para asignación directa de ERE . 78

Figura 43. Organigrama simplificado para la ejecución de actividades del procedimiento ... 86

Figura 44. Etapas del procedimiento de asignación de ERE .. 88

Figura 45. Procedimiento particular de asignación del ERE estandarizado 110

1

RESUMEN

El presente trabajo expone una propuesta de diseño de procedimientos estandarizados para

los procesos de asignación de espectro radioeléctrico de la Agencia de Regulación y Control

de las Telecomunicaciones (ARCOTEL) en Ecuador, planteando un marco teórico con las

definiciones aplicables, diagnóstico de la situación actual, comparación con otros países y la

Unión Internacional de Telecomunicaciones y la problematización del proyecto. Los

procedimientos diseñados están formulados tanto para el caso general (macro

procedimiento) como para el caso particular que contempla todas las restricciones y

supuestos técnicos, legales y económicos, realizándose un análisis de interesados y la

gestión de los riesgos asociados a una eventual ejecución del proyecto. Finalmente, se

proponen mecanismos de monitoreo, control, seguimiento y transparencia de los referidos

procedimientos que deberían ser tomados en cuenta en el caso de una posterior

implementación.

PALABRAS CLAVES: ARCOTEL, telecomunicaciones, regulación, espectro radioeléctrico,

asignación, procedimiento, Ecuador.

2

ABSTRACT

This document presents a proposal for the design of standardized procedures for the

assignment of radio spectrum of the Telecommunications Regulatory and Control Agency

(ARCOTEL) in Ecuador, proposing a theoretical framework with the applicable definitions,

diagnosis of the current situation, comparison with other countries and the International

Telecommunication Union and the detailed description of the project’s problem. The

procedures designed are formulated both for the general case (macro procedure) and for the

particular case that contemplates all technical, economical and legal constraints and

assumptions, doing a stakeholders analysis and the risks management associated with an

eventual execution of the project. Finally, mechanisms for monitoring, control, tracking and

transparency of the referred procedures are proposed and should be taken into account in

the case of a subsequent implementation.

KEYWORDS: ARCOTEL, telecommunications, regulation, radio spectrum, assignment,

procedure, Ecuador.

3

INTRODUCCIÓN

El espectro radioeléctrico es un recurso finito y reutilizable, de vital importancia para el

desarrollo tecnológico y económico de un país, que necesita gestionarse eficazmente

mediante la apropiada asignación de este recurso y la previa planificación del sector, en

función de factores como la ampliación de la cobertura de los servicios existentes,

manteniendo o mejorando su calidad y la introducción de nuevos servicios.

Años atrás, el ex CONATEL1 realizó varios procesos de asignación de espectro

radioeléctrico, empleando diversos mecanismos para peticionarios de servicios de

telecomunicaciones como telefonía fija inalámbrica, telefonía móvil celular (Servicio Móvil

Avanzado, SMA), servicios portadores, entre otros, de los cuales el Estado percibió un alto

rédito monetario fundamentado en la valoración económica del espectro, tal es así que solo

en la última asignación de espectro 4G para telefonía celular, se recaudaron USD. 330

millones.

El año 2016 la Agencia de Regulación y Control de las Telecomunicaciones, ARCOTEL,

percibió ingresos cercanos a los USD. 422 millones, por concepto de servicios que hacen

uso y explotación de este recurso y como resultado acumulado desde enero de 2016 hasta

junio de 2017, la cifra recaudada ascendía a los USD. 603.558.725,12, incluido el IVA.2

Considerando los valores monetarios involucrados en este sector, estos procesos han sido

continuamente objeto de observaciones y cuestionamientos relacionados tanto con la

valoración del espectro, como con la metodología adoptada, aduciéndose falta de

transparencia, distorsiones en la referida valoración, falta de equidad, entre otros.

La realidad actual refleja que la ARCOTEL, en sus atribuciones y responsabilidades

relacionadas con el establecimiento de métodos de asignación de espectro a las operadoras

del SMA, radiodifusión sonora y de televisión abierta, frecuencias auxiliares, entre otros, al

momento no dispone de una metodología de procedimientos estandarizada para efectuar

este tipo de tareas, como lo requiere la normativa vigente.

Para agravar el problema, en este tipo de procesos, separadamente del aspecto económico,

el factor político es altamente influyente en la decisión de asignar espectro para

determinados servicios; es así que en la actualidad se han presentado varios

1 Consejo Nacional de Telecomunicaciones: Anterior nombre del regulador de telecomunicaciones del Ecuador
2 Información recopilada de la ARCOTEL

4

cuestionamientos de esta índole para el Concurso Público de Frecuencias de Radio y

Televisión en señal abierta, que independientemente de disponer o no de legítimos

sustentos, desenlazan en una falta de integración social que afecta al bienestar de los

ciudadanos del país y a la credibilidad del regulador de telecomunicaciones.

La importancia de este trabajo radica por tanto, en coadyuvar a solucionar estas

problemáticas mediante el diseño de procedimientos estandarizados para los procesos de

asignación de espectro radioeléctrico de la ARCOTEL en Ecuador, como lo requiere la

Constitución de la República y la Ley Orgánica de Telecomunicaciones, que permitan llevar

al regulador a una mejora sustentada de sus metodologías, un cambio favorable en la

opinión pública, eficiencia en la atención de este tipo de solicitudes remitidas por los

peticionarios y transparencia en cada etapa de los procesos.

El alcance del presente tema está circunscrito al diseño de procedimientos aplicables a la

concesión o autorización de frecuencias esenciales y no esenciales para prestar servicios de

telecomunicaciones, en parte o en todo el territorio nacional, en función de la normativa

vigente que aplicare. No se propondrá una modificación a cuerpo legal alguno, sino que se

partirá de las atribuciones y competencias establecidas por la ley.

Finalmente, la estructura de este trabajo de titulación contemplará tres (3) capítulos

consistentes en el marco teórico con la descripción de la problemática y la situación actual,

el diseño de procedimientos estandarizados para los procesos de asignación de espectro

radioeléctrico, la propuesta de metodologías de seguimiento y control de los procesos de

asignación junto con correspondientes conclusiones y recomendaciones.

5

CAPÍTULO I

1. MARCO TEÓRICO Y SITUACIÓN ACTUAL DE LA GESTIÓN DEL ESPECTRO

RADIOELÉCTRICO

6

1.1. Conceptualización general

En esta sección se presentarán los conceptos generales relacionados con la administración,

gestión, control y regulación del espectro radioeléctrico (en adelante “ERE”), procurando

ampliar la información, cuando el caso lo amerite, con la definición y la aplicabilidad resuelta

por el regulador ecuatoriano.

1.1.1. Espectro Radioeléctrico.

De conformidad con la definición provista por la Ley Orgánica de Telecomunicaciones

del Ecuador (en adelante “LOT”), el espectro radioeléctrico es un conjunto de ondas

electromagnéticas que se propagan por el espacio sin necesidad de guía artificial

utilizado para la prestación de servicios de telecomunicaciones, radiodifusión sonora y

televisión, seguridad, defensa, emergencias, transporte e investigación científica, entre

otros y su utilización debe responder a los principios y disposiciones constitucionales.

(Ley Orgánica de Telecomunicaciones [LOT], 2015, art. 6)

El Reglamento de Radiocomunicaciones (en lo sucesivo el “RR”) de la Unión

Internacional de Telecomunicaciones, UIT, no plantea una definición específica del

término espectro radioeléctrico; sin embargo, define a las ondas radioeléctricas u ondas

hertzianas como ondas electromagnéticas, cuya frecuencia se fija convencionalmente

por debajo de 3000 GHz, que se propagan por el espacio sin guía artificial (Reglamento

de Radiocomunicaciones de la UIT [RR], 2016) y divide al espectro radioeléctrico en

nueve (9) bandas de frecuencias designadas por números enteros ordenados

ascendentemente, de conformidad con la siguiente tabla:

Tabla 1. Bandas de frecuencias y subdivisión métrica

Número
de la

banda

Símbolos
(en inglés)

Gama de frecuencias
(excluido el límite inferior,
pero incluido el superior)

Subdivisión métrica
correspondiente

4 VLF 3 a 30 kHz Ondas miriamétricas

5 LF 30 a 300 kHz Ondas kilométricas

6 MF 300 a 3 000 kHz Ondas hectométricas

7 HF 3 a 30 MHz Ondas decamétricas

8 VHF 30 a 300 MHz Ondas métricas

9 UHF 300 a 3 000 MHz Ondas decimétricas

10 SHF 3 a 30 GHz Ondas centimétricas

11 EHF 30 a 300 GHz Ondas milimétricas

12 - 300 a 3 000 GHz Ondas decimilimétricas
NOTA 1: La «banda N» (N = número de la banda) se extiende de 0,3 × 10N Hz a 3 × 10N Hz.
NOTA 2: Prefijos: k = kilo (103), M = mega (106), G = giga (109).

Fuente: (RR, 2016)

7

Como se detallará en la síntesis del marco normativo ecuatoriano, el ERE tiene un

carácter dual de sector y recurso estratégico de propiedad del Estado ecuatoriano.

1.1.2. Telecomunicación.

Comprende toda transmisión, emisión o recepción de signos, señales, escritos,

imágenes, sonidos o informaciones de cualquier naturaleza por hilo, radioelectricidad,

medios ópticos u otros sistemas electromagnéticos. (Const. UIT [CS], 1992)

En Ecuador, el régimen general de comunicaciones y telecomunicaciones es de

competencia exclusiva del Estado central y define respecto de las redes de

telecomunicaciones, a los sistemas y demás recursos que permiten la transmisión,

emisión y recepción de voz, vídeo, datos o cualquier tipo de señales, mediante medios

físicos o inalámbricos, con independencia del contenido o información cursada. (LOT,

2015, art. 9)

1.1.3. Servicio de radiocomunicación.

Servicio que implica la transmisión, la emisión o la recepción de ondas radioeléctricas

para fines específicos de telecomunicación. (RR, 2016)

Como posteriormente se analizará con mayor detalle, el uso y la explotación del

espectro radioeléctrico en Ecuador, requiere de un título habilitante provisto por la

ARCOTEL, que para servicios de radiocomunicaciones asociados a telecomunicaciones

observará lo dispuesto en la LOT y su normativa secundaria, mientras que para

servicios de radiodifusión sonora y televisión públicas, privadas y comunitarias,

observará lo dispuesto en la Ley Orgánica de Comunicación (en adelante “LOC”) y su

Reglamento General. (LOT, 2015, art. 17)

1.1.4. Frecuencias esenciales.

Frecuencias íntimamente vinculadas a los sistemas y redes involucrados en la

prestación de un servicio, utilizadas para el acceso de los usuarios al servicio, por

medio de equipos terminales. (LOT, 2015, art. 6)

A continuación se presenta un gráfico que aclara esta definición:

8

Figura 1. Frecuencia esencial

Elaborado por: Harold Miranda

1.1.5. Frecuencias no esenciales.

Frecuencias vinculadas a sistemas y redes de telecomunicaciones no consideradas

como frecuencias esenciales. (LOT, 2015, art. 6)

A continuación se presenta un gráfico que aclara esta definición:

Figura 2. Frecuencia no esencial

Elaborado por: Harold Miranda

9

1.1.6. Radiodifusión.

Servicio cuyas emisiones se destinan a ser recibidas directamente por el público en

general, abarcando emisiones sonoras, de televisión o de otro género. (LOT, 2015, art.

6)

La anterior definición es consonante con la descrita por la Constitución de la UIT y

posteriormente citada en el RR de la UIT.

Los servicios de radiodifusión, por otra parte, como los define la LOT, son aquellos que

pueden transmitir, emitir y recibir señales de imagen, sonido, multimedia y datos, a

través de estaciones del tipo público, privado o comunitario, con base a lo establecido

en la LOC y se clasifican en servicios de señal abierta (radiodifusión sonora y

radiodifusión de televisión de manera libre y gratuita) y por suscripción (sujetos a un

contrato de adhesión). (LOT, 2015, art. 36)

1.1.7. Estación matriz de radiodifusión.

Conjunto del control máster o estudio principal, transmisor y demás instalaciones

necesarias para la operación de la estación de radiodifusión dentro de su área de

cobertura autorizada. (Norma técnica para el servicio de radiodifusión de televisión

analógica [Norma TV], 2015, art. 3), (Norma técnica para el servicio de radiodifusión

sonora en frecuencia modulada analógica [Norma FM], 2015, núm. 2)

1.1.8. Estación repetidora de radiodifusión.

Es la estación de radiodifusión que recepta la totalidad de la programación de la

estación matriz y la transmite simultáneamente en su área de cobertura autorizada.

(Norma TV, 2015, art. 3), (Norma FM, 2015, núm. 2)

1.1.9. Estudio principal o control máster de radiodifusión.

Ambiente y área física funcional en donde se concentra la programación en forma

permanente para ser enviada al transmisor principal y está ubicado dentro del área de

cobertura autorizada a la estación matriz. Constituye el punto final antes de que la señal

10

sea emitida por el transmisor principal. (Norma TV, 2015, art. 3), (Norma FM, 2015,

núm. 2)

1.1.10. Estudio secundario o estudio de producción de radiodifusión.

Ambientes y áreas físicas funcionales fijas o móviles en donde se realiza la producción

de contenidos de forma permanente o temporal y cuya programación será de

contribución para el estudio principal. (Norma TV, 2015, art. 3), (Norma FM, 2015, núm.

2)

1.1.11. Frecuencias principales de radiodifusión.

Las destinadas para el servicio de radiodifusión de conformidad con las bandas de

frecuencias aprobadas en el Plan Nacional de Frecuencias. (Norma TV, 2015, art. 4),

(Norma FM, 2015, núm. 3)

Esta definición guarda correspondencia con la anteriormente descrita para las

frecuencias esenciales.

1.1.12. Frecuencias auxiliares de radiodifusión.

Las destinadas para enlaces auxiliares (enlaces radioeléctricos necesarios para la

operación y funcionamiento de las estaciones y sistemas de radiodifusión) que podrán

ser prestados a través de su propia infraestructura sin prestar servicios a terceros o a

través de operadores de servicios de telecomunicaciones, legalmente autorizados.

(Norma TV, 2015, art. 4), (Norma FM, 2015, núm. 3)

Esta definición guarda correspondencia con la anteriormente descrita para las

frecuencias no esenciales.

Para ilustrar las últimas definiciones relacionadas con el servicio de radiodifusión, a

continuación se presenta un gráfico que contiene todos los elementos definidos.

11

Figura 3. Esquemático del Servicio de Radiodifusión

Elaborado por: Harold Miranda

1.1.13. Atribución de una banda de frecuencias.

Inscripción en el Cuadro de atribución de bandas de frecuencias, de una banda de

frecuencias determinada, para que sea utilizada por uno o varios servicios de

radiocomunicación terrenal o espacial o por el servicio de radioastronomía en

condiciones especificadas. Este término se aplica también a la banda de frecuencias

considerada. (RR, 2016)

La atribución de las bandas de frecuencias se realiza mediante procesos estructurados

a nivel internacional; se busca armonizar el uso que debe tener cada porción de

espectro en función de los avances tecnológicos, desarrollo comercial existente y

previsto, usos particulares y específicos, economías de escala, entre otros.

La última Conferencia Mundial de Radiocomunicaciones se efectuó a fines del año 2015

(CMR-15), teniendo como insumos los trabajos preparatorios regionales realizados.

Ecuador es parte de la Región 2 de la UIT, por tanto participa en las reuniones de la

12

CITEL3 que es la entidad de la Organización de los Estados Americanos, OEA,

encargada de todos los asuntos relacionados con las telecomunicaciones/TIC en las

Américas.

Resultado de la CMR-15 es el Reglamento de Radiocomunicaciones de la UIT

publicado en el año 2016, que se constituye en el principal elemento para la

actualización del Plan Nacional de Frecuencias de Ecuador, es decir, que la atribución

de las bandas de frecuencias, se convierte en un procedimiento nacional, luego de

adoptar, según sea el caso, los resultados reflejados en el RR.

La actualización del PNF se encuentra en procedimiento de realización de audiencias

públicas previo a su aprobación, al momento de realización de este trabajo de titulación.

1.1.14. Adjudicación de una frecuencia.

Inscripción de un canal determinado en un plan, que se adopta por una conferencia

competente, para su utilización por una o varias administraciones para un servicio de

radiocomunicación terrenal o espacial en uno o varios países o zonas geográficas

determinados y según condiciones especificadas. (RR, 2016)

La adjudicación de una frecuencia o de un canal radioeléctrico, es parte de los

procedimientos internacionales reflejados en el RR, teniendo en cuenta la Región a la

que pertenece cada país o conjunto de países.

A continuación se visualiza la división del mundo en Regiones dispuesta por la UIT, en

la que la Región 2 comprende la zona limitada al este por la línea B y al oeste por la

línea C. (RR, 2016)

3 Comisión Interamericana de Telecomunicaciones

13

Figura 4. Regiones de la UIT

Fuente: (RR, 2016)

1.1.15. Asignación de una frecuencia.

Autorización que da una administración para que una estación radioeléctrica utilice una

frecuencia o un canal radioeléctrico determinado en condiciones especificadas. (RR,

2016)

La asignación de una frecuencia o canal radioeléctrico es una gestión exclusiva de las

administraciones de cada país. En Ecuador, quien realiza esta gestión es la Agencia de

Regulación y Control de las Telecomunicaciones, en función de las solicitudes de los

operadores de telecomunicaciones o de radiodifusión y peticionarios de redes privadas.

1.1.16. Servicios primarios y secundarios.

Es la categorización que realiza el RR de la UIT, para atribuir a uno o varios servicios,

una banda de frecuencias, ya sea en todo el mundo o en una Región. En el Cuadro de

atribución de bandas de frecuencias se diferencian por la nomenclatura, es así que en

mayúsculas se encuentran los servicios primarios (por ejemplo FIJO) y en caracteres

normales se encuentran los servicios secundarios (por ejemplo Móvil). (RR, 2016)

14

Las estaciones de un servicio secundario no deben causar interferencia perjudicial a las

estaciones de un servicio primario con frecuencias asignadas con anterioridad o que se

les puedan asignar en el futuro; no pueden reclamar protección contra interferencias

perjudiciales que provengan de estaciones de un servicio primario con frecuencias

asignadas con anterioridad o que se les puedan asignar en el futuro; pero tienen

derecho a la protección contra interferencias perjudiciales provenientes de estaciones

del mismo servicio o de otros servicios secundarios a las que se les asignen frecuencias

ulteriormente. (RR, 2016)

1.1.17. Sistemas IMT.

De acuerdo con la UIT (Recomendación UIT-R 56-2), las Telecomunicaciones Móviles

Internaciones (IMT por sus siglas en inglés), nombre genérico que en conjunto contiene

tanto a las IMT-2000, IMT-Avanzadas e IMT-2020, responden a sistemas móviles que

proporcionan acceso a una amplia gama de servicios de telecomunicaciones

sustentados por las redes de telecomunicaciones fijas y móviles basados

mayoritariamente en paquetes. (Plan Nacional de Frecuencias [PNF], núm. 1.9)

En Ecuador, así como en la mayor parte del mundo, los sistemas IMT se implementan

para prestar el servicio de telefonía móvil y banda ancha móvil con tecnologías en

continuo desarrollo, comercialmente asociadas a las terminologías de evolución de la

generación celular 2G, 2.5G, 3G, 3.9G, 4G y 5G, a pesar de que la UIT no las adopte

formalmente, sino que sean asociadas al cumplimiento de condiciones de velocidades

(tasa de bits) en movimiento y en reposo.

Ante el desconcierto del mundo tecnológico para poder asociar la terminología

comercial con la formalidad impuesta por la UIT, esta última, mediante comunicados de

prensa admitió a las tecnologías LTE-Avanzadas4 y a las MANInalámbrica-Avanzadas5

(WiMax-2) dentro de la categoría de 4G para cumplir los requisitos de IMT-Avanzadas

(1 Gbit/s en reposo y 100 Mbit/s en movimiento).

1.2. Síntesis del marco normativo ecuatoriano

A continuación se presenta un análisis de los aspectos normativos y legales que enmarcan a

los procesos de asignación de espectro radioeléctrico en el país, tomando en cuenta la

4 Desarrolladas por el 3GPP (LTE-versión 10 y posteriores).
5 Desarrolladas por el IEEE e incorporada en la norma IEEE 802.16.

15

Constitución de la República del Ecuador, la Ley Orgánica de Telecomunicaciones, su

Reglamento General y demás normativa secundaria expedida, relacionada con este trabajo.

Cabe indicar que parte del citado análisis se enfocará en la normativa relacionada con los

servicios de radiodifusión que acuden a la Ley Orgánica de Comunicación y su Reglamento

General.

El análisis presente en esta sección, delimita el campo de acción legal en el que puede

desenvolverse la propuesta de diseño de procedimientos estandarizados para los procesos

de asignación de espectro radioeléctrico de la ARCOTEL, justificando la competencia que

esa Agencia tiene para realizar esta tarea.

1.2.1. Análisis de la Constitución de la República del Ecuador.

La Constitución de la República del Ecuador determina que el Estado central tendrá

competencias exclusivas sobre el espectro radioeléctrico y el régimen general de

comunicaciones y telecomunicaciones. (Const., 2008, art. 261), reservándole el derecho

de administrar, regular, controlar y gestionar estos sectores estratégicos (Const., 2008,

art. 313), catalogando además al espectro radioeléctrico como un recurso natural de

propiedad inalienable, imprescriptible e inembargable del Estado. (Const., 2008, art.

408)

Respecto de los servicios públicos de telecomunicaciones, el Estado es el responsable

de su provisión y del establecimiento del control y regulación para que sus precios y

tarifas sean equitativos (Const., 2008, art. 314), consagrando el derecho de todas las

personas en forma individual o colectiva al acceso en igualdad de condiciones al uso de

las frecuencias del espectro radioeléctrico para la gestión de estaciones de radio y

televisión públicas, privadas y comunitarias, y a bandas libres para la explotación de

redes inalámbricas. (Const., 2008, art. 16)

Se resalta el hecho de que el Estado es quien debe garantizar la asignación de las

frecuencias del espectro radioeléctrico a través de métodos transparentes y en igualdad

de condiciones para la gestión de estaciones de radio y televisión públicas, privadas y

comunitarias, así como el acceso a bandas libres para la explotación de redes

inalámbricas, precautelando que en su utilización prevalezca el interés colectivo a fin de

fomentar la pluralidad y la diversidad en la comunicación. (Const., 2008, art. 17)

16

1.2.2. Análisis de la Ley Orgánica de Telecomunicaciones.

Para materializar los mandatos de la Constitución, se expide la Ley Orgánica de

Telecomunicaciones, que crea a la ARCOTEL como entidad encargada de la

administración, regulación y control de las telecomunicaciones y del espectro

radioeléctrico y su gestión. (LOT, 2015, art. 142)

La LOT plantea como parte de sus objetivos, el establecimiento tanto del marco legal

para la provisión de los servicios públicos de telecomunicaciones de responsabilidad del

Estado Central, así como de los mecanismos de delegación de los sectores estratégicos

de telecomunicaciones y del espectro radioeléctrico, garantizando la asignación a través

de métodos transparentes y en igualdad de condiciones de las frecuencias del ERE que

se atribuyan, bajo los principios y normas que rigen su distribución equitativa,

promoviendo y supervisando un uso efectivo y eficiente del mencionado recurso. (LOT,

2015, art. 3)

Los tipos de títulos habilitantes que la ARCOTEL puede otorgar son: Concesión (para

frecuencias y determinados servicios como telefonía fija y servicio móvil avanzado),

Autorización (para frecuencias para empresas públicas e instituciones del Estado) y

Registro (para el resto de servicios de telecomunicaciones). (LOT, 2015, art. 37)

La Ley Ibídem determina de manera general, las formas de otorgamiento de los títulos

habilitantes para el uso y explotación de frecuencias del espectro radioeléctrico,

indicando que se atenderá al interés público, promoviendo el uso racional y eficiente del

referido recurso limitado, garantizando un acceso igualitario, equitativo y transparente,

que observando el principio rector de eficiencia técnica, social y económica, para

servicios de telecomunicaciones podrá realizarse a través de adjudicación directa o

mediante proceso (concurso) público competitivo de ofertas, mientras que para el caso

del otorgamiento de frecuencias de los servicios de radiodifusión, se observará lo

establecido en la Ley Orgánica de Comunicación. (LOT, 2015, art. 50)

Para otorgar títulos habilitantes por Adjudicación Directa, deben cumplirse los requisitos

correspondientes, en los siguientes casos (LOT, 2015, art. 51):

 Frecuencias no esenciales.

 Frecuencias esenciales que se requieran para la introducción de nuevas

tecnologías o mejoras en el servicio, cuando el poseedor del título habilitante se

17

encuentre prestando el servicio o para ser otorgadas a un nuevo prestador de

servicios que no sean de carácter masivo.

 Frecuencias para empresas públicas y entidades públicas.

 Bandas de uso compartido.

 Reasignación de frecuencias.

 Registro de Servicios.

 Renovación de títulos habilitantes, en los casos que se establezcan en el

Reglamento para Otorgar Títulos Habilitantes o resoluciones de la ARCOTEL.

 Redes Privadas.

Para otorgar concesiones mediante Proceso Público Competitivo, debe cumplirse al

menos una de las siguientes condiciones (LOT, 2015, art. 52):

 El número de solicitantes supere la cantidad de frecuencias disponibles para su

otorgamiento.

 El número de concesiones de servicios o de uso y explotación de frecuencias del

espectro radioeléctrico que se prevea otorgar sea limitado, por razones de

interés público, de desarrollo tecnológico o de evolución de los mercados.

 Las frecuencias o bandas de frecuencias a ser otorgadas a un nuevo prestador

de servicios posean una alta valoración económica, de conformidad con las

evaluaciones que realice la ARCOTEL.

 Las frecuencias o bandas de frecuencia se destinen a la prestación de servicios

de carácter masivo por un nuevo prestador.

En cuanto a los valores a pagar por concepto de derecho de otorgamiento de títulos

habilitantes y tarifas por el uso y explotación del espectro radioeléctrico, la LOT

determina que al ARCOTEL es quien se encarga de establecer estos rubros, mediante

la fijación de los parámetros y el establecimiento de modelos para la determinación de

los referidos montos en función de la atención del interés público; la valoración del

espectro radioeléctrico; los ingresos estimados para los concesionarios; las inversiones

realizadas o a realizar por los concesionarios; los índices de cobertura; las

estipulaciones contractuales; el cumplimiento de obligaciones sociales, entre otros.

(LOT, 2015, art. 54)

Respecto de la duración de los títulos habilitantes para el uso y explotación del espectro

radioeléctrico, la LOT establece que esta será la misma que la del título habilitante del

servicio al cual se encuentren asociados; en el caso en no estén asociados a ningún

18

servicio (la situación de las redes privadas por ejemplo) su duración será de cinco (5)

años. (LOT, 2015, art. 56)

1.2.3. Análisis de la Ley Orgánica de Comunicación.

La Ley Orgánica de Comunicación, al igual que la LOT, parten del precepto

constitucional de que el espectro radioeléctrico es un bien de dominio público del

Estado, inalienable, imprescriptible e inembargable, cuya administración la debe ejercer

el Estado Central a través de la ARCOTEL, sin incurrir en el control de sobre los

contenidos de los medios de comunicación.

La LOC ordena una distribución equitativa de frecuencias del ERE, destinadas para la

prestación de los servicios de radiodifusión sonora y televisión abierta (en adelante

“RTV”): (Ley Orgánica de Comunicación [LOC], 2013, art. 106)

Figura 5. Distribución equitativa de frecuencias de RTV

Fuente: (LOC, 2013)

Elaboración: Harold Miranda

En cuanto a las modalidades para la adjudicación de concesiones de RTV, la LOC

determina que estas podrán ser por adjudicación directa de autorización de frecuencias

para los medios públicos (asignación directa de la ARCOTEL, salvo cuando existan dos

o más instituciones del sector público solicitando la misma frecuencia, caso en el que el

Consejo de Regulación y Desarrollo de la Comunicación, CORDICOM, definirá al

ganador) o por concurso público abierto y transparente para la adjudicación de

33%

33%

34% medios públicos

medios privados

medios comunitarios

19

frecuencias para los medios privados y comunitarios (una vez realizado el concurso con

las bases desarrolladas por la ARCOTEL, el CORDICOM emitirá el informe vinculante

en función del plan de comunicación para que la Autoridad de Telecomunicaciones

proceda con la adjudicación). (LOC, 2013, art. 108, 109, 110)

La LOC determina que las concesiones para repetidoras de una estación matriz en

otras provincias, de medios privados y comunitarios, podrán ser obtenidas mediante

concurso público por personas naturales o jurídicas a quienes se ha adjudicado una

concesión para el funcionamiento de una estación matriz. (LOC, 2013, art. 114)

En relación con el plazo de concesión y las renovaciones, la LOC establece que las

concesiones de RTV tendrán una duración de quince (15) años y serán renovables para

el mismo concesionario por una sola vez mediante concesión directa, debiendo para las

posteriores renovaciones ganar el concurso que organice la ARCOTEL. (LOC, 2013, art.

116)

1.2.4. Análisis del Reglamento General a la Ley Orgánica de Comunicación.

El capítulo VII del Reglamento General a la Ley Orgánica de Comunicación (en adelante

“RGLOC”) describe el articulado relacionado con el ERE, brindando lineamientos que

viabilizan lo descrito en la LOC.

En lo relacionado con frecuencias para medios públicos de carácter oficial, el RGLOC

indica que estas solo podrán constituirse una vez que existan medios públicos que

tengan la misma cobertura en el territorio en el que tiene jurisdicción la entidad

peticionaria, exceptuando a los medios públicos de carácter oficial que se instalen en

zonas de frontera. (Reglamento General a la Ley Orgánica de Comunicación [RGLOC],

2014, art. 78)

Para las frecuencias denominadas auxiliares (que tendrían equivalencia no textual con

la definición de frecuencias no esenciales), el RGLOC indica que independientemente

de si se traten de enlaces terrestres o satelitales, destinadas para conectar estudios con

transmisores, entre relevadores o para llevar la información a repetidoras, serán

concesionadas en forma directa por la ARCOTEL (no se requieren informes del

CORDICOM). (RGLOC, 2014, art. 80)

20

La ARCOTEL podrá autorizar a los concesionarios de frecuencias de RTV, la instalación

de estudios secundarios comprendidos dentro del área de cobertura autorizada para su

operación, sea esta la de la estación matriz o la de las repetidoras. (RGLOC, 2014, art.

82)

El RGLOC establece que la ARCOTEL es la entidad competente para realizar la

adjudicación de concesiones y autorizaciones de frecuencias del ERE para el

funcionamiento de estaciones de RTV y la adjudicación de las frecuencias temporales

necesarias para la migración de televisión abierta analógica a la televisión digital

terrestre, siguiendo los procedimientos que establezca la citada Agencia, mismos que

deberán incluir la presentación del informe vinculante del CORDICOM. (RGLOC, 2014,

art. 84)

1.3. Contexto internacional

Esta sección presenta un análisis de la información relacionada con la gestión internacional

del espectro radioeléctrico para procesos de asignación del mismo, iniciando con las

directrices que la UIT plantea a este respecto, seguido de los casos de Colombia, México y

Estados Unidos, que servirán de referencia para el análisis y desarrollo de este trabajo.

1.3.1. Unión Internacional de Telecomunicaciones.

Es importante iniciar señalando que de conformidad con la Constitución de la República

del Ecuador vigente, en la que se establece la jerarquía de aplicación de las normas

jurídicas, los tratados y convenios internacionales están inmediatamente después de la

referida Carta Magna. (Const., 2008, art. 425) y que el Estado ecuatoriano mediante

Resolución Legislativa No. 000, publicada en el Registro Oficial Suplemento 754 del 7

de agosto de 1995, aprobó su adhesión al Convenio de Constitución de la Unión

Internacional de Telecomunicaciones (en adelante “CS”), cuyo numeral 3 del artículo 4,

dispone que son de carácter vinculante para sus miembros, entre otras, las

disposiciones del Reglamento de Radiocomunicaciones de la UIT.

La UIT es el organismo especializado de las Naciones Unidas para las Tecnologías de

la Información y la Comunicación – TIC (Sobre la UIT, 2017) y cuenta con tres (3)

ámbitos principales dispuestos en "Sectores": Radiocomunicaciones, Normalización y

Desarrollo, que llevan a cabo su labor a través de conferencias y reuniones. Para este

trabajo se empleará únicamente la información desarrollada por el Sector de

21

Radiocomunicaciones de la UIT (en adelante “UIT-R”) cuyo objetivo principal es

garantizar el funcionamiento de sistemas de radiocomunicaciones libres de

interferencias, mediante el empleo del RR y Acuerdos Regionales actualizados

periódicamente en las Conferencias Mundiales y Regionales. (Bienvenido al UIT-R,

2017)

En aspectos relacionados con la aplicación tecnológica más reciente, la CS de la UIT

manifiesta en el numeral 1 de su artículo 44 que “Los Estados Miembros procurarán

limitar las frecuencias y el espectro utilizado al mínimo indispensable para obtener el

funcionamiento satisfactorio de los servicios necesarios. A tal fin, se esforzarán por

aplicar, con la mayor brevedad, los últimos adelantos de la técnica.”. (CS, 1992, art. 44)

La CS, establece en el numeral 2 de su artículo 44 que en la utilización de ERE, los

Estados Miembros tendrán en cuenta que las frecuencias son recursos naturales

limitados que deben utilizarse de forma racional, eficaz y económica, de conformidad

con lo establecido en el RR, para permitir el acceso equitativo a dichas frecuencias.

(CS, 1992, art. 44)

Por otra parte, el preámbulo del RR de la UIT, adopta los mandatos de la Constitución y

establece los siguientes objetivos relacionados con el ERE (RR, 2016):

“0.6 facilitar el acceso equitativo y la utilización racional de los recursos naturales

constituidos por el espectro de frecuencias y la órbita de los satélites

geoestacionarios;

[…]

0.8 contribuir a la prevención y resolución de los casos de interferencia perjudicial

entre los servicios radioeléctricos de administraciones diferentes;

0.9 facilitar el funcionamiento efectivo y eficaz de todos los servicios de

radiocomunicaciones;

0.10 tener en cuenta y, en caso necesario, reglamentar las nuevas aplicaciones de la

tecnología de las radiocomunicaciones.”

La UIT-R realiza la normalización de las radiocomunicaciones mediante el

establecimiento de “Recomendaciones” que garantizan la calidad y eficacia relacionada

con la explotación de los sistemas que emplean ERE y estudian la forma de garantizar

su flexibilidad para futuros desarrollos de la mano de los adelantos tecnológicos; por

otra parte, toda exposición técnica, de explotación o de procedimiento, preparada por

22

una Comisión de Estudio de la UIT-R sobre un tema dado, se realiza a través de un

Informe

A continuación se plantean las principales Recomendaciones e Informes de la UIT-R en

materia de regulación, administración y gestión del espectro radioeléctrico, que permitan

disponer de fundamento para procesos de asignación de este recurso.

1.3.1.1. Informe UIT-R SM.2012-5.

La serie SM de las publicaciones de la UIT-R, corresponde a temas relacionados con la

Gestión del Espectro. La versión en rigor de este Informe (documento disponible

únicamente en idioma inglés) fue aprobada en junio del 2016 y hace referencia a los

aspectos económicos de la gestión del espectro y tiene el cometido de responder a los

siguientes asuntos:

 estrategias para el enfoque económico de la gestión nacional del ERE y su

financiación;

 evaluación de los beneficios derivados de la utilización del ERE a los efectos de

su planificación y de la formulación de estrategias de gestión; y,

 métodos alternativos de gestión nacional del ERE.

Respecto de las consideraciones económicas, el Informe plantea la necesidad de

abordar el espectro con un enfoque económico, teniendo presente el cumplimiento de

los objetivos que un sistema de gestión de este recurso debe tener para satisfacer el

interés nacional con apego a lo establecido en el RR de la UIT, de tal manera de

garantizar asignaciones a corto y largo plazo mediante métodos ordenados de

atribución, autorización y registro de la utilización de las bandas de frecuencias.

El Informe indica que la organización nacional de gestión del espectro –ARCOTEL en el

caso ecuatoriano– debe crear y aplicar políticas y planes de utilización del ERE,

teniendo en cuenta tanto los adelantos tecnológicos como la realidad social, económica

y política del país, en función del estudio de sus necesidades actuales y futuras en

materia de radiocomunicaciones, para lo cual la organización gestora debe comunicarse

y consultar con los usuarios de las radiocomunicaciones (empresas, industria, usuarios

gubernamentales y el público en general), respecto de políticas, reglas y prácticas de la

administración, facilitando los mecanismos de reacción que permitan evaluar sus

resultados.

23

Las estrategias relativas a los mecanismos de financiación del espectro, se

fundamentan en tres (3) principios:

 principios jurídicos (el ERE pertenece al Estado, por tanto éste tiene legitimidad

para reclamar a los usuarios privados el pago de tarifas por uso de este recurso);

 principios económicos (el ERE es un recurso limitado y en algunos casos,

escaso, los cánones representan recursos financieros para el Estado y para el

administrador del espectro);

 principios de realidad (se deben evitar, de manera consensuada entre todos los

actores, los parámetros difíciles o imposibles de identificar en la realidad que

intervienen en el cálculo de los cánones).

Aparte de los cánones (basados directamente en la utilización del ERE o indirectamente

mediante tasas de tipo general administrativo o reglamentario), las subastas constituyen

otro medio de financiar la gestión del ERE.

En cuanto a los métodos de asignación del espectro a usuarios individuales, el Informe

UIT-R SM.2012-5 establece que “Si la demanda de una banda precisa de frecuencias

en una zona geográfica particular es limitada, no habrá necesidad de resolver

decisiones mutuamente excluyentes (en competencia) para dicha banda. En

consecuencia, pueden asignarse simplemente las licencias a los postulantes que lo

soliciten, siempre que éstos respeten ciertas normas y reglamentos técnicos. Sin

embargo, si existen peticiones de espectro mutuamente excluyentes, debe utilizarse un

método de asignación para elegir entre los solicitantes en competencia. Tres formas de

hacerlo son los procesos comparativos (tales como las audiencias comparativas), los

sorteos y las subastas.”.

Los siguientes constituyen los métodos de asignación de espectro para peticiones

mutuamente excluyentes no basados en el mercado:

 procesos comparativos (para conceder la licencia, la autoridad de gestión

compara formalmente las calificaciones obtenidas por cada solicitante de ERE

en competencia. Los de criterios de calificación son establecidos y publicados a

nivel nacional. Estos procesos pueden ser muy laboriosos y consumir

importantes recursos); y,

24

 sorteos (los beneficiarios de licencia son seleccionados de forma aleatoria entre

todos los solicitantes de ERE en competencia. No son recomendables por

cuanto fomentan la especulación y la presentación de más solicitudes sin que

exista garantía de que el espectro se asigne a quien más lo valora).

El método de asignación de espectro para peticiones mutuamente excluyentes basado

en el mercado, es la subasta, en la que las licencias se otorgan a los competidores

solicitantes de ERE que tengan el más alto valor. Es necesario combinar este método

con políticas de competencia activa y de ser necesario fijar límites máximos de espectro

que una entidad puede adquirir en un proceso vía subasta. Este método puede no ser

recomendado para distribuir las licencias entre ciertos grupos, como pequeñas

empresas, o en el caso ecuatoriano, los peticionarios comunitarios de radiodifusión.

Las subastas por definición pueden aplicarse únicamente en las circunstancias en que

la demanda es superior a la oferta disponible de ERE y los requisitos (definiciones,

términos, condiciones y políticas de las licencias) deben establecerse con anterioridad a

la subasta.

Las consideraciones descritas en este numeral serán tomadas en cuenta para la

elaboración de los procedimientos estandarizados que se plantearán en el siguiente

capítulo.

1.3.1.2. Recomendación UIT-R SM.1047-2.

La versión en rigor de esta Recomendación es de septiembre del 2012 y hace

referencia a las áreas que deben considerarse en la gestión nacional del espectro;

propone que en el desarrollo de programas nacionales de gestión del ERE, se

consideren literalmente los siguientes temas:

 principios fundamentales de la gestión del espectro;

 planificación del espectro (planificación a corto plazo, planificación estratégica,

planificación del uso del espectro, planificación del sistema de gestión del

espectro, planificación de servicios o redes);

 prácticas de ingeniería del espectro (coordinación, análisis técnico, reducción de

la interferencia, entre otros);

 autorización de frecuencias (derechos de espectro, atribuciones, asignaciones,

licencias, entre otros);

25

 utilización del espectro (incluida la eficacia de la utilización del espectro y la

demanda de espectro);

 control del espectro (inspección y control);

 automatización de la gestión del espectro e integración con los sistemas de

comprobación técnica del espectro;

 economía del espectro (canon del espectro); y,

 normas y autorización de equipos.

1.3.1.3. Recomendación UIT-R SM.1131.

La versión en rigor de esta Recomendación es de octubre de 1995 con modificaciones

introducidas por la Comisión de Estudio 1 de Radiocomunicaciones en los años 2011 y

2015; hace referencia a los factores que intervienen en la atribución de espectro a

escala mundial, mismos que a continuación se resumen:

 Factores técnicos (principalmente de propagación de frecuencias y de ubicación

espacial).

 Factores operacionales (sus funciones exigen movilidad de explotación y/o

interoperabilidad internacional).

 Factores económicos (pueden facilitar el desarrollo de equipos para mercados

internacionales y suponer una posible reducción de sus costes, simplificando su

adquisición).

 Otros factores (eliminación de atribuciones regionales por parte algunas

administraciones en el Cuadro de atribución de bandas de frecuencias del RR).

1.3.1.4. Recomendación UIT-R SM.1132-2.

La versión en rigor de esta Recomendación es de julio del 2001 y hace referencia a los

principios y métodos generales de compartición entre servicios de radiocomunicación o

entre estaciones radioeléctricas (2 o más servicios hacen uso de la misma banda de

frecuencias).

En la siguiente tabla se presentan los métodos detallados en la citada Recomendación,

que pueden ser utilizados para posibilitar la compartición. Las dimensiones (parámetros

necesarios para la compartición de frecuencias) empleadas son: frecuencia, tiempo,

ubicación espacial y entre señales. La compartición se puede realizar directamente si

26

dos (2) dimensiones son comunes y las otras dimensiones difieren en un grado tal que

todos los servicios o estaciones puedan funcionar satisfactoriamente.

Tabla 2. Métodos para facilitar la compartición de frecuencias entre servicios y estaciones

Separación en
frecuencia

Separación espacial
Separación en el

tiempo
Separación entre

señales6

Planes de canalización

Segmentación de la
banda

Sistemas versátiles en
frecuencia

Compartición dinámica:

– asignación dinámica
de frecuencias en
tiempo real

Acceso múltiple por
división de frecuencia
(AMDF)

Control de las
características de
emisión del espectro

Partición variable
dinámica

Limitación de la
tolerancia de frecuencia

Acceso múltiple por
asignación según
demanda (AMAD)

Diversidad de
frecuencia

Atribuciones
compartidas
geográficamente

Separación de los
emplazamientos

Características del
sistema de antena:

– antena adaptativa
(antena inteligente)

– discriminación por
polarización de la
antena

– discriminación del
diagrama de
radiación de antena

– diversidad espacial

– diversidad de ángulo
o del diagrama de la
antena

Acceso múltiple por
división espacial
(AMDE)

Barreras físicas y
apantallamiento por el
terreno

Control del ciclo de
trabajo

Asignación dinámica de
frecuencias en tiempo
real7

Acceso múltiple por
división en el tiempo
(AMDT)

Codificación y
procesamiento de la
señal

Corrección de errores en
recepción sin canal de
retorno (FEC)

Rechazo de la
interferencia

Acceso múltiple por
división de código
(AMDC)

Espectro ensanchado

– secuencia directa

– salto de frecuencias

– MF impulsiva

Ajustes de potencia de
interferencia/anchura de
banda:

– cocanal

– control dinámico del
nivel del transmisor

– limitación de la
densidad de flujo de
potencia (dfp) y
limitación de la
densidad espectral
de flujo de potencia
(defp) (dispersión de
energía)

Complejidad de la
modulación

Modulación codificada

Procesamiento adaptable
de la señal

Polarización de la antena

Fuente: (UIT, Recomendación UIT-R SM.1132-2)

En los procesos de asignación de ERE que se propondrán en el siguiente capítulo, se

deberá tener en cuenta la posibilidad de compartición de ciertas bandas de frecuencias

6 Las técnicas para la separación entre señales pueden aplicarse también a las tecnologías de separación de
frecuencias, espacial y en el tiempo.
7 La asignación dinámica de frecuencia en tiempo real facilita la compartición al utilizar simultáneamente los
dominios de frecuencia y tiempo. Por consiguiente, este método aparece en sendas columnas.

27

para más de un servicio, cuando las condiciones establecidas en esta Recomendación

se cumplan.

1.3.1.5. Recomendación UIT-R SM.1265-1.

La versión en rigor de esta Recomendación es de julio del 2001 y hace referencia a los

métodos nacionales de atribución alternativos del ERE; examina las estructuras de

atribución alternativas con la finalidad de utilizar este recurso de manera más eficaz,

proporcionando acceso flexible al espectro mediante nuevas tecnologías, considerando

nuevos enfoques de atribuciones basadas en el statu quo, servicios genéricos, zonas de

servicios espaciales, consideraciones técnicas y criterios comerciales.

Posterior al análisis de los cinco (5) enfoques anteriormente mencionados, la

recomendación concluye que solo tres (3) son técnicamente viables:

 el del statu quo (mantener el cuadro de atribución de bandas de frecuencias

vigente, utilizando notas para alterar, limitar o modificar las atribuciones

pertinentes);

 el de los servicios genéricos (los servicios de radiocomunicaciones existentes

pueden combinarse de acuerdo con una similar utilización, basada en zonas de

explotación, sistemas y características de propagación, para constituir un cierto

número de servicios radioeléctricos genéricos; y,

 el de los tipos espaciales (permite clasificar el ERE utilizando su zona de

servicio: terrenales y espaciales).

Si a estos enfoques se agregan criterios técnicos (modelos basados en la

Compatibilidad Electromagnética CEM, interferencia admisible, condiciones de

propagación), se podría extender la compartición y la eficacia de la utilización del ERE

dentro de un determinado rango de frecuencias.

1.3.2. Colombia.

La administración colombiana dispone de un “Manual de Gestión Nacional del Espectro”

expedido por el Ministerio de Tecnologías de la Información y Comunicación (en

adelante “MINTIC”) y la Agencia Nacional del Espectro (en adelante “ANE”), compuesto

por los siguientes títulos:

28

 Título I. Fundamentos de Gestión Nacional del espectro radioeléctrico.

 Título II. Ingeniería del espectro radioeléctrico.

 Título III. Permisos para el uso del espectro y procedimientos para la asignación

de frecuencias.

 Título IV Planificación del espectro radioeléctrico.

 Título V. Comprobación, inspección técnica e investigación del espectro

radioeléctrico.

 Título VI. Economía y Régimen de contraprestación del espectro radioeléctrico.

 Título VII Automatización de las actividades de gestión y control del espectro

radioeléctrico.

 Título VIII. Protocolos de medición y compatibilidad para la eficiencia en la

utilización del espectro radioeléctrico

 Título IX. Homologación de equipos, dispositivos y aparatos de

radiocomunicaciones y acreditación de laboratorios relacionados.

El numeral 5.7.1 del Título I, describe el proceso de asignación y uso del espectro en

Colombia, en el que se presentan los esquemas relacionados con el trámite necesario

para el otorgamiento de permisos para el uso del ERE, mismos que incluyen a las

etapas del proceso y las actividades abarcadas en éstas y que se representan en la

siguiente figura para los procesos de selección, teniendo como regla general que “las

asignaciones del espectro se hagan a través de procesos de selección objetiva y que,

cuando haya pluralidad de interesados, se acuda a instrumentos que permitan

maximizar los recursos para el Fondo.”. (MINTIC y ANE, 2012)

Figura 6. Fases del proceso de asignación del espectro radioeléctrico en Colombia

Fuente: (MINTIC y ANE, 2012)

29

Para los casos específicos en los que el ERE puede ser asignado de manera directa en

Colombia (espectro necesario para garantizar la continuidad de un servicio público), de

acuerdo con su regulación vigente, el proceso se representa mediante la siguiente

figura:

Figura 7. Proceso de asignación directa de espectro radioeléctrico en Colombia

Fuente: (MINTIC y ANE, 2012)

En el Capítulo 3 del Título III, se detallan todos los procedimientos de asignación de

frecuencias y otorgamiento de licencias, estableciéndose diagramas de flujos y

actividades para los siguientes casos:

 Procedimientos generales para el otorgamiento de licencias de asignación de

frecuencias radioeléctricas

o A solicitud de parte

o Por selección objetiva

o En línea (on-line)

 Procedimientos particulares para el otorgamiento de licencias para el uso del

espectro radioeléctrico

o Para propósitos no comerciales

 Para uso oficial o estatal

 Para propósitos especiales

 Para uso libre

o Para propósitos comerciales

 En la prestación de servicios de telecomunicaciones

 En la operación de redes de telecomunicaciones

o Para uso provisional

o Con fines comerciales por subasta

30

1.3.3. México.

La administración mexicana dispone, a través del Instituto Federal de

Telecomunicaciones (en adelante “IFT”), organismo encargado de regular, promover y

supervisar el desarrollo eficiente en los sectores de radiodifusión y telecomunicaciones

en México, de un documento denominado “El Espectro Radioeléctrico en México.

Estudio y Acciones”, mediante el cual se pretende establecer un marco de referencia

para la planeación estratégica del espectro en ese país, implementando un proceso de

revisión de las bandas de frecuencias por debajo de los 4 GHz a fin de optimizar su

utilización (más de 600 MHz de espectro identificado para aplicaciones móviles y la

futura identificación de 124 MHz adicionales por debajo de los 4 GHz).

En el documento se realiza un estudio sobre el uso del espectro en México,

detallándose el estado de ocupación actual de los rangos correspondientes a VHF, UHF

y SHF (bandas para las IMT y bandas no identificadas para las IMT) y EHF.

Adicionalmente se presenta un análisis relacionado con el uso eficiente del ERE,

mediante un diagnóstico en bandas relevantes para la administración mexicana.

El IFT realiza una revisión de los procesos de asignación de ERE de conformidad con el

tipo de uso de este recurso, implementando las estrategias descritas en la siguiente

tabla.

Tabla 3. Revisión de los procesos de asignación de ERE en México

Tipo de Uso Estrategia

Uso Libre
 Elaboración de inventario de bandas de uso libre

 Lineamientos para la identificación de bandas candidatas para uso libre

Uso Oficial
 Elaboración de inventario de asignaciones de uso oficial

 Lineamientos y condiciones para asignaciones de uso oficial

Uso Experimental
 Elaboración de inventario histórico de concesiones de uso experimental

 Lineamientos y condiciones para concesiones de uso experimental

Uso Determinado
 Métodos alternativos de licitación

 Mecanismos de valuación del espectro
Fuente: (IFT, 2015)

Elaboración: Harold Miranda

El diagnóstico determina que en México “los procesos de licitación del espectro

radioeléctrico no cuentan con una metodología que defina el mecanismo a ser

empleado” (IFT, 2015) y que de manera tradicional se ha empleado a la subasta

simultánea ascendente como método de licitación del ERE, en combinación, en ciertas

ocasiones, con algún otro procedimiento. La problemática planteada es similar a la

31

identificada para este trabajo y de igual manera, el documento del IFT propone como

acciones: “realizar la planificación de nuevas prácticas para la asignación de espectro,

es decir, los procesos de concesión de licencias” y “establecer lineamientos y

procedimientos orientados a brindar certeza a los asignatarios en caso de que el

espectro licitado esté ocupado previamente por otros servicios, a fin de contar con

mecanismos para el despeje de los mismos”. (IFT, 2015)

1.3.4. Estados Unidos de América.

Un análisis de los aspectos regulatorios de las telecomunicaciones en Estados Unidos,

se presenta en una publicación del ex Presidente de la Comisión Federal de

Comunicaciones (en adelante “FCC”), William E. Kennard, denominada “Conexión

global: una guía regulatoria para la construcción de una comunidad global de

información”.

En Estados Unidos, la FCC comparte las responsabilidades de la gestión y funciones

del ERE con la Administración Nacional de Telecomunicaciones e Información (NTIA

por sus siglas en inglés); de estas dos entidades, la FCC se encarga del manejo

comercial del ERE incluyendo a los gobiernos locales y estatales, mientras que la NTIA

realiza la gestión del ERE para temas de defensa y otros propósitos federales.

(Kennard, 1999)

En lo relacionado con la asignación del ERE, la FCC y la NTIA gestionan este recurso

mediante un sistema de asignaciones, distribuciones y autorizaciones de frecuencias.

Kennard define a las asignaciones como “la subdivisión final del espectro radioeléctrico

en el cual un participante obtiene una autorización o licencia para operar la transmisión

de radio en un canal específico o grupo de canales en una ubicación determinada bajo

condiciones específicas” e indica que la FCC dispone de una tabla de asignación de

frecuencias en EE.UU que pude hallarse en el § 2.106 de las Reglas de la FCC.

La FCC utilizó en el pasado los métodos de audiencias comparativas y el sistema de

sorteos para la asignación de licencias de ERE; sin embargo, luego de demostrarse que

estos métodos consumían demasiados recursos, en EE.UU se adoptó el sistema de

licitación competitiva o subasta como mecanismos de autorización, con las ventajas de

rapidez, transparencia, promoción de la eficiencia y alto valor de utilización y la

preservación del interés público. Kennard indica que este método se basa en la idea de

32

que las fuerzas del mercado, y no los entes de gobierno, son las más aptas para

considerar los servicios y las tecnologías que desearán los consumidores.

Al igual que en el análisis de la UIT, Kennard establece los casos en los cuales la

subasta no es apropiada: cuando no existe mutua exclusión (sin alternativa de

competencia), en casos de seguridad pública o defensa y en casos en los que la

utilización más eficaz del ERE puede lograrse mediante la compartición del recurso.

Para estos casos la FCC puede considerar métodos de reintegros para asegurar la

compensación pública por uso del espectro.

1.4. Análisis situacional en el Ecuador

El análisis planteado en este apartado, pretende establecer la situación actual en materia de

asignación de espectro radioeléctrico en el Ecuador, de manera que, en conjunto con las

demarcaciones normativas, se pueda fundamentar y dimensionar las bases y

consideraciones para el diseño de procedimientos estandarizados para los procesos de

asignación de ERE de la ARCOTEL.

1.4.1. Asignación de frecuencias esenciales.

A continuación se presenta el estado actual de las principales bandas de frecuencias

asignadas por la ARCOTEL y anteriormente por la ex Secretaría Nacional de

Telecomunicaciones, SENATEL.

1.4.1.1. Bandas destinadas a las IMT.

Las bandas identificadas en el PNF vigente para la exclusiva operación de sistemas IMT

en Ecuador, se encuentran tabuladas en la nota nacional al pie EQA. 85; sin embargo,

posterior a la CMR-15, las siguientes bandas identificadas son las que se presentarán

en la actualización anteriormente citada del PNF8: 450 – 470 MHz, 698 – 806 MHz, 824

– 849 MHz, 869 – 915 MHz, 940 – 960 MHz, 1427 – 1518 MHz, 1710 – 1780 MHz, 1850

– 1910 MHz, 1930 – 1990 MHz, 2110 – 2180 MHz, 2500 – 2690 MHz y 3300 – 3600

MHz.

8 Al momento de realización de este trabajo de titulación, el proyecto de actualización del PNF se encontraba
en conocimiento del Directorio de la ARCOTEL para la disposición de realización de Audiencias Públicas.

33

Comercialmente o de manera menos formal, las anteriores bandas se conocen en el

sector como bandas de: 450 MHz, 700 MHz, 850 MHz, 900 MHz, AWS, 1900 MHz, 2.5

GHz y 3.5 GHz.

1.4.1.1.1. Asignación en la banda de 450 MHz.

A continuación se presenta gráficamente la canalización y asignación de esta banda en

Ecuador:

Figura 8. Canalización y asignación de la banda de 450 MHz

Fuente: ARCOTEL

Elaboración: Harold Miranda

En esta banda, la asignación existente corresponde a la tecnología de CDMA 450 y

como se puede apreciar no existe disponibilidad de espectro radioeléctrico al haber sido

destinada en su totalidad para la operación de las empresas públicas de

telecomunicaciones CNT E.P. y ETAPA E.P.

Como puede distinguirse en el gráfico de asignación actual, la operadora ETAPA E.P.,

dispone de una canalización atípica para poder servir únicamente al cantón Cuenca (no

es una canalización comercialmente adoptada en otras partes del mundo), generando

dificultades al regulador para la disposición y coordinación de los canales radioeléctricos

en esta región del país. Adicionalmente, el ecosistema de equipos en esta banda es

reducido lo que involucra la elevación de los costos del equipamiento asociados a la

implementación.

1.4.1.1.2. Asignación en la banda de 700 MHz.

A continuación se presenta gráficamente la asignación de esta banda en Ecuador:

F

47
9.

00
0

48
3.

48
0

A

45
7.

47
5

45
2.

50
0

45
4.

40
0

46
2.

50
0

[MHz]

ETAPA

(Canto Cuenca)

46
7.

47
5

CNT
(Nivel nacional

excepto Cuenca)

A

46
4.

40
0

F'

48
9.

00
0

49
2.

97
5

34

Figura 9. Canalización y asignación de la banda de 700 MHz

Fuente: ARCOTEL

Elaboración: Harold Miranda

La asignación de ERE efectuada en esta banda (la más cotizada a nivel mundial en la

actualidad) se realizó a la operadora CNT E.P. (asignación directa de 15+15 MHz

mediante Resolución TEL-804-29-CONATEL-2012), en función del ordenamiento

jurídico vigente que exime a las empresas públicas de telecomunicaciones, el

desembolso monetario por concepto de derechos de concesión.

Se puede observar en la canalización realizada, que existe disponibilidad de ERE de

30+30 MHz para futuras asignaciones de este recurso. El análisis combinatorio de

bloques de espectro que realice el regulador (lo más lógico serán dos bloques de 15+15

MHz), determinará la oferta para los interesados en la concesión de estas bandas.

1.4.1.1.3. Asignación en la banda de 850 MHz.

A continuación se presenta gráficamente la asignación de esta banda en Ecuador:

Figura 10. Canalización y asignación de la banda de 850 MHz

Fuente: ARCOTEL

Elaboración: Harold Miranda

La banda de 850 MHz fue una de las primeras en ser adoptada por la Región 2, junto

con la banda de 1900 MHz. El ecosistema de equipos en estas bandas es muy maduro

para las denominadas 2G y 2.5G, es decir, para comunicaciones de voz, mensajería

sms y datos de baja capacidad. En la actualidad la evolución tecnológica ha permito el

LEYENDA CONECEL CNT
Bloques

Libres
LEYENDA CONECEL CNT

Bloques

Libres

FDD (UpLink) TDD (UpLink/DownLink) FDD (DownLink)

Operadores del SMA

CONECEL OTECEL CNT
Bloques

libres

A' B' C' D' E' F'G V W X Y ZA B C D E F

26
50

26
60

26
70

26
80

G'

26
90

[MHz]25
90

26
00

26
10

26
20

26
30

26
40

Banda de 2.5 GHz

25
00

25
10

25
20

25
30

25
40

25
50

25
60

25
70

25
80

H I J K L A'

21
65

21
70

[MHz]21
45

21
50

21
55

21
60

H' I' J' K' L'B' C' D' E' F' G'A B C D E F G

21
35

21
40

17
70

21
10

21
15

21
20

21
25

21
30

17
40

17
45

17
50

17
55

17
60

17
65

17
10

17
15

17
20

17
25

17
30

17
35

E' F' C'

Banda de AWS 1700/2100 MHz

A2' A3' D' B1' B2' B3'B3 E F C A1'

19
70

19
75

19
90

[MHz]

A1 A2 A3 D B1 B2

18
95

19
10

19
30

19
45

19
50

19
65

18
55

18
60

18
75

19
35

19
40

19
55

18
80

19
60

A' B'

Banda de 1900 MHz

18
50

18
65

18
70

18
85

18
90

[MHz]

A'' A B A' B' A'' A B

86
9

87
0

88
0

89
0

89
1.

5

89
4

82
4

82
5

83
5

84
5

84
6.

5

84
9

H' I'

Banda de 850 MHz

B' C' D' E' F' G'F G H I A'

[MHz]74
8

75
8

76
3

76
8

77
3

77
8

A B C D E

78
3

78
8

79
3

Banda de 700 MHz

70
3

70
8

71
3

71
8

72
3

72
8

73
3

73
8

74
3

79
8

80
3

35

ingreso de HSPA+9 que mejora sustancialmente la tasa de transmisión de datos en lo

que comercialmente se suele denominar 3G o 3.5G (correspondería a las IMT-2000) y

se está desarrollando equipamiento para la utilización de esta banda con la tecnología

LTE10, lo que supondría un próximo reemplazo de las plataformas existentes que usan

GSM11 y la consecuente dada de baja del mercado de sus dispositivos móviles, similar a

lo que ocurrió en octubre del 2014 cuando en Ecuador se “apagó” la última red CDMA.

Como se puede apreciar en la gráfica, no existe espectro disponible para futuras

asignaciones y en la actualidad los bloques están concesionados a las operadoras

privadas OTECEL S.A. y CONECEL S.A.; esto se debe a la inexistencia el operador

estatal al momento de la asignación de esta banda. Se puede observar también que el

espectro no es continuo para cada operadora, lo que refleja una novel planificación en

las primeras asignaciones de espectro para la prestación del Servicio Móvil Avanzado

(anteriormente denominado Servicio de Telefonía Móvil Celular, STMC).

1.4.1.1.4. Asignación en la banda de 900 MHz.

A continuación se presenta gráficamente la asignación de esta banda en Ecuador:

Figura 11. Canalización y asignación de la banda de 900 MHz

Fuente: ARCOTEL

Elaboración: Harold Miranda

Se puede apreciar que en esta banda de frecuencias existe disponibilidad de ERE de

20+20 MHz para futuras asignaciones, de conformidad con los procedimientos que se

establezcan para el efecto.

9 HSPA+: High-Speed Packet Access (evolucionado)
10 LTE: Long Term Evolution
11 GSM: Global System for Mobile communications

LEYENDA
Bloques

Libres

36

Esta banda se encuentra (a efectos prácticos) “limpia”, es decir, sin asignaciones de

espectro para concesionarios de otros servicios, gracias a la Disposición 23-23-

CONATEL-2014 del 12 de septiembre de 2014 que estableció la suspensión de nuevas

autorizaciones y renovaciones de uso de frecuencias en el rango de 894-960 MHz,

hasta que se defina la porción de espectro que se destinaría para los sistemas IMT.

1.4.1.1.5. Asignación en la banda AWS 1700/2100 MHz.

A continuación se presenta gráficamente la asignación de esta banda en Ecuador:

Figura 12. Canalización y asignación de la banda de AWS

Fuente: ARCOTEL

Elaboración: Harold Miranda

La asignación de ERE en esta banda se realizó en dos etapas; la primera a la

operadora CNT E.P. (asignación directa de 20+20 MHz mediante Resolución TEL-804-

29-CONATEL-2012), en función del ordenamiento jurídico vigente que exime a las

empresas públicas de telecomunicaciones, el desembolso monetario por concepto de

derechos de concesión; y la segunda a la operadora privada CONECEL S.A. en igual

cantidad de espectro asignado, mediante un proceso de negociación directa entre el

Estado y el concesionario; es decir, no se acudió a un proceso público competitivo.

El ERE disponible en esta banda corresponde a 30+30 MHz, como se puede visualizar

en la gráfica respectiva, que toma en cuenta la canalización adicional de los bloques M-

M’ y N-N’, ya que se encuentra en la etapa final del proceso de adopción por parte de la

ARCOTEL al momento de elaboración de este trabajo de titulación.

1.4.1.1.6. Asignación en la banda de 1900 MHz.

A continuación se presenta gráficamente la asignación que de esta banda en Ecuador:

LEYENDA CONECEL CNT
Bloques

Libres

37

Figura 13. Canalización y asignación de la banda de 1900 MHz

Fuente: ARCOTEL

Elaboración: Harold Miranda

Como fuera descrito anteriormente, la banda de 1900 MHz fue una de las primeras en

ser adoptada por la Región 2, con un ecosistema de equipos muy maduro y en continuo

desarrollo para la utilización de LTE en esta porción de espectro.

Como se puede apreciar en la gráfica, no existe espectro disponible para futuras

asignaciones y en la actualidad los bloques están concesionados de manera continua a

las operadoras privadas OTECEL S.A. y CONECEL S.A. y a la operadora estatal CNT

E.P.

1.4.1.1.7. Asignación en la banda de 2.5 GHz.

A continuación se presenta gráficamente la asignación de esta banda en Ecuador:

Figura 14. Canalización y asignación de la banda de 2.5 GHz

Fuente: ARCOTEL

Elaboración: Harold Miranda

Se puede apreciar que en esta banda de frecuencias existe disponibilidad de ERE de

70+70 MHz en FDD12 y 50 MHz en TDD13 para futuras asignaciones, de conformidad

con los procedimientos que se establezcan para el efecto.

12 Duplexación por división de frecuencia (Frequency-Division Duplexing, FDD): transmisor y receptor operando
en diferentes frecuencias portadoras en el mismo intervalo de tiempo.

LEYENDA OTECEL CONECEL CNT

FDD (UpLink) TDD (UpLink/DownLink) FDD (DownLink)

Operadores del SMA

CONECEL OTECEL CNT
Bloques

libres

A' B' C' D' E' F'G V W X Y ZA B C D E F

26
50

26
60

26
70

26
80

G'

26
90

[MHz]25
90

26
00

26
10

26
20

26
30

26
40

Banda de 2.5 GHz

25
00

25
10

25
20

25
30

25
40

25
50

25
60

25
70

25
80

H I J K L A'

21
65

21
70

[MHz]21
45

21
50

21
55

21
60

H' I' J' K' L'B' C' D' E' F' G'A B C D E F G

21
35

21
40

17
70

21
10

21
15

21
20

21
25

21
30

17
40

17
45

17
50

17
55

17
60

17
65

17
10

17
15

17
20

17
25

17
30

17
35

E' F' C'

Banda de AWS 1700/2100 MHz

A2' A3' D' B1' B2' B3'B3 E F C A1'

19
70

19
75

19
90

[MHz]

A1 A2 A3 D B1 B2

18
95

19
10

19
30

19
45

19
50

19
65

18
55

18
60

18
75

19
35

19
40

19
55

18
80

19
60

A' B'

Banda de 1900 MHz

18
50

18
65

18
70

18
85

18
90

[MHz]

A'' A B A' B' A'' A B

86
9

87
0

88
0

89
0

89
1.

5

89
4

82
4

82
5

83
5

84
5

84
6.

5

84
9

H' I'

Banda de 850 MHz

B' C' D' E' F' G'F G H I A'

[MHz]74
8

75
8

76
3

76
8

77
3

77
8

A B C D E

78
3

78
8

79
3

Banda de 700 MHz

70
3

70
8

71
3

71
8

72
3

72
8

73
3

73
8

74
3

79
8

80
3

38

Al igual que la banda de 900 MHz, esta banda se encuentra preparada para ser

concesionada para los sistemas IMT, toda vez que no dispone de asignaciones de

espectro para concesionarios de otros servicios, excepto un remanente ocupado por

UNIVISA S.A. para la tecnología MMDS14, a quien se le dispuso la migración de sus

sistemas a otras bandas de frecuencias.

1.4.1.1.8. Asignación en la banda de 3.5 GHz.

A continuación se presenta gráficamente la asignación de esta banda en Ecuador:

Figura 15. Canalización y asignación de la banda de 3.5 GHz

Fuente: ARCOTEL

Elaboración: Harold Miranda

A pesar de que existen bloques ocupados, como se puede apreciar en la figura, esta

banda a nivel mundial tuvo un fracaso en lo relacionado con la tecnología destinada a

su explotación, WiMAX15, debido entre otros al alto costo de despliegue y licenciamiento

asociado. En Ecuador los operadores disponen únicamente de infraestructura básica y

sin expansión de cobertura en esta banda, cuyo destino es la telefonía fija inalámbrica,

motivo por el cual el regulador analiza la no renovación de los títulos habilitantes

próximos a caducar, a fin de limpiar la banda para futuras asignaciones de ERE para

sistemas IMT.

13 Duplexación por división de tiempo (Time-Division Duplexing, TDD): transmisor y receptor operando en la
misma frecuencia portadora en intervalos de tiempo diferentes.
14 Servicio de Distribución Multipunto por Microondas (Microwave Multipoint Distribution Service, MMDS):
tecnología inalámbrica utilizada alternativamente para la recepción de programación de televisión pagada.
15 Interoperabilidad mundial para acceso por microondas (Worldwide Interoperability for Microwave Access,
WiMAX)

CNT SETELECUADORTELECOM
ETAPA

(Cantón Cuenca)
Bloques Libres

[MHz]

[MHz]

35
50

.0
0

35
75

.0
0

36
00

.0
0

37
00

.0
0

35
85

.7
5

D1' D2'

35
00

.0
0

34
85

.7
5

E F H

36
00

.0
0

35
25

.0
0

C'D1 D2

G

36
28

.5
0

36
57

.0
0

36
85

.5
0

A' B'A B C

34
00

.0
0

34
25

.0
0

34
50

.0
0

34
75

.0
0

39

Las necesidades de ERE para la implementación de las IMT, han llevado a la industria a

buscar nuevas bandas de frecuencias y la alta disponibilidad de la banda de 3.5 GHz la

hizo objeto de identificación para estos sistemas en la pasada CMR-15. Ecuador, junto

con otros países de la Región, identificó además las bandas de 3.3 – 3.4 GHz y la de

3.5 – 3.6 GHz para las IMT, resultando en un espectro continuo a ser asignado de 3.3 –

3.6 GHz.

Considerando que el desarrollo tecnológico en esta banda corresponde a TDD (TD-

LTE), la CITEL, a través de su Comité Consultivo Permanente II: Radiocomunicaciones,

en su 29º Reunión, aprobó la Recomendación sobre las disposiciones de frecuencias

para la componente terrenal de las IMT en las bandas 3300-3400 MHz, 3400-3600 MHz

y 3600-3700 MHz, o combinaciones de las mismas:

Figura 16. Canalización CITEL. Bandas 3.3-3.4 GHz, 3.4-3.6 GHz y 3.6-3.7 GHz

Fuente: 29º Reunión del CCP.II de la Comisión Interamericana de Telecomunicaciones (CITEL)

1.4.1.2. Bandas destinadas al servicio de radiodifusión.

A continuación se presenta el estado actual de las principales bandas de frecuencias

asignadas por la ARCOTEL y anteriormente por la ex SENATEL y el ex Consejo

Nacional de Radiodifusión, CONARTEL, considerando que una misma frecuencia

esencial se puede asignar en múltiples áreas de operación, por lo que la información

presentada se resume a nivel provincial, teniendo como corte para el análisis de los

datos, al mes de marzo de 2017.

1.4.1.2.1. Radiodifusión sonora AM (Amplitud Modulada).

El número de estaciones de radiodifusión sonora AM concesionadas por provincia y por

tipo (privada, público y comunitario), a marzo de 2017, se detalla a continuación:

MHz 3300 3400

3600 3700

 5.429D 5.431B (Región 2) 5.434

1

2

3

40

Tabla 4. Número de estaciones de radiodifusión sonora AM concesionadas

PROVINCIA
Comercial

Privada
Servicio
Público

Servicio Público
Comunitario

Total
Provincia

Azuay 16 - - 16

Bolívar 3 - - 3

Cañar 7 - - 7

Carchi 1 - - 1

Chimborazo 3 3 1 7

Cotopaxi 5 1 - 6

El Oro 11 1 - 12

Esmeraldas 2 - - 2

Galápagos - - - 0

Guayas 29 2 1 32

Imbabura 4 1 - 5

Loja 1 1 - 2

Los Ríos 2 - - 2

Manabí 9 - - 9

Morona Santiago - - - 0

Napo - - - 0

Orellana - - - 0

Pastaza - - - 0

Pichincha 22 7 2 31

Santa Elena 1 - - 1

Santo Domingo de
los Tsáchilas

1 - - 1

Sucumbíos 1 - - 1

Tungurahua 11 - - 11

Zamora Chinchipe - - - 0

Total General 129 16 4 149

Fuente: ARCOTEL

La representación gráfica de los valores anteriormente tabulados se muestra a

continuación:

41

Figura 17. Número de estaciones concesionadas de radiodifusión sonora AM

Fuente: ARCOTEL (a marzo de 2017)

Elaboración: Harold Miranda

Se puede evidenciar que es muy bajo el número de asignaciones para este servicio. Si

bien es cierto, por las características de propagación (a menor frecuencia mayor

cobertura), en estas bandas de frecuencias se alcanzan áreas de servicio muy

extensas, la calidad de audio es muy pobre en comparación con FM. En otros países

como Brasil, la administración decidió suspender el otorgamiento de licencias en AM e

instó a los operadores existentes a su migración a la banda de FM (infobae, 2013).

En el último concurso de frecuencias realizado en Ecuador, como se analizará más

adelante, los interesados en la banda de AM fueron aún menores que los que hasta la

fecha operan, lo que dará al regulador materia para examinar la continuidad o no de

este servicio en los años venideros.

42

1.4.1.2.2. Radiodifusión sonora FM (Frecuencia Modulada).

El número de estaciones de radiodifusión sonora FM concesionadas por provincia y por

tipo (privada, público y comunitario), a marzo de 2017, se detalla a continuación:

Tabla 5. Número de estaciones de radiodifusión sonora FM concesionadas

PROVINCIA
Comercial

Privada
Servicio
Público

Servicio Público
Comunitario

Total
Provincia

Azuay 59 14 1 74

Bolívar 15 4 3 22

Cañar 25 1 1 27

Carchi 24 11 1 36

Chimborazo 47 12 2 61

Cotopaxi 9 5 1 15

El Oro 37 7 1 45

Esmeraldas 25 12 4 41

Galápagos 7 5 1 13

Guayas 53 6 1 60

Imbabura 23 8 3 34

Loja 47 16 0 63

Los Ríos 25 2 2 29

Manabí 53 20 1 74

Morona Santiago 19 5 7 31

Napo 16 3 0 19

Orellana 8 6 1 15

Pastaza 11 4 7 22

Pichincha 42 10 2 54

Santa Elena 37 3 1 41

Santo Domingo de
los Tsáchilas

27 6 2 35

Sucumbíos 10 10 6 26

Tungurahua 37 6 1 44

Zamora Chinchipe 11 3 2 16

Total General 667 179 51 897

Fuente: ARCOTEL

La representación gráfica de los valores anteriormente tabulados se muestra a

continuación:

43

Figura 18. Número de estaciones concesionadas de radiodifusión sonora FM

Fuente: ARCOTEL (a marzo de 2017)

Elaboración: Harold Miranda

Se puede apreciar que la distribución equitativa de frecuencias que ordena la LOC, no

refleja la realidad asignada en el territorio ecuatoriano y que las provincias que disponen

de un mayor porcentaje de medios comunitarios, son las correspondientes a la región

amazónica; este hecho deberá contrastarse posterior a la suscripción de las nuevas

concesiones resultado del reciente concurso de frecuencias.

1.4.1.2.3. Televisión Abierta.

El número de estaciones concesionadas de televisión abierta (Televisión Digital

Terrestre, TDT y Analógica) por provincia y por tipo (Comunitario, Comercial, Público), a

marzo de 2017, se detalla a continuación:

44

Tabla 6. Número de estaciones de televisión abierta concesionadas

PROVINCIA

Comercial
Privada

Servicio
Público

Servicio Público
Comunitario Total

Provincia TV Abierta
Analógica

TDT
TV Abierta
Analógica

TDT
TV Abierta
Analógica

TDT

Azuay 22 1 9 1 - - 33

Bolívar 6 - 7 - - - 13

Cañar 11 - 7 - - - 18

Carchi 13 - 12 - - - 25

Chimborazo 17 - 9 - - - 26

Cotopaxi 8 1 5 1 - - 15

El Oro 16 - 4 - - - 20

Esmeraldas 15 1 22 - - - 38

Galápagos 15 - 8 - - - 23

Guayas 22 8 8 1 1 - 40

Imbabura 12 - 7 1 - - 20

Loja 20 - 9 - - - 29

Los Ríos 16 - 9 - - - 25

Manabí 22 2 22 - - - 46

Morona
Santiago

14 - 7 - - - 21

Napo 12 - 7 - - - 19

Orellana - - 7 - - - 7

Pastaza 9 - 4 - - - 13

Pichincha 25 9 7 1 1 - 43

Santa Elena 13 - 8 - - - 21

Santo
Domingo de
los Tsáchilas

12 2 4 - - - 18

Sucumbíos 5 - 13 - - - 18

Tungurahua 16 1 5 - 1 - 23

Zamora
Chinchipe

16 - 5 - 2 - 23

Total General 337 25 205 5 5 0 577

Fuente: ARCOTEL

La representación gráfica de los valores anteriormente tabulados para el servicio de TV

abierta analógica se muestra a continuación:

45

Figura 19. Número de estaciones concesionadas de TV abierta analógica

Fuente: ARCOTEL (a marzo de 2017)

Elaboración: Harold Miranda

La representación gráfica de los valores anteriormente tabulados para el servicio de TV

abierta digital se muestra a continuación:

46

Figura 20. Número de estaciones concesionadas de TV abierta digital

Fuente: ARCOTEL (a marzo de 2017)

Elaboración: Harold Miranda

Realizando un contraste de la información presentada, la televisión digital terrestre está

muy lejos de convertirse en una realidad a nivel nacional; la migración de sistemas

analógicos a digitales involucra una importante inversión que no es sencilla de asumir ni

por los operadores, ni por el común de la población ya que ésta debe adquirir un equipo

adicional que le permita su recepción (sintonizador en Set Top Box) o un nuevo televisor

con el estándar digital adoptado por el Ecuador (ISDB-Tb16) integrado.

Respecto de los canales comunitarios, apenas existen 5 asignaciones contabilizadas en

todo el territorio ecuatoriano, lo que deja una significativa cantidad de espectro a ser

concesionado si se contempla la asignación equitativa propuesta por la LOC. Se puede

observar también que los medios públicos sí disponen de una importante cantidad de

asignaciones de ERE para este servicio.

16 Integrated Services Digital Broadcasting, ISDB, sumados a las mejoras brasileñas (Sistema Brasileño)

47

Por otra parte, la tendencia mundial parece ser el relegamiento del servicio de

radiodifusión para la entrada de servicios de cuarta y quinta generación celular que

involucran una muy alta demanda de banda ancha móvil; es así que en Europa ya se

encuentran en proceso del segundo dividendo digital que involucró la liberación de la

banda de 700 MHz posterior al despeje de la banda de 800 MHz, con la consecuente

migración de los sistemas de televisión digital terrestre a bandas cada vez más bajas.

Una resolución del Parlamento Europeo, permitirá que la banda de 700 MHz se halle

disponible para los servicios móviles en todos los Estados miembro a más tardar al 30

de junio de 2020. (Europa Press, 2017)

Para la Región 2 esta realidad no es del todo ajena; en la pasada CMR-15, Estados

Unidos, Canadá, México y Colombia identificaron al menos la banda de 614-698 (banda

de 600 MHz) para el denominado segundo dividendo digital en América. Ecuador junto

con los demás países de la Región, decidieron no realizar cambios a las atribuciones

existentes para el servicio de radiodifusión en esta banda. Lo cierto es que la revolución

tecnológica alcanzará un día a esta banda y este espectro tendrá que ser sometido a un

proceso de asignación de ERE para las IMT.

1.4.1.2.4. Concurso Público de frecuencias de radiodifusión 2017.

El denominado “Concurso Público para la adjudicación de frecuencias para el

funcionamiento de medios de comunicación social privados y comunitarios de

radiodifusión sonora y/o de televisión de señal abierta” que pretende democratizar el

ERE de conformidad con lo establecido en la LOC, tuvo la participación de 1486

peticionarios, de los cuales 271 eran comunitarios y 1215 eran privados; se debe

recordar que los medios públicos disponen de la ventaja de una asignación directa de

espectro de conformidad con la LOC y su Reglamento General. (ARCOTEL, 2017)

La información publicada por la ARCOTEL vía comunicado de prensa del 14 de julio de

2017, indica que posterior al análisis de los expedientes ingresados, 1117 participantes

fueron calificados (169 comunitarios y 948 privados) para una equivalencia total de 783

frecuencias, cuyos análisis continuarán en el CORDICOM, de acuerdo con la etapa del

concurso correspondiente, teniéndose hasta el momento los siguientes informes

vinculantes remitidos por el referido Consejo:

48

Figura 21. Informes vinculantes del CORDICOM a julio de2017

Fuente: ARCOTEL (a julio de 2017)

Elaboración: Harold Miranda

De estos 232 informes vinculantes (la ARCOTEL deberá entregarlos con su respectivo

título habilitante), apenas 37 corresponden a medios comunitarios y los restantes 195

pertenecen a medios privados (ARCOTEL, 2017). El siguiente gráfico muestra la

realidad de asignación hasta la fecha de realización de este trabajo de titulación:

Figura 22. Porcentaje de informes vinculantes de medios privados y comunitarios

Fuente: ARCOTEL (a julio de 2017)

Elaboración: Harold Miranda

28

185

19

0

50

100

150

200

AM FM TV

IN
FO

R
M

ES

SERVICIO

Informes vinculantes del CORDICOM
a julio de2017

84%

16%

Comercial Privada

Servicio Público
Comunitario

49

Se destaca el hecho de que los concursos de 553 frecuencias se declararon desiertos

(539 sin peticionarios interesados y 14 radios locales de baja potencia sin peticionarios

calificados) por lo que estas frecuencias deberán ser sometidas a un nuevo concurso.

(ARCOTEL, 2017)

1.4.1.3. Bandas esenciales destinadas a otros servicios.

Considerando que la disponibilidad de frecuencias esenciales para los siguientes

servicios de telecomunicaciones, es mayor a la demanda existente en el mercado y que

en estas bandas no existe una alta valoración económica, no se procederá a realizar un

análisis detallado de la cantidad de espectro asignado ya que procede la asignación

directa de ERE.

Tabla 7. Servicios con frecuencias esenciales de asignación directa

Servicio de telecomunicaciones Servicio de radiocomunicación

Troncalizado Móvil Terrestre

Telecomunicaciones Móviles por Satélite Móvil por Satélite

Comunales Móvil Terrestre

Telefonía Fija Inalámbrica Fijo y Móvil Terrestre

Móvil Aeronáutico y Radionavegación
Móvil Aeronáutico y Radionavegación

Aeronáutica

Radioaficionados / Banda Ciudadana Móvil Terrestre
Fuente: ARCOTEL

Elaboración: Harold Miranda

Los servicios que se detallan en este numeral emplean múltiples bandas de frecuencias

tabuladas en el PNF y su disponibilidad se resuelve en la ausencia de procedimientos

de concursos públicos competitivos para los interesados en brindar estos servicios a la

ciudadanía.

1.4.2. Asignación de frecuencias no esenciales.

De conformidad con el análisis del marco normativo ecuatoriano previamente realizado,

las frecuencias no esenciales se asignan de manera directa; las propiedades de

directividad o cobertura de estas frecuencias permiten su asignación en varias zonas

geográficas de manera simultánea, otorgando disponibilidad en la mayoría de

frecuencias centrales, a pesar de que existan bandas “saturadas” en los sitios de

repetición más comunes para enlaces radioeléctricos de las redes inalámbricas de

50

backbone17 principalmente para el Servicio Móvil Avanzado y para los saltos necesarios

para llegar de una zona geográfica a otra.

A continuación se presenta una tabla con el número de asignaciones de las principales

frecuencias no esenciales a marzo de 2017, en Ecuador:

Tabla 8. Asignaciones de las principales frecuencias no esenciales en Ecuador

PROVINCIA

SERVICIO RADIOELÉCTRICO

Enlaces
para redes
de acceso

P-M

Enlaces
para redes
de acceso

P-P

Enlaces
radioeléctricos

P-P

Enlaces
satelitales

Azuay 64 127 429 73

Bolívar 0 0 87 29

Cañar 0 3 123 37

Carchi 0 2 108 35

Chimborazo 20 16 162 119

Cotopaxi 0 10 163 56

El oro 1 13 224 78

Esmeraldas 11 17 239 60

Francisco de Orellana 0 11 116 193

Galápagos 0 0 52 66

Guayas 150 354 1035 67

Imbabura 23 31 193 59

Loja 24 20 254 140

Los ríos 4 18 224 35

Manabí 34 42 537 108

Morona Santiago 0 1 64 76

Napo 0 5 104 76

Pastaza 0 4 57 43

Pichincha 57 285 1452 170

Santa Elena 0 3 129 22

Santo Domingo de los Tsáchilas 1 35 160 37

Sucumbíos 0 14 174 136

Tungurahua 39 47 230 41

Zamora Chinchipe 0 1 61 72

Zonas no delimitadas 0 0 10 2

Total general 428 1059 6231 1770

Fuente: ARCOTEL (a marzo de 2017)

Elaboración: Harold Miranda

17 Backbone (columna vertebral en español): tiene carácter de red principal (troncal) para la conexión entre una
gran cantidad de dispositivos diseminados territorialmente.

51

La representación gráfica de los valores anteriormente tabulados se muestra a

continuación:

Figura 23. Asignaciones de frecuencias no esenciales en Ecuador

Fuente: ARCOTEL (a julio de 2017)

Elaboración: Harold Miranda

De la gráfica presentada para este numeral, se puede determinar que los enlaces

radioeléctricos punto a punto (P-P) son los que predominan en el territorio ecuatoriano,

existiendo una mayor presencia en las provincias de Pichincha, Guayas, Azuay y

Manabí. Los enlaces satelitales por otra parte, se encuentran presentes en menor

medida pero en todo el territorio ecuatoriano, como tecnología emergente dada la

irregular orografía de este país.

52

1.5. Problematización del proyecto

Vistos los argumentos y análisis planteados en los anteriores numerales, procede la

tabulación y planteamiento de la problematización del proyecto.

1.5.1. Enunciado del problema.

Desde que la normativa aplicable permitió la asignación de espectro radioeléctrico para

los peticionarios del sector de las telecomunicaciones, se ha evidenciado una carencia

de procedimientos estandarizados por parte del regulador ecuatoriano para los

procesos de asignación del referido recurso; la presencia de esta dificultad a su vez ha

provocado la generación de los siguientes problemas:

a) Deficiencia en la socialización y transparencia de los procedimientos asociados a

la asignación del espectro radioeléctrico.

b) Falta de igualdad para todos los interesados en las condiciones de uso del

espectro radioeléctrico.

c) Falta de agilidad en el tratamiento de las solicitudes de asignación del espectro

radioeléctrico.

d) Limitaciones en la formalidad y objetividad de los procesos de asignación del

espectro radioeléctrico realizados.

1.5.2. Formulación del problema

Pregunta general:

¿Es requerido el diseño de procedimientos estandarizados para los procesos de

asignación de espectro radioeléctrico de la Agencia de Regulación y Control de las

Telecomunicaciones (ARCOTEL) en Ecuador?

Preguntas específicas:

¿Cuál es el nivel de socialización y transparencia de los procedimientos asociados a la

asignación del espectro radioeléctrico en Ecuador?

¿Son las condiciones para todos los interesados en el uso del espectro radioeléctrico,

dadas en igualdad?

53

¿Existen tiempos eficientemente definidos para el tratamiento de las solicitudes de

asignación del espectro radioeléctrico?

¿Es palpable el grado de formalidad y objetividad de los procesos de asignación del

espectro radioeléctrico realizados?

1.5.3. Objetivos de desarrollo

Viabilizar eficiente y transparentemente lo mandado en la Constitución Política del

Ecuador, la Ley Orgánica de Telecomunicaciones y normativa secundaria, respecto de

la asignación del espectro radioeléctrico en el país.

1.5.4. Objetivo general

Realizar el diseño de procedimientos estandarizados para los procesos de asignación

de espectro radioeléctrico para la aplicación de la Agencia de Regulación y Control de

las Telecomunicaciones (ARCOTEL) en Ecuador.

1.5.5. Objetivos específicos

 Diagnosticar los procesos de asignación del espectro radioeléctrico para todos

los servicios de telecomunicaciones a los que se asocia.

 Diseñar un modelo de procedimiento para la asignación de espectro

radioeléctrico de acuerdo con una clasificación específica de restricciones y

supuestos.

 Proponer mecanismos de seguimiento y control de las etapas involucradas en

los procesos de asignación de espectro radioeléctrico por parte de clientes

internos y externos.

1.5.6. Estructura de Desglose del Trabajo (EDT)

A continuación se plantea la EDT resumida para el presente proyecto.

54

Figura 24. EDT del proyecto

Elaboración: Harold Miranda

Diseño de procedimientos estandarizados para los
procesos de asignación de espectro radioeléctrico

para aplicación de la Agencia de Regulación y
Control de las Telecomunicaciones (ARCOTEL) en

Ecuador.

1

Diagnóstico de los procesos de
asignación del espectro

radioeléctrico para todos los
servicios de telecomunicaciones a

los que se asocia.

1.1

Análisis del marco normativo
vigente en Ecuador

1.1.1

Análisis de procesos de asignación
de ERE a nivel internacional.

1.1.2

Identificación de los servicios y
bandas de frecuencias con mayores

problemas en Ecuador.

1.1.3

Cuantificación del recurso asignado
por banda y servicio en Ecuador.

1.1.4

Diseño de un nuevo modelo de
procedimiento para la asignación de
espectro radioeléctrico de acuerdo
con una clasificación específica de
servicios de telecomunicaciones.

1.2

Determinación de casos generales
de asignación.

1.2.1

Determinación de casos específicos
de asignación.

1.2.2

Diseño de procedimientos
estandarizados y flujogramas.

1.2.3

Propuesta de mecanismos de
seguimiento y control de las etapas

involucradas en los procesos de
asignación de ERE por parte de clientes

internos y externos.

1.3

Diseño de mecanismos de
seguimiento y control interno y

externo.

1.3.1

Definición de procedimientos de
socialización por fase. Plan de

Difusión.

1.3.2

Propuesta para la retroalimentación
de los clientes internos y externos.

1.3.3

Propuesta de mecanismos de
evaluación del ERE asignado con el

procedimiento.

1.3.4

55

1.5.7. Localización geográfica

El área de influencia del proyecto es a nivel nacional toda vez que la propuesta

contemplará a los procesos de asignación en todo el Ecuador.

Se definirán particularizaciones sobre áreas puntuales de influencia del proyecto, que

estarán relacionadas con metas de calidad y expansión de cobertura de servicios en

zonas poco o nada atendidas por servicios que emplean ERE; sin embargo, la

tabulación de éstas no cabe en este momento toda vez que cada proceso de asignación

de ERE toma en consideración diversas entradas y supuestos para determinar las

referidas áreas.

Figura 25. Localización geográfica del proyecto

Fuente: Captura de GoogleEarth con cartografía provincial propietaria de ARCOTEL

Elaboración: Harold Miranda

56

CAPÍTULO II

2. DISEÑO DE PROCEDIMIENTOS PARA LA ASIGNACIÓN DE ESPECTRO

RADIOELÉCTRICO EN ECUADOR

57

De conformidad con el análisis de los ámbitos nacional e internacional, previamente

realizado, en este apartado se plantea tanto el proceso general para la asignación de ERE,

como el proceso particular que contempla el detalle de todos los casos establecidos en la

normativa vigente, a fin de satisfacer la necesidad de otorgamiento de títulos habilitantes de

frecuencias que viabilicen el uso de este recurso en numerosas aplicaciones de

radiocomunicaciones.

2.1. Procedimiento general de la asignación del espectro radioeléctrico

Para llegar a la fase de asignación u otorgamiento del ERE a un interesado, se deben cursar

varias etapas con condicionantes particulares dependiendo de cada caso. De manera

general es posible establecer un macro procedimiento estandarizado para satisfacer las

restricciones técnicas, jurídicas y económicas que se puedan generar, a fin de autorizar (a

empresas y medios públicos), concesionar (a empresas de iniciativa privada y de la

economía popular y solidaria), o registrar (a cualquiera que emplee ERE para tener un uso

determinado en bandas libres) una frecuencia o banda de frecuencias solicitada.

En los siguientes sub-numerales se sintetizarán los aspectos introducidos para establecer

un procedimiento general de asignación de ERE.

2.1.1. Metodología

Para el procedimiento general estandarizado se adoptará una metodología que

contemple a grupos de restricciones generales como elementos de decisión en el

flujograma. El cumplimiento de cada condicionante es necesario para continuar en la

etapa posterior correspondiente hasta llegar a la asignación de ERE mediante el título

habilitante correspondiente.

La agrupación de restricciones se realizará mediante una categorización general que las

agrupe: restricciones técnicas, restricciones legales y restricciones económicas.

Se definirán subprocesos generales que deberán ser satisfechos para poder continuar

con la siguiente actividad o etapa. En principio, ni la valoración económica del ERE, ni el

tipo de proceso público competitivo (subasta ascendente de única ronda, de múltiples

rondas, beauty contest, combinatorio, entre otros), son subprocesos que se

desarrollarán en el presente trabajo de titulación, al encontrarse fuera del alcance de

58

este proyecto; sin embargo, se contemplará como insumo el establecimiento del valor

base del ERE en concurso.

Se definirán las etapas del procedimiento general en las que tengan participación los

clientes externos y se identificarán las etapas que correspondan a los clientes internos

de la ARCOTEL. Esto servirá para el posterior planteamiento de los mecanismos de

seguimiento, transparencia y control de los procedimientos en ejecución.

2.1.2. Disparadores del procedimiento general estandarizado

La motivación para ejecutar el procedimiento general estandarizado de asignación del

ERE puede provenir de dos fuentes: interesados o clientes externos e interesados o

clientes internos. A continuación se describe a cada disparador.

2.1.2.1. Petición de un interesado externo (Solicitud de parte).

En este disparador, el cliente externo identifica el ERE necesario para poder prestar un

servicio de telecomunicaciones o de radiodifusión (empresas públicas de

telecomunicaciones, medios públicos y empresas de iniciativa privada y de la economía

popular y solidaria), o para operar una red privada (otras empresas y entidades públicas

y en general cualquier persona natural o jurídica interesada en disponer de un sistema

de radiocomunicaciones para su propio uso).

Para la explotación de un servicio, el referido cliente puede ser un operador ya

establecido solicitando la ampliación de sus sistemas de radiocomunicaciones por

temas de cobertura (expansión de su área de servicio) o de calidad (más espectro para

garantizar la calidad del servicio al número de usuarios disponible o proyectado); o

puede tratarse de un operador entrante interesado en participar del mercado de un

determinado servicio en condiciones de competencia.

Para el caso de un operador de red privada establecido, la solicitud de ampliación de

sus sistemas de radiocomunicaciones se realizará únicamente mediante frecuencias no

esenciales, dada su condición de prohibición de prestar servicio alguno.

59

2.1.2.2. Identificación del interesado interno (Iniciativa del Regulador).

En este disparador, la ARCOTEL identifica el ERE que pretende asignar a un cliente

externo y lo pone a su disposición cumpliendo requisitos de “limpieza del espectro”, es

decir que la frecuencia o bandas de frecuencias a entrar en el procedimiento de

asignación, se encuentren ausentes de sistemas de radiocomunicaciones operando en

ellas.

Generalmente la identificación se realiza para frecuencias esenciales de alta valoración

económica y responden a historiales de asignación regional o global que facilitan la

economía de escalas, potenciando el interés de los posibles clientes externos de

participar en los procedimientos que el Regulador establezca para su asignación.

La identificación de frecuencias no esenciales se realiza cuando una determinada

banda de frecuencias se encuentra saturada para nuevas asignaciones de ERE, lo que

impide el continuo despliegue de sistemas de radiocomunicaciones en sitios geográficos

de mayor demanda, como los sitios de repetición ubicados en elevaciones montañosas.

El Regulador efectúa un análisis de disponibilidad de espectro en bandas subutilizadas

o destinadas a la prestación de otros servicios radioeléctricos y determina la factibilidad

de ser ocupadas por los interesados externos, ya sea liberándolas o estableciendo

criterios de compartición con otros servicios (por ejemplo la compartición entre el

servicio fijo terrestre y el servicio fijo por satélite).

2.1.3. Análisis general de interesados

Como se determina en el detalle de los disparadores del macro procedimiento de

asignación del ERE, existen de manera general dos (2) tipos de interesados, los clientes

externos y los clientes internos, que se caracterizan por los factores descritos en la

siguiente tabla:

Tabla 9. Análisis general de interesados

Interesado Interés / Rol

Clientes Externos

Empresas públicas de telecomunicaciones,
medios públicos y empresas de iniciativa
privada y de la economía popular y solidaria

 Prestación de servicios de
telecomunicaciones o de radiodifusión

 Ampliación de infraestructura
inalámbrica

Otras Empresas Públicas e instituciones del
Estado y en general cualquier persona natural o
jurídica

 Operación de Red Privada

 Ampliación de infraestructura
inalámbrica

60

Interesado Interés / Rol

Clientes Internos

ARCOTEL (Mediante el análisis y soporte de sus
Unidades Administrativas Internas)

 Identificación, disposición, difusión y
futura asignación de ERE (frecuencias
esenciales y no esenciales)

Elaboración: Harold Miranda

2.1.4. Restricciones y supuestos generales

De manera general, el cumplimiento de las restricciones y supuestos planteados en este

numeral, creará elementos verificables que permitan la continuación del procedimiento

que se establezca.

Las frecuencias solicitadas u ofertadas se deben alineadar a lo establecido en el Plan

Nacional de Frecuencias ecuatoriano como condicionante mandatorio de asignación.

Cabe indicar que tanto en la LOT como en la LOC, se hace referencia al término

“adjudicación” en lugar de “asignación”, lo que representa una imprecisión en relación

con lo definido por la UIT; sin embargo, para efectos de este trabajo, se procurará

estandarizar la terminología apropiada, a fin de evitar confusiones para el lector.

El tipo de frecuencias involucradas en el proceso (esenciales / principales o no

esenciales / auxiliares), junto con los aspectos económicos y legales del ERE solicitado,

determinarán el tipo de procedimiento de asignación que se empleará.

La finalización exitosa del procedimiento formulado, desembocará de manera general

en el otorgamiento de un título habilitante de frecuencias. La particularización del tipo de

título se planteará más adelante en este trabajo.

Una restricción general comprenderá la oportuna socialización de los elementos que

brinden seguridad (técnica, jurídica y económica) al cliente externo y la previa discusión

de los elementos en etapa de definición, como las bases de un proceso público

competitivo y los actores involucrados en dicho proceso.

2.1.5. Diseño del procedimiento general de asignación del ERE estandarizado

A continuación se presenta el diseño propuesto para la estandarización del

procedimiento general de asignación del ERE.

61

PROCEDIMIENTO GENERAL DE ASIGNACIÓN DE ERE

A
R

C
O

TE
L

IN
TE

R
ES

A
D

O
MACRO PROCESO

INICIO
SOLICITUD DE ERE

CONSOLIDACIÓN DE
LOS INFORMES

INICIO
IDENTIFICACIÓN DE

ERE

SUBPROCESO
ANÁLISIS,

IDENTIFICACIÓN,
DISPOSICIÓN,

DIFUSIÓN

¿SE CUMPLEN LAS
RESTR ICCIONES

LEGALES?

INFORME PÚBLICO
CON EL ERE

IDENTIFICADO Y
CARACTERIZADO

SUBPROCESO
DETERMINACIÓN

DEL TIPO DE
FRECUENCIA

SUBPROCESO
DETERMINACIÓN

DEL TIPO DE
INTERESADO

CARACTERIZACIÓN
DEL INTERESADO Y
DE LA SOLICITUD

¿SE CUMPLEN LAS
RESTR ICCIONES

TÉCNICAS?

¿SE CUMPLEN LAS
RESTR ICCIONES
ECONÓMICAS?

INFORME TÉCNICO INFORME JURÍDICO
INFORME

ECONÓMICO

NEGAR SOLICITUD

SI SI SI

NO

A A A

A

NONO

¿SON FRECUENCIAS DE
ASIGNACIÓN DIRECTA?

DATOS

OTORGAR TH DE
FRECUENCIAS DE
MANERA DIRECTA

SI

NO

NO

SUBPROCESO
ELABORACIÓN DE

LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO

BASES DEL
CONCURSO

PÚBLICO
COMPETITIVO

¿EXISTEN LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO?

EJECUTAR PROCESO
PÚBLICO

COMPETITIVO
SI

¿EXISTE GANADOR?
OTORGAR TH DE

FRECUENCIAS
SIFIN NO

TÍTULO
HABILITANTE DE

FRECUENCIAS

TÍTULO
HABILITANTE DE

FRECUENCIAS

FIN

FIN

Análisis técnico sobre la atribución en el
PNF
Canalización
Análisis de ocupación y disponibil idad de
ERE
Compatibilidad electromagnética (CEM)
Análisis técnico de cobertura y expansión de
servicios
Plan de migración (si apl icare)
Tipo de interesado y análisis jurídico
Valoración del ERE
Formas de devengación del ERE (para E.P.
de Telecom.)
Cobertura de cada servicio de

telecomunicaciones

Figura 26. Procedimiento general de asignación del ERE estandarizado
Elaboración: Harold Miranda

62

Como fuera indicado anteriormente, en el macro procedimiento se definieron las etapas

de participación de cada tipo de cliente, representándose en color azul con contorno

rojo, aquellos elementos que deben contar con mecanismos de seguimiento,

transparencia y control particular, que serán planteados en el siguiente capítulo del

presente trabajo, junto con los tiempos óptimos de ejecución de cada etapa.

El detalle de los condicionantes y subprocesos específicos, corresponde a la

particularización del procedimiento de asignación del ERE que será diseñado más

adelante en este Capítulo.

Para el disparador del cliente interno, a continuación se presenta el detalle general del

subproceso involucrado.

PROCEDIMIENTO GENERAL DE ASIGNACIÓN DE ERE

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

SUBPROCESO IDENTIFICACIÓN DE ERE POR PARTE DE LA ARCOTEL

CANALIZACIÓN DE
FRECUENCIAS

INICIO
IDENTIFICACIÓN DE

ERE

CANALIZACIÓN
SOCIALIZADA

ANÁLISIS DE
DISPONIBILIDAD Y

LIMPIEZA DE BANDA

¿SON FRECUENCIAS DE
ASIGNACIÓN DIRECTA?

SI

NO

ANÁLISIS DE
INTERÉS EN EL ERE

IDENTIFICADO

¿EXISTEN LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO?
NO

SUBPROCESO
ELABORACIÓN DE

LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO

BASES DEL
CONCURSO

PÚBLICO
COMPETITIVO

SI

Figura 27. Subproceso identificación de ERE por parte de la ARCOTEL
Elaboración: Harold Miranda

63

2.1.6. Identificación y gestión de riesgos del macro procedimiento

A continuación se presenta la matriz del plan de gestión de riesgos asociada a la

eventual ejecución del procedimiento general propuesto en este proyecto.

Tabla 10. Plan de gestión de riesgos del procedimiento general de asignación de ERE

ÁREA DE CONOCIMIENTO: RIESGOS
PLAN DE GESTIÓN DE RIESGOS

La periodicidad con la que deberá revisarse este plan será semanal y se realizará entre el Director del Proyecto
de asignación en curso y su equipo. Para ello, durante el primer día hábil de cada semana, se reunirá el equipo
del proyecto y su Director para revisar cada uno de los riesgos identificados, su valoración e incidencia en las
restricciones del proyecto. Se presentará un reporte de cada reunión.

Identificación
de los

Riesgos

Valoración de Riesgos

Actividad de
mitigación

Responsable
Probabilidad

de
Ocurrencia

(P)

Nivel de
Impacto

(I)

Valor
en

mapa
de

riesgos
(P) * (I)

Estado
Acción de

control

Factores Externos

Desinterés,
por parte de
los clientes
externos, en
el ERE
identificado

1 5 5 TOLERABLE MEDIO

Realizar
audiencias
públicas y
sesiones de
difusión

Director
Ejecutivo

(Patrocinador)

Cambio de
Política
Pública para
la Asignación
de ERE

5 5 25 TOLERABLE EXHAUSTIVO

Alinear la
Política
Pública al
marco
regulatorio
vigente

Coordinador
Jurídico /
Asesor
Jurídico

Colusión entre
interesados

3 5 15 INACEPTABLE EXHAUSTIVO

Establecer
bases de
procesos
públicos
competitivos
según el
análisis
particular de
los
interesados

Director del
Proyecto

Factores Internos

Restricciones
no definidas
con claridad

1 5 5 INACEPTABLE MEDIO

Capacitar al
equipo de
trabajo en las
áreas de sus
competencias

Director del
Proyecto

Demora en la
ejecución de
las etapas

3 3 9 TOLERABLE MEDIO

Definir con
antelación el
equipo de
trabajo y
dimensionar
su carga
laboral

Director del
Proyecto

64

ÁREA DE CONOCIMIENTO: RIESGOS
PLAN DE GESTIÓN DE RIESGOS

La periodicidad con la que deberá revisarse este plan será semanal y se realizará entre el Director del Proyecto
de asignación en curso y su equipo. Para ello, durante el primer día hábil de cada semana, se reunirá el equipo
del proyecto y su Director para revisar cada uno de los riesgos identificados, su valoración e incidencia en las
restricciones del proyecto. Se presentará un reporte de cada reunión.

Identificación
de los

Riesgos

Valoración de Riesgos

Actividad de
mitigación

Responsable
Probabilidad

de
Ocurrencia

(P)

Nivel de
Impacto

(I)

Valor
en

mapa
de

riesgos
(P) * (I)

Estado
Acción de

control

Insumos
incompletos o
erróneos para
la
consolidación
de los
informes

1 3 3 TOLERABLE MODERADO

Utilizar
plantillas con
los elementos
mínimos que
debe
contener
cada informe

Director del
Proyecto

Falta de
socialización
de las etapas
del macro
procedimiento

5 5 25 INACEPTABLE EXHAUSTIVO

Establecer
mecanismos
obligatorios
de difusión y
transparencia
de los
aspectos más
importantes
del
procedimiento

Director del
Proyecto

Inobservancia
de alguna
etapa del
macro
procedimiento

3 3 9 INACEPTABLE MEDIO

Establecer
mecanismos
y
herramientas
de control del
procedimiento

Director del
Proyecto

CATEGORIZACIONES

Probabilidad de
ocurrencia

Nivel de
impacto

Estado Resultado
Acción de

control

1 (Baja) 1 (Bajo) Aceptable De 1 a 3 Moderado

3 (Media) 3 (Medio) Tolerable De 5 a 9 Medio

5 (Alta) 5 (Alto) Inaceptable De 15 a 25 Exhaustivo

Elaboración: Harold Miranda

2.2. Diseño del procedimiento particular de la asignación del ERE estandarizado

La particularización del procedimiento general anteriormente detallado, responde a la

identificación y análisis de las restricciones puntuales con la debida categorización,

contemplando entre otras, al tipo de frecuencias involucradas en el proceso: si son

frecuencias esenciales o principales (íntimamente vinculadas a la prestación de un servicio

de telecomunicaciones) o si se tratan de frecuencias no esenciales o auxiliares (necesarias

65

para la interoperación de los sistemas de radiocomunicaciones). La valoración económica

de estas frecuencias influirá en el tipo de procedimiento empleado para satisfacer las

restricciones dispuestas por la LOT y la LOC.

Al igual que como fuere realizado en el numeral 2.1 de este Capítulo, se normalizará la

terminología del procedimiento a “asignación” de ERE, con la finalidad de mantener

concordancia con la UIT.

Se contemplarán todos los posibles casos de asignación del ERE en el Ecuador y en los

siguientes sub-numerales se sintetizarán los aspectos introducidos para establecer el

procedimiento particular de asignación de ERE.

2.2.1. Metodología

La metodología a emplearse contemplará a cada restricción particularizada como un

elemento de decisión en el flujograma. El cumplimiento de cada condicionante es

necesario para continuar en la etapa posterior correspondiente hasta llegar a la

asignación de ERE mediante el título habilitante correspondiente o de ser el caso,

mediante la marginación del documento habilitante en el título previamente obtenido.

En la agrupación categorizada de restricciones, se plantearán flujogramas

independientes de manera de poder establecer procedimentalmente los condicionantes

que deben observarse de conformidad con los elementos particulares recomendados

por la UIT y las disposiciones dadas por la normativa ecuatoriana vigente.

A fin de disponer de la base analítica para el siguiente Capítulo, se resaltarán los

elementos considerados clave para facilitar la implementación de mecanismos de

seguimiento, transparencia y control de los procedimientos en ejecución.

Para la diagramación final se partirá del diseño del procedimiento general de asignación

del ERE, por lo que varios elementos ya definidos se mantendrán y se particularizarán

aquellos definidos de manera genérica.

2.2.2. Disparadores del procedimiento particular estandarizado

Considerando que a nivel de disparadores de estos procedimientos, no existe una

particularización adicional que deba contemplarse, se mantendrán aquellos descritos en

el numeral 2.1 de este Capítulo.

66

2.2.3. Análisis particular de interesados

Para este punto, adicionalmente a los roles descritos de manera general en el punto

2.1, se caracterizarán a los tipos de peticionarios o interesados, determinados tanto en

la LOT como en la LOC y se establecerán las modalidades de asignación de espectro a

las que corresponderían, de conformidad con lo establecido en el Reglamento para

otorgar títulos habilitantes para servicios del régimen general de telecomunicaciones y

frecuencias del espectro radioeléctrico, expedido mediante Resolución No. 04-03-

ARCOTEL-2016 publicado el 17 de mayo de 2016 en el primer suplemento No. 756 del

Registro Oficial.

Tabla 11. Análisis particular de los interesados externos

Interesado
Identificado

en

Título
Habilitante de
Frecuencias

Modalidad de
Procedimiento

Cualquiera que requiera frecuencias no
esenciales

LOT y LOC

Autorización
(Públicas)
Concesión
(Privadas)
Registro

(Públicas o
Privadas)

Asignación
Directa

Empresas Públicas de Telecomunicaciones LOT Autorización
Asignación

Directa

Otras Empresas Públicas e instituciones del
Estado

LOT Autorización
Asignación

Directa

Entidades públicas encargadas de la
seguridad pública y del Estado

LOT Autorización
Asignación

Directa

Poseedores de títulos habilitantes de
servicios que soliciten ERE para uso
eventual, experimental o de emergencia

LOT
Concesión o
Autorización

Temporal

Asignación
Directa

Entidades de la iniciativa privada interesadas
en la prestación de determinados servicios
de telecomunicaciones mediante frecuencias
esenciales

LOT Concesión
Proceso público

competitivo

Actores de la economía popular y solidaria
interesados en la prestación de determinados
servicios de telecomunicaciones mediante
frecuencias esenciales

LOT Concesión
Proceso público

competitivo

Empresas Públicas e Instituciones del Estado LOC Autorización
Asignación

Directa

Personas naturales o jurídicas de derecho
privado con o sin finalidad de lucro

LOC Concesión
Concurso público

abierto

Personas jurídicas - colectivos u
organizaciones sociales sin fines de lucro, a
comunas, comunidades, pueblos y
nacionalidades

LOC Concesión
Concurso público

abierto

Poseedores de títulos habilitantes para
servicios de radiodifusión de señal abierta

LOC
Concesión o
Autorización

Temporal

Asignación
Directa

67

Interesado
Identificado

en

Título
Habilitante de
Frecuencias

Modalidad de
Procedimiento

Cualquier interesado en hacer uso
determinado en bandas libres

LOT Registro
Asignación

Directa

Público en General interesado en ocupar las
bandas de uso libre

LOT Ninguno Uso Libre

Elaboración: Harold Miranda

Adicionalmente, en función de las competencias relacionadas con los procesos de

asignación del ERE, otorgadas por la LOT, su Reglamento General y demás normativa

secundaria, se identifica al cliente interno (ARCOTEL) cuyos roles son detallados en la

siguiente tabla:

Tabla 12. Análisis particular de los interesados internos

Interesado Rol

ARCOTEL (Mediante el análisis y soporte de sus
Unidades Administrativas Internas)

 Ejecución del procedimiento de
asignación de ERE

 Provisión de insumos internos:
o Propuestas de valoración

económica y tarifas del ERE
o Condiciones de los títulos

habilitantes
o Normas y planes técnicos
o Informes técnicos

 Identificación, disposición, difusión y
futura asignación de ERE (frecuencias
esenciales y no esenciales)

 Asignación del recurso
Elaboración: Harold Miranda

2.2.4. Restricciones y supuestos particulares

De conformidad con lo determinado en el análisis realizado a lo largo de este

documento, existen numerosas consideraciones, restricciones y supuestos que el

diseño de un procedimiento particular de asignación de ERE debe contemplar. A

continuación se esbozan estos elementos de acuerdo con una categorización que los

agrupa.

2.2.4.1. Restricciones y supuestos técnicos.

 Las frecuencias o bandas de frecuencias, esenciales o no esenciales, a ser

asignadas deben guardar concordancia con la atribución de servicios

radioeléctricos, establecida en el PNF ecuatoriano.

68

RESTRICCIONES Y SUPUESTOS

A
R

C
O

T
E

L
IN

T
ER

E
SA

D
O

RESTRICCIÓN PNF

¿FRECUENCIAS
ATRIBUIDAS DE

CONFORMIDAD CON
EL PNF?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

SINO
NEGAR SOLICITUD

Figura 28. Restricción técnica: Atribución del PNF

Elaboración: Harold Miranda

 El ERE que se identifica para el soporte en la prestación de servicios de

telecomunicaciones o de radiodifusión, mediante el uso de frecuencias no

esenciales, debe contar con la canalización de frecuencias debidamente

expedida por la ARCOTEL, en función de lo establecido por la UIT, fabricantes y

avances tecnológicos.

RESTRICCIONES Y SUPUESTOS TÉCNICOS

A
R

C
O

T
E

L
IN

T
ER

E
SA

D
O

RESTRICCIÓN FRECUENCIAS NO ESENCIALES

¿EXISTE LA CANALIZACIÓN
DE FRECUENCIAS NO

ESENCIALES?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

SINO
SUBPROCESO
ADOPCIÓN DE
CANALIZACIÓN

Figura 29. Restricción técnica: Canalización de frecuencias no esenciales

Elaboración: Harold Miranda

 El ERE que se identifica para la prestación de servicios de telecomunicaciones

mediante el uso de frecuencias esenciales, debe contar con la canalización de

bloques de frecuencias debidamente expedida por la ARCOTEL.

69

RESTRICCIONES Y SUPUESTOS TÉCNICOS

A
R

C
O

T
E

L
IN

T
ER

E
SA

D
O

RESTRICCIÓN FRECUENCIAS ESENCIALES

¿EXISTE CANALIZ. BLOQUES
DE FRECUENCIAS

ESENCIALES?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

SINO
SUBPROCESO
ADOPCIÓN DE
CANALIZACIÓN

Figura 30. Restricción técnica: Canalización de frecuencias esenciales

Elaboración: Harold Miranda

 Los parámetros técnicos de evaluación de las ofertas (frecuencias de asignación

por procesos públicos competitivos) y de las demás solicitudes (frecuencias de

asignación directa), se deben encontrar previamente establecidos por la

ARCOTEL mediante la expedición de la normativa secundaria correspondiente

(Normas técnicas, Resoluciones de bases de concursos, entre otros).

RESTRICCIONES Y SUPUESTOS TÉCNICOS

A
R

C
O

T
E

L
IN

T
ER

E
SA

D
O

RESTRICCIÓN PARÁMETROS TÉCNICOS DE EVALUACIÓN

¿EXISTEN PARÁMETROS
TÉCNICOS DE EVALUACIÓN?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

SINO

SUBPROCESO
CREACIÓN DE
NORMATIVA

TÉCNICA

Figura 31. Restricción técnica: Parámetros técnicos de evaluación

Elaboración: Harold Miranda

 La normativa vigente no regula tecnología sino servicios, sin embargo, desde el

punto de vista de la administración y gestión del ERE, la ARCOTEL deberá

realzar el análisis de ingeniería de compatibilidad electromagnética (CEM).

70

RESTRICCIONES Y SUPUESTOS TÉCNICOS

A
R

C
O

T
E

L
IN

T
ER

E
SA

D
O

RESTRICCIÓN ANÁLISIS DE INGENIERÍA Y COMPATIBILIDAD ELECTROMAGNÉTICA

¿EL ERE REQUERIDO CUMPLE
CON LOS PARÁMETROS DE

INGENIERÍA Y CEM?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

SINO
NEGAR SOLICITUD

Figura 32. Restricción técnica: Análisis de ingeniería y CEM

Elaboración: Harold Miranda

 La ARCOTEL debe proporcionar un informe técnico de disponibilidad de

frecuencias esenciales a ser sometidas a procesos públicos competitivos. Se

velará el cumplimiento de la distribución equitativa de frecuencias del ERE,

establecida por la LOC para el servicio de radiodifusión.

RESTRICCIONES Y SUPUESTOS TÉCNICOS

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

RESTRICCIÓN DISPONIBILIDAD DE FRECUENCIAS ESENCIALES

¿EXISTE INFORME
TÉCNICO DE

DISPONIBILIDAD DE
FRECS.?

INICIO
SOLICITUD DE

ESPECTRO

SINO
CONTINUAR
PROCESO DE
ASIGNACIÓN

SUBPROCESO
ELABORACIÓN

DE INFORME DE
DISPONIBLIDAD

¿FRECUENCIA ESENCIAL
PARA SERVICIOS DE
RADIODIFUSIÓN?

NO

¿SE CUMPLE LA
DISTRIBUCIÓN

EQUITATIVA DE FRECS.?
(LOC)

SI

SINEGAR SOLICITUD
NO

Figura 33. Restricción técnica: Informe de disponibilidad de frecuencias esenciales
Elaboración: Harold Miranda

71

2.2.4.2. Restricciones y supuestos legales.

 La operación de redes privadas (no existe la prestación de un servicio de

telecomunicaciones) podrá emplear únicamente frecuencias no esenciales.

 Las frecuencias no esenciales seguirán el procedimiento de asignación directa.

RESTRICCIONES Y SUPUESTOS LEGALES

AR
CO

TE
L

IN
TE

RE
SA

DO

RESTRICCIÓN FRECUENCIAS NO ESENCIALES

¿FRECUENCIAS PARA LA
OPERACIÓN DE REDES

PRIVADAS?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

DIRECTA

SI

NO

¿SOLICITUD DE
FRECUENCIAS NO

ESENCIALES?
SI

SUBPROCESO
DETERMINACIÓN
DEL PROCESO DE

ASIGNACIÓN

NO

Figura 34. Restricción legal: Proceso de asignación para frecuencias no esenciales

Elaboración: Harold Miranda

 La ARCOTEL debe establecer los parámetros bajo los cuales un servicio de

telecomunicaciones puede ser considerado de carácter masivo, ya que de ello

dependerá el tipo de procedimiento de adjudicación de ERE de frecuencias

esenciales que se empelará. Corresponderá a una asignación directa del recurso

si el servicio no es identificado como masivo, caso contrario se aplicará el

proceso público competitivo.

 Si el interesado ya dispone de un título habilitante (TH) de un servicio de

telecomunicaciones que haga uso de frecuencias esenciales y requiere otras

frecuencias adicionales que no sean consideradas de carácter masivo,

relacionadas con el mismo sistema de radiocomunicación otorgado

originalmente, se procederá mediante asignación directa. En caso de requerir

frecuencias esenciales para otros sistemas de radiocomunicación este deberá

seguir el procedimiento de otorgamiento de frecuencias que aplicare.

72

RESTRICCIONES Y SUPUESTOS LEGALES

A
R

C
O

TE
L

IN
TE

R
ES

A
D

O

RESTRICCIÓN FRECUENCIAS ESENCIALES

¿SOLICITUD DE
FRECUENCIAS
ESENCIALES?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

DIRECTA

NO

SI

¿ESTÁN DEFINIDOS LOS
SERVICIOS DE CARÁCTER

MASIVO?

SUBPROCESO
DEFINICIÓN DE
LOS SERVICIOS
DE CARÁCTER

MASIVO

NO

¿LA SOLICITUD
CORRESPONDE A UN

SERVICIO DE CARÁCTER
MASIVO?

SI

NO

SI

CONTINUAR
PROCESO PÚBLICO

COMPETITIVO

Figura 35. Restricción legal: Proceso de asignación para frecuencias esenciales

Elaboración: Harold Miranda

 Para el otorgamiento temporal de uso de frecuencias (esenciales o no

esenciales) para la explotación de un servicio, es necesario que el interesado

tenga previamente el título habilitante del servicio de telecomunicaciones

correspondiente.

 Para el otorgamiento temporal de uso de frecuencias no esenciales con fines

privados, no se requiere la obtención del registro o título habilitante de operación

de red privada.

73

RESTRICCIONES Y SUPUESTOS LEGALES

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

RESTRICCIÓN OTORGAMIENTO TEMPORAL DE FRECUENCIAS

¿FRECUENCIAS PARA LA
OPERACIÓN DE REDES

PRIVADAS?

INICIO
SOLICITUD

TEMPORAL DE
ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

DIRECTA

SI

NO

¿EL INTERESADO TIENE
TH DEL SERVICIO DE

TELECOMUNICACIONES?
SINO

NEGAR SOLICITUD

Figura 36. Restricción legal: Proceso de asignación temporal de frecuencias

Elaboración: Harold Miranda

 Un análisis motivado de excepcionalidad (calificación de excepcionalidad) es

requerido por parte de la ARCOTEL para dar trámite a los procesos de

asignación de ERE por delegación a la iniciativa privada y a la economía popular

y solidaria.

 Para empresas públicas de telecomunicaciones no se requiere un análisis

motivado de excepcionalidad realizado por la ARCOTEL.

 Para redes privadas, otras entidades y empresas públicas no se requiere un

análisis motivado de excepcionalidad realizado por la ARCOTEL.

74

RESTRICCIONES Y SUPUESTOS LEGALES

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

RESTRICCIÓN CALIFICACIÓN DE EXCEPCIONALIDAD

¿ES EL INTERESADO UN
OPERADOR DE RED

PRIVADA?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO DE
ASIGNACIÓN

SI

NO

¿ES EL INTERESADO UNA
EMPRESA PÚBLICA DE

TELECOMUNICACIONES?
SI

¿ES EL INTERESADO
OTRA ENTIDAD O

EMPRESA PÚBLICA?

NO SI

NO

NO
¿EXISTE CALIFICACIÓN
DE EXCEPCIO NALIDAD?

SUBPROCESO
ANÁLISIS

MOTIVADO DE
EXCEPCIONALIDAD

SI

Figura 37. Restricción legal: Calificación de excepcionalidad

Elaboración: Harold Miranda

 El tipo de título habilitante de frecuencias a otorgarse al finalizar exitosamente el

procedimiento particular de asignación del ERE, depende del tipo de interesado

externo que lo solicite: autorización (a empresas y medios públicos), concesión

(a empresas de iniciativa privada y de la economía popular y solidaria), o registro

(a cualquiera que emplee ere para tener un uso determinado en bandas libres)

una frecuencia o banda de frecuencias solicitada.

75

RESTRICCIONES Y SUPUESTOS LEGALES

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

RESTRICCIÓN TIPO DE TÍTULO HABILITANTE DE ACUERDO CON EL SOLICITANTE

 ¿EMPRESA O MEDIO
PÚBLICO?

INICIO
SOLICITUD DE

ESPECTRO

NO

SI

TH DE FRECUENCIAS
A OTORGAR:

AUTORIZACIÓN

¿EMPRESAS DE
INICIATIVA PRIVADA O

DE LA ECO NOMÍA
POPULAR

Y SOLIDARIA?

TH DE FRECUENCIAS
A OTORGAR:
CONCESIÓN

SI

NO
¿CUALQUIER A PARA

 USO DETERMINADO EN
BAN DAS LIBRES?

TH DE FRECUENCIAS
A OTORGAR:

REGISTRO

SI

Figura 38. Restricción legal: Tipo de título habilitante de acuerdo con el solicitante

Elaboración: Harold Miranda

2.2.4.3. Restricciones y supuestos económicos.

 Para procesos públicos competitivos la oferta debe ser menor a la demanda a fin

de evitar distorsiones del mercado como la colusión entre los interesados. La

ARCOTEL deberá realizar un análisis de interesados a fin de, en la medida de lo

posible, atraer la participación de más actores nacionales e internacionales; de

no lograrse la condición en un tiempo establecido, deberá analizar la posibilidad

de asignar directamente el ERE solicitado.

76

RESTRICCIONES Y SUPUESTOS ECONÓMICOS

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

RESTRICCIÓN OFERTA Y DEMANDA

¿# DE INTERESADOS > AL
DE FRECUENCIAS O

BAN DAS?

INICIO
SOLICITUD DE

ESPECTRO

CONTINUAR
PROCESO PÚBLICO

COMPETITIVO
SI

SUBPROCESO
ANÁLISIS DE

POSIBLES
NUEVOS

INTERESADOS

NO

CONTINUAR
PROCESO DE
ASIGNACIÓN

DIRECTA

¿# DE INTERESADOS > AL
DE FRECUENCIAS O

BAN DAS?
SI

NO

Figura 39. Restricción económica: Oferta y Demanda

Elaboración: Harold Miranda

 La ARCOTEL debe realizar una evaluación para determinar si las frecuencias o

bandas de frecuencias identificadas para su asignación, poseen o no una alta

valoración económica; si la disponen, corresponderá a un proceso público

competitivo, caso contrario se asignará de manera directa.

 La valoración del ERE para frecuencias esenciales a ser asignadas mediante

procesos públicos competitivos para entidades de la iniciativa privada y actores

de la economía popular y solidaria, debe ser previamente establecida por la

ARCOTEL mediante el informe respectivo y el establecimiento de valores

mínimos en las bases del concurso.

77

RESTRICCIONES Y SUPUESTOS ECONÓMICOS

A
R

C
O

TE
L

IN
TE

R
ES

A
D

O

RESTRICCIÓN VALORACIÓN ECONÓMICA

¿EXISTE INFORME DE
VALORACIÓN

ECONÓMICA DEL ERE?

INICIO
SOLICITUD DE

ESPECTRO

SI

SUBPROCESO
INFORME DE
VALORACIÓN
ECONÓMICA

NO

CONTINUAR
PROCESO DE
ASIGNACIÓN

DIRECTA

NO

CONTINUAR
PROCESO PÚBLICO

COMPETITIVO

¿EL ERE SOLICITADO
TIENE UNA ALTA

VALORACIÓN
ECONÓMICA?

SI

Figura 40. Restricción económica: Valoración Económica del ERE

Elaboración: Harold Miranda

 La forma de devengación del ERE para frecuencias esenciales a ser asignadas

de manera directa para Empresas Públicas (E.P.) de Telecomunicaciones, debe

ser previamente establecida por la ARCOTEL mediante el informe respectivo.

RESTRICCIONES Y SUPUESTOS ECONÓMICOS

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

RESTRICCIÓN DEVENGACIÓN EMPRESAS PÚBLICAS DE TELECOMUNICACIONES

¿EL INTERESADO ES UNA
EMPRESA PÚBLICA DE

TELECOMUNICACIONES?

INICIO
SOLICITUD DE

ESPECTRO

NO

¿EXISTE
CUANTIFICACIÓN DE LA

DEVENGACIÓN DEL ERE?
NO

CONTINUAR
PROCESO DE

ASIGNACIÓN DE ERE

SUBPROCESO
CUANTIFICACIÓN

DE LA
DEVENGACIÓN

DEL ERE

SI

CONTINUAR
PROCESO DE
ASIGNACIÓN

DIRECTA

SI

Figura 41. Restricción económica: Devengación E.P. de telecomunicaciones

Elaboración: Harold Miranda

78

 Los derechos por otorgamiento de título habilitante y tarifas por uso de

frecuencias para frecuencias que cumplan los requisitos para ser asignadas de

manera directa, deben ser debidamente establecidas por la ARCOTEL en el

Reglamento pertinente.

RESTRICCIONES Y SUPUESTOS ECONÓMICOS

A
RC

O
TE

L
IN

TE
R

ES
A

D
O

RESTRICCIÓN REGLAMENTO DE TARIFAS ASIGNACIÓN DIRECTA

¿ES ERE DE ASIGNACIÓN
DIRECTA?

INICIO
SOLICITUD DE

ESPECTRO

NO

NO

CONTINUAR
PROCESO PÚBLICO

COMPETITIVO

SUBPROCESO
ELABORACIÓN

REGLAMENTO DE
TARIFAS

SI

¿EXISTE REGLAMENTO
DE TARIFAS POR USO

DEL ERE?

¿ESTÁN DEFINIDOS
LOS VALORES POR

OTORGAMIENTO Y USO
DEL ERE?

SI

SI

CONTINUAR
PROCESO DE
ASIGNACIÓN

DIRECTA

SUBPROCESO
ACTUALIZACIÓN

REGLAMENTO DE
TARIFAS

NO

Figura 42. Restricción económica: Reglamento de tarifas para asignación directa de ERE

Elaboración: Harold Miranda

 Los parámetros económicos y financieros de evaluación de las ofertas, deben

ser previamente establecidos por la ARCOTEL mediante la expedición de la

normativa secundaria correspondiente, generalmente dada en Resoluciones.

Una restricción general comprenderá la oportuna socialización de los elementos que

brinden seguridad (técnica, jurídica y económica) al cliente externo y la previa discusión

de los elementos en etapa de definición, como las bases de un proceso público

competitivo y los actores involucrados en dicho proceso.

79

2.2.5. Diseño del procedimiento particular de asignación del ERE estandarizado

En el Anexo 1 del presente trabajo se presenta el diseño propuesto para la

estandarización del procedimiento particular de asignación del ERE.

De la misma manera en que se realizó en el numeral 2.1 de este Capítulo, los

disparadores y las etapas de participación de cada tipo de cliente fueron definidos en el

flujograma, tomando en consideración el análisis de interesados y la particularización de

las restricciones y supuestos clasificados.

Para identificar los elementos que deben contar con mecanismos de seguimiento,

transparencia y control interno y externo, las figuras involucradas se representaron en

color azul con contorno rojo.

2.2.6. Identificación y gestión de riesgos del procedimiento particular

A continuación se presenta la matriz del plan de gestión de riesgos asociada a la

eventual ejecución del procedimiento particular propuesto en este proyecto. Cabe

recalcar que los riesgos del macro procedimiento se aplican también a la

particularización del procedimiento.

Tabla 13. Plan de gestión de riesgos del procedimiento particular de asignación de ERE

ÁREA DE CONOCIMIENTO: RIESGOS
PLAN DE GESTIÓN DE RIESGOS

La periodicidad con la que deberá revisarse este plan será semanal y se realizará entre el Director del Proyecto de
asignación en curso y su equipo. Para ello, durante el primer día hábil de cada semana, se reunirá el equipo del
proyecto y su Director para revisar cada uno de los riesgos identificados, su valoración e incidencia en las
restricciones del proyecto. Se presentará un reporte de cada reunión.

Identificación
de los

Riesgos

Valoración de Riesgos

Actividad de
mitigación

Responsable
Probabilidad

de
Ocurrencia

(P)

Nivel de
Impacto

(I)

Valor
en

mapa
de

riesgos
(P) * (I)

Estado
Acción de

control

Factores Externos

Desinterés,
por parte de
los clientes
externos, en el
ERE
identificado

1 5 5 TOLERABLE MEDIO

Realizar
audiencias
públicas y
sesiones de
difusión

Director
Ejecutivo

(Patrocinador)

Cambio de
Política
Pública para la
Asignación de
ERE

5 5 25 TOLERABLE EXHAUSTIVO

Alinear la
Política Pública
al marco
regulatorio
vigente

Coordinador
Jurídico /
Asesor
Jurídico

80

ÁREA DE CONOCIMIENTO: RIESGOS
PLAN DE GESTIÓN DE RIESGOS

La periodicidad con la que deberá revisarse este plan será semanal y se realizará entre el Director del Proyecto de
asignación en curso y su equipo. Para ello, durante el primer día hábil de cada semana, se reunirá el equipo del
proyecto y su Director para revisar cada uno de los riesgos identificados, su valoración e incidencia en las
restricciones del proyecto. Se presentará un reporte de cada reunión.

Identificación
de los

Riesgos

Valoración de Riesgos

Actividad de
mitigación

Responsable
Probabilidad

de
Ocurrencia

(P)

Nivel de
Impacto

(I)

Valor
en

mapa
de

riesgos
(P) * (I)

Estado
Acción de

control

Colusión entre
interesados

3 5 15 INACEPTABLE EXHAUSTIVO

Establecer
bases de
procesos
públicos
competitivos
según el
análisis
particular de
los interesados

Director del
Proyecto

Operadores
establecidos
desacatan la
disposición de
limpieza de
Bandas de
frecuencias

1 3 3 ACEPTABLE MODERADO

Emitir
recordatorios
de fechas de
finalización de
operación y
posibilidad de
sanción

Director
Ejecutivo

(Patrocinador)

Factores Internos

Demora en la
ejecución de
las etapas

3 3 9 TOLERABLE MEDIO

Definir con
antelación el
equipo de
trabajo y
dimensionar su
carga laboral

Director del
Proyecto

Error de
análisis de los
casos de
asignación
directa de
frecuencias

1 5 5 INACEPTABLE MEDIO

Capacitar al
equipo de
trabajo del
área ejecutora
del
procedimiento

Director del
Proyecto

Error de
análisis de los
casos de
asignación
directa de
frecuencias

1 5 5 INACEPTABLE MEDIO

Capacitar al
equipo de
trabajo del
área ejecutora
del
procedimiento

Director del
Proyecto

Análisis errado
de la
disponibilidad
de frecuencias

1 5 5 INACEPTABLE MEDIO

Realizar
análisis de
comparación y
contraste de
resultados

Coordinador
de

Regulación

PNF
desactualizado

1 5 5 TOLERABLE MEDIO

Realizar
actualizaciones
pertinentes del
PNF

Coordinador
de

Regulación

81

ÁREA DE CONOCIMIENTO: RIESGOS
PLAN DE GESTIÓN DE RIESGOS

La periodicidad con la que deberá revisarse este plan será semanal y se realizará entre el Director del Proyecto de
asignación en curso y su equipo. Para ello, durante el primer día hábil de cada semana, se reunirá el equipo del
proyecto y su Director para revisar cada uno de los riesgos identificados, su valoración e incidencia en las
restricciones del proyecto. Se presentará un reporte de cada reunión.

Identificación
de los

Riesgos

Valoración de Riesgos

Actividad de
mitigación

Responsable
Probabilidad

de
Ocurrencia

(P)

Nivel de
Impacto

(I)

Valor
en

mapa
de

riesgos
(P) * (I)

Estado
Acción de

control

Análisis errado
de la
distribución
equitativa de
frecuencias

3 5 15 INACEPTABLE EXHAUSTIVO

Mantener la
base de datos
de
asignaciones
actualizada

Coordinador
de

Regulación

Análisis de
CEM errado

3 3 9 TOLERABLE MEDIO

Mantener
bases de datos
actualizadas y
emplear
herramientas
informáticas de
simulación

Director del
Proyecto

Error en la
valoración del
ERE

5 5 15 INACEPTABLE EXHAUSTIVO

Convocar a
consultorías de
verificación y
apoyo.
Contratar
personal
experto en
valoración

Director
Ejecutivo

(Patrocinador)

Falta de
recursos
económicos
para
consultorías
externas

5 3 15 TOLERABLE EXHAUSTIVO

Realizar el
Plan Anual de
Contrataciones
y la Proforma
de la
Institución de
acuerdo con la
planificación
de asignación
de ERE

Director
Ejecutivo

(Patrocinador)

Declaración de
proceso
público
competitivo
desierto

3 1 3 ACEPTABLE MODERADO

Realizar la
socialización
(campañas)
nacional e
internacional
del ERE con
interés de ser
asignado

Director
Ejecutivo

(Patrocinador)

Falta de
socialización
de las etapas
del proceso

5 5 25 INACEPTABLE EXHAUSTIVO

Establecer
mecanismos
obligatorios de
difusión y
transparencia
de los
aspectos más
importantes del
procedimiento

Director del
Proyecto

82

ÁREA DE CONOCIMIENTO: RIESGOS
PLAN DE GESTIÓN DE RIESGOS

La periodicidad con la que deberá revisarse este plan será semanal y se realizará entre el Director del Proyecto de
asignación en curso y su equipo. Para ello, durante el primer día hábil de cada semana, se reunirá el equipo del
proyecto y su Director para revisar cada uno de los riesgos identificados, su valoración e incidencia en las
restricciones del proyecto. Se presentará un reporte de cada reunión.

Identificación
de los

Riesgos

Valoración de Riesgos

Actividad de
mitigación

Responsable
Probabilidad

de
Ocurrencia

(P)

Nivel de
Impacto

(I)

Valor
en

mapa
de

riesgos
(P) * (I)

Estado
Acción de

control

Inobservancia
de alguna
etapa del
procedimiento

3 3 9 INACEPTABLE MEDIO

Establecer
mecanismos y
herramientas
de control del
procedimiento

Director del
Proyecto

CATEGORIZACIONES

Probabilidad de
ocurrencia

Nivel de
impacto

Estado Resultado
Acción de

control

1 (Baja) 1 (Bajo) Aceptable De 1 a 3 Moderado

3 (Media) 3 (Medio) Tolerable De 5 a 9 Medio

5 (Alta) 5 (Alto) Inaceptable De 15 a 25 Exhaustivo

Elaboración: Harold Miranda

2.3. Procedimiento particular por competencias internas de la ARCOTEL

El procedimiento particular de asignación del ERE diseñado en el numeral 2.2 de este

Capítulo, puede aterrizarse en la estructura organizacional de la ARCOTEL mediante las

competencias y atribuciones de sus Unidades Administrativas Internas participantes del

proceso, de conformidad con lo establecido en el Estatuto orgánico de gestión

organizacional por procesos publicado en el Registro Oficial el 14 de junio de 2017, que se

presenta como vínculo asociado a este documento en el Anexo 2 del presente trabajo.

De conformidad con la estructura orgánica planteada en el citado Estatuto, los procesos de

la ARCOTEL que intervendrán en la ejecución del procedimiento particular de asignación del

ERE son:

“• Gobernantes.- Proporcionan directrices, políticas y planes estratégicos, para la

dirección y control de la institución.

83

• Sustantivos.- Realizan las actividades esenciales para proveer los servicios y los

productos que ofrece a sus clientes una institución. Los procesos sustantivos se enfocan

a cumplir la misión de la institución.” (Estatuto ARCOTEL, 2017)

Ni los procesos Adjetivos (asesoría y apoyo) ni los Desconcentrados, participan en la

ejecución del procedimiento particular.

A continuación se presenta una tabla que detalla al dueño (responsable) de cada actividad

planteada en el procedimiento, de acuerdo con lo planteado en el Estatuto de la ARCOTEL

vigente y en la LOT.

Tabla 14. Identificación de los responsables y roles de las actividades del procedimiento particular

Responsable
Competencias asociadas al

procedimiento18
Actividades /
subprocesos

Rol / Fase

Directorio de la
ARCOTEL

 “Aprobar las normas generales para el
otorgamiento y extinción de los títulos
habilitantes”

 “Aprobar, modificar y actualizar el Plan
Nacional de Frecuencias”

 “Aprobar la valoración económica para
la asignación y uso, aprovechamiento
y/o explotación del espectro
radioeléctrico, tarifas y derechos por
otorgamiento y renovación de títulos
habilitantes”

 “Aprobar los derechos económicos
para el otorgamiento de títulos
habilitantes para la prestación de
servicios y por el uso,
aprovechamiento y/o explotación del
espectro radioeléctrico”

Subproceso
cuantificación de la
devengación del ERE

Aprobación

Subproceso
elaboración reglamento
de tarifas
Subproceso
actualización
reglamento de tarifas

Aprobación

Subproceso valoración
del ERE

Aprobación

Dirección Ejecutiva
(DE)

 “Dirigir el procedimiento de
sustanciación y resolver sobre el
otorgamiento y extinción de los títulos
habilitantes contemplados en la Ley
Orgánica de Telecomunicaciones,
tanto en otorgamiento directo como
mediante concurso público, así como
suscribir los correspondientes títulos
habilitantes, de conformidad con la
Ley Orgánica de Telecomunicaciones,
su Reglamento General y los
reglamentos expedidos por el
Directorio”

 “Aprobar la normativa para la
prestación de cada uno de los

Identificación de ERE Aprobación

Subproceso adopción
de canalización

Aprobación

Subproceso
elaboración de informe
de disponibilidad

Aprobación

Subproceso creación
de normativa técnica

Aprobación

Subproceso
elaboración de las
bases del proceso
público competitivo

Aprobación

Subproceso
cuantificación de la
devengación del ERE

Revisión y
envío al

Directorio

18 De conformidad con la LOT y el Estatuto orgánico de gestión organizacional por procesos de la ARCOTEL
vigentes

84

Responsable
Competencias asociadas al

procedimiento18
Actividades /
subprocesos

Rol / Fase

servicios de telecomunicaciones, en
los que se incluirán los aspectos
técnicos, económicos, de acceso y
legales, así como los requisitos,
contenido, términos, condiciones y
plazos de los títulos habilitantes y
cualquier otro aspecto necesario para
el cumplimiento de los objetivos de la
Ley Orgánica de Telecomunicaciones”

 “Expedir la normativa técnica para la
prestación de los servicios y para el
establecimiento, instalación y
explotación de redes, que comprende
el régimen general de
telecomunicaciones y el espectro
radioeléctrico”

 “Suscribir, otorgar, renovar o extinguir
los títulos habilitantes previa la
sustanciación y resolución respectiva
mediante procedimiento directo o
concurso público, según corresponda”

Subproceso
elaboración reglamento
de tarifas

Revisión y
envío al

Directorio

Subproceso
actualización
reglamento de tarifas

Revisión y
envío al

Directorio

Subproceso valoración
del ERE
Otorgar TH de
frecuencias

Revisión y
envío al

Directorio

Subproceso análisis
motivado de
excepcionalidad

Aprobación

Subproceso definición
de los servicios de
carácter masivo

Aprobación

Subproceso análisis de
posibles nuevos
interesados

Aprobación

Ejecutar proceso
público competitivo

Dirección

Negar solicitud Suscripción

Otorgar TH de
frecuencias

Suscripción

Coordinación Técnica de Regulación (CREG)

Dirección Técnica
de Regulación del

Espectro
Radioeléctrico

(CRDE)

 “Ejecutar, monitorear y supervisar el
procedimiento para la regulación del
uso y explotación del espectro
radioeléctrico”

 “Elaborar y actualizar propuestas para
la canalización de las bandas de
frecuencias”

 “Elaborar la propuesta de modificación
o actualización del Plan Nacional de
Frecuencias y el Cuadro de Atribución
de Bandas de Frecuencias”

 “Elaborar propuestas para la
reasignación, reorganización y
reutilización del espectro radioeléctrico
a fin de optimizar su uso, y elaborar el
informe para indemnizaciones en caso
de que apliquen”

 “Elaborar propuesta de bases de
concurso público para el otorgamiento
de títulos habilitantes de uso y
explotación del espectro radioeléctrico

 “Elaborar informes para la
determinación de frecuencias a ser
asignadas mediante concurso público
y aquellas que se podría establecer
limitación para su otorgamiento”

Identificación de ERE Elaboración

Subproceso adopción
de canalización

Elaboración

Subproceso
elaboración de informe
de disponibilidad

Elaboración

Subproceso creación
de normativa técnica

Elaboración

Subproceso
elaboración de las
bases del proceso
público competitivo

Elaboración

Informe de distribución
equitativa de
frecuencias según la
LOC

Elaboración

Modificación del PNF Elaboración

Subproceso análisis de
posibles nuevos
interesados

Colaboración

Elaboración del modelo
de TH de frecuencias

Elaboración

Dirección Técnica
de Regulación de
Servicios y Redes

de
Telecomunicaciones

(CRDS)

 “Elaborar propuestas para crear,
modificar, reformar o extinguir
normativa para la provisión de los
servicios y redes de
telecomunicaciones, servicios de

Subproceso análisis
motivado de
excepcionalidad

Elaboración

Subproceso definición
de los servicios de
carácter masivo

Elaboración

85

Responsable
Competencias asociadas al

procedimiento18
Actividades /
subprocesos

Rol / Fase

radiodifusión”

 “Elaborar propuestas para crear,
modificar, reformar o extinguir
normativa para el desarrollo de
servicios y redes de
telecomunicaciones”

 “Elaborar propuesta de bases de
concurso público para el otorgamiento
de títulos habilitantes de los servicios
y redes de telecomunicaciones”

Subproceso
elaboración de las
bases del proceso
público competitivo (Si
requiere el TH del
Servicio)

Elaboración

Elaboración del modelo
de TH de servicios

Elaboración

Dirección Técnica
de Estudios,

Análisis Estadístico
y de Mercado

(CRDM)

 “Elaborar modelos para la valoración
económica para la asignación y uso,
aprovechamiento y/o explotación del
espectro radioeléctrico”

 “Elaborar propuestas para crear,
modificar, reformar o extinguir
normativa para fijar el valor de los
derechos por el otorgamiento de títulos
habilitantes, de las tarifas por el uso
del espectro radioeléctrico”

 “Elaborar informes de expansión y
desarrollo de servicios de
telecomunicaciones”

Subproceso
elaboración reglamento
de tarifas

Elaboración

Subproceso
actualización
reglamento de tarifas

Elaboración

Subproceso valoración
del ERE

Elaboración

Subproceso
elaboración de las
bases del proceso
público competitivo

Colaboración

Subproceso análisis de
posibles nuevos
interesados

Elaboración

Coordinación Técnica de Títulos Habilitantes (CTHB)

Dirección Técnica
de Títulos

Habilitantes del
Espectro

Radioeléctrico
(CTDE)

 “Administrar los títulos habilitantes
para el uso y explotación del espectro
radioeléctrico”

 “Ejecutar y gestionar el procedimiento
para otorgamiento, renovación,
modificación y extinción de los títulos
habilitantes para el uso y explotación
del espectro radioeléctrico”

 “Ejecutar los Concursos Públicos
convocados por la ARCOTEL para el
otorgamiento de títulos habilitantes
para el uso y explotación del espectro
radioeléctrico”

 “Ejecutar y supervisar el procedimiento
para otorgamiento y renovación de los
títulos habilitantes de frecuencias de
uso temporal”

Verificación de
cumplimiento del PNF

Ejecución

Verificación de
cumplimiento de
canalización

Ejecución

Verificación de
cumplimiento de
normativa técnica

Ejecución

Verificación de
distribución equitativa
de frecuencias según la
LOC

Ejecución

Verificación del
cumplimiento de los
parámetros de
ingeniería y CEM

Ejecución

Identificación del tipo
de interesado

Ejecución

Verificación de la
existencia de la
valoración económica y
del Reglamento de
Tarifas

Ejecución

Verificación de la
existencia de las bases
del proceso público
competitivo

Ejecución

Verificación del número
de interesados

Ejecución

Negar solicitud Ejecución

86

Responsable
Competencias asociadas al

procedimiento18
Actividades /
subprocesos

Rol / Fase

Ejecutar proceso
público competitivo

Ejecución

Otorgar TH de
frecuencias

Ejecución

Dirección Técnica
de Títulos

Habilitantes de
Servicios y Redes

de
Telecomunicaciones

(CTDS)

 “Ejecutar los concursos públicos
convocados por la ARCOTEL para el
otorgamiento de títulos habilitantes a
los servicios, redes de
telecomunicaciones y actividades
relacionadas con el comercio
electrónico y firma electrónica”

Ejecutar proceso
público competitivo (Si
requiere el TH del
Servicio)

Ejecución

Registro Público

 “Ejecutar y gestionar el procedimiento
para el Registro Público de
Telecomunicaciones”

 “Registrar y actualizar toda
modificación técnica o administrativa
de los títulos habilitantes de uso y
explotación del espectro radioeléctrico”

Inscripción del TH en el
Registro Público de
Telecomunicaciones

Ejecución

Registro de
modificaciones de TH
existentes

Ejecución

Elaboración: Harold Miranda

Cabe indicar que las Coordinaciones Técnica de Regulación (CREG) y de Títulos

Habilitantes (CTHB) tienen el rol de supervisión y análisis de las propuestas e insumos

provistos por las Unidades Administrativas bajo su cargo, como etapa previa al envío a la

Dirección Ejecutiva.

El organigrama simplificado para las responsabilidades identificadas es el siguiente:

Figura 43. Organigrama simplificado para la ejecución de actividades del procedimiento

Elaboración: Harold Miranda

Directorio

Dirección Ejecutiva

Coordinación
Técnica de
Regulación

CRDE CRDS

CRDM

Coordinación
Técnica de Títulos

Habilitantes

CTDE DTDS

Registro Público

87

CAPÍTULO III

3. MECANISMOS DE SEGUIMIENTO, CONTROL Y DIFUSIÓN DE LAS ETAPAS

INVOLUCRADAS EN LOS PROCESOS DE ASIGNACIÓN DE ERE

88

Con la finalidad de brindar la transparencia exigida por la normativa ecuatoriana vigente,

además de otorgar seguridad a los interesados externos y acrecentar la confianza en el

Regulador de telecomunicaciones nacional, en este Capítulo se presentan los mecanismos

de seguimiento, control y difusión (transparencia) de los procedimientos planteados

anteriormente, asumiendo una eventual etapa de ejecución.

3.1. Identificación de las etapas del procedimiento de asignación de ERE

En este apartado se realizará una simplificación de los procedimientos planteados en el

Capítulo 2, de manera de poder identificar las etapas sobre las que será pertinente el

establecimiento de herramientas de seguimiento y control.

Figura 44. Etapas del procedimiento de asignación de ERE
Elaboración: Harold Miranda

Aprobación de la solicitud

ETAPA 8
Si la solicitud procesada cumple con todos los requerimientos es aprobada y se

suscribe el TH

Denegación de la solicitud

ETAPA 7
Si la solicitud presenta errores insubsanables es devuelta al usuario indicando el

archivo del trámite

Revisión de la información subsanada

ETAPA 6 La ARCOTEL revisa la información complementada o corregida por el usuario

Subsanación de errores o complementación de requisitos

ETAPA 5
El usuario completa o corrige la información solicitada por la ARCOTEL (1 sola

vez por ley)

Identificación de errores

ETAPA 4 La ARCOTEL identifica errores o información incompleta

Análisis interno

ETAPA 3 La ARCOTEL realiza el análisis administrativo y técnico de la solicitud ingresada

Solicitud externa

ETAPA 2 El usuario remite la solicitud con los requisitos establecidos

Emisión de requisitos y formatos

ETAPA 1 La ARCOTEL emite formalmente los requisitos, formatos y formularios

89

En tonalidades azules de la anterior ilustración están las etapas de responsabilidad de la

ARCOTEL, mientras que los otros colores representan a las etapas en las que el usuario

tiene responsabilidad o participación directa.

3.2. Planteamiento de los mecanismos y criterios de control y transparencia

Siguiendo las directrices establecidas en la Guía de los Fundamentos para la Dirección de

Proyectos del Project Management Institute (Guía del PMBOK®), al ejecutar un proyecto se

genera un flujo de Datos, Información e Informes de desempeño del trabajo, tanto a los

integrantes del equipo como a otros interesados.

La información, producto de la recopilación de los datos y sometida a procesos de control,

se comunica e intercambia a los clientes internos y externos mediante la presentación de

informes en formatos que deben establecerse de manera estandarizada a fin de evitar

distorsiones o subjetividades en la ejecución del procedimiento.

Las restricciones identificadas en el Capítulo 2 generan entregables que se concretan en

documentación y su análisis converge en informes, mientras que para los posibles casos de

elementos intangibles, como la constancia de entrega de una solicitud o de información

específica, se establecen actas de entrega – recepción que pueden ser simplificadas o

detalladas dependiendo de los casos debidamente identificados con anterioridad.

Cabe resaltar que las etapas de ejecución, monitoreo y control y cierre del proyecto

planteado en este trabajo de titulación, dependen de factores ajenos a la gestión del autor

ya que por una parte el macro procedimiento de asignación del ERE debería ser sometido a

la aprobación del Directorio de la ARCOTEL, siguiendo las etapas de adopción de actos

normativos, incluida la fase de consultas al público; y por otra, el procedimiento particular de

asignación del ERE debería ser aprobado por el Director Ejecutivo de la ARCOTEL,

cumpliendo las etapas de adopción de actos administrativos (para la obligatoria aplicación

de las Unidades Internas de la Institución). Sin embargo, se plantearán los criterios a fin de

que puedan constituirse en una guía para el lector.

3.2.1. Etapas del cliente externo

De conformidad con la identificación realizada en el numeral 3.1, las etapas del cliente

externo que generan documentación objeto de procedimientos de revisión, control y

transparencia, son:

90

 Etapa 2: Solicitud externa

 Etapa 5: Subsanación de errores o complementación de requisitos

En ambos casos, la intangible acción de la entrega de datos por parte del cliente

externo, debe generar un elemento de verificación consistente en un acta de entrega –

recepción que de manera general como mínimo contendrá la fecha y hora de la

recepción, el número de fojas presentadas, el número único de fichero abierto

(numeración asignada a la solicitud ingresada) y el nombre de quien recibe la

información.

De manera particular se debe asociar la documentación con el tipo de solicitud

ingresada, ya que de ello dependerá el destino y tratamiento de la información, para ello

es necesario disponer con antelación los criterios de direccionamiento de trámites que

pueden implementarse ya sea en herramientas transaccionales de recepción física

(oficinas con presencia en territorio) o mediante plataformas de software para el ingreso

de trámites en línea con posibilidades de funcionalidades de BPM19, incluida la

automatización de procesos.

3.2.1.1. Mecanismos para el ingreso físico de la documentación

Si el ingreso de los datos por parte del cliente externo se realiza de manera presencial,

el funcionario de la ARCOTEL encargado del centro de atención al usuario (ya sea en la

Matriz, Coordinaciones Zonales u Oficinas Técnicas), deberá realizar la constatación de

los insumos presentados, digitalizando la información y entregando al cliente un acta

resumida de entrega – recepción con la identificación única de su proceso.

El control por parte del cliente externo estará entonces supeditado a la verificación de

los datos entregados por parte del funcionario de la ARCOTEL. La existencia de un

formulario de requisitos estandarizados ingresados, tipo checklist o listas de control,

facilitará el control externo y simplificará el posterior análisis por parte de los clientes

internos.

El Regulador deberá establecer mecanismos de recepción de sugerencias y quejas

respecto al control de esta etapa.

19 BPM: Business Process Management

91

3.2.1.1.1. Gestión del tiempo

Respecto del tiempo para el cliente externo en la Etapa 5, la regulación vigente

establece 10 días hábiles a partir de la recepción de la solicitud, para corregir o

complementar la información requerida. El control de este requerimiento lo efectuará por

una parte el funcionario del centro de atención al usuario y por otra el analista a cargo

del trámite.

3.2.1.2. Mecanismos para el ingreso de la documentación en línea

Si el ingreso de los datos por parte del cliente externo se realiza mediante plataformas

de software para el ingreso de trámites en línea (ingreso ubicuo, descentralización

total), el sistema informático deberá ser capaz de verificar primariamente (presenta, no

presenta) la información suministrada en ficheros electrónicos y de entregar al cliente

autentificado un acta electrónica de entrega – recepción con la identificación única

generada para su proceso.

Simultáneamente debe ser derivado el comprobante electrónico generado con la

información estandarizada, por una parte al cliente externo y por otra al cliente interno,

que en primera instancia será el administrador de bases de datos de ingresos de

solicitudes. La firma electrónica de recepción deberá contar con un código QR20 que

certificará la autenticidad de la solicitud junto con el número único generado. Se

recomienda la generación de este tipo de códigos ya que facilita el control por parte del

cliente externo ya que puede efectuarse mediante un teléfono inteligente que disponga

de una cámara.

El Regulador deberá establecer mecanismos de recepción de sugerencias y quejas

respecto al control de esta etapa.

3.2.1.2.1. Gestión del tiempo

En plataformas para trámites electrónicos, el tiempo establecido para el cliente externo

en la Etapa 5 son los mismos 10 días hábiles determinados para ingresos físicos,

contados a partir de la recepción electrónica de la solicitud. El software verificará

automáticamente el tiempo del cliente para corregir o complementar la información

20 Código QR: Quick Response Barcode

92

requerida y de no darse cumplimiento archivará el trámite con constancia para todos los

interesados involucrados.

3.2.1.3. Transparencia en las etapas del cliente externo

De conformidad con la normativa aplicable, únicamente es divulgable la información

calificada como pública y el cliente externo puede determinar cómo confidencial parte o

la totalidad de la documentación presentada, por tanto la transparencia que pueda exigir

la ciudadanía para estas etapas estará limitada inicialmente a la identificación del cliente

externo junto al tipo de frecuencias (servicio radioeléctrico) objeto de su solicitud. Para

procesos públicos competitivos se incluirá a dicha información, la cobertura o área de

interés de su requerimiento.

3.2.2. Etapas del cliente interno

De conformidad con la identificación realizada en el numeral 3.1, las etapas del cliente

interno que generan documentación objeto de procedimientos de revisión, control y

transparencia, son:

 Etapa 1: Emisión de requisitos y formatos

 Etapa 3: Análisis interno

 Etapa 4: Identificación de errores

 Etapa 6: Revisión de la información subsanada

 Etapa 7: Denegación de la solicitud

 Etapa 8: Aprobación de la solicitud

En todos los casos de las etapas identificadas para este apartado, el análisis de los

datos ingresados genera como entregables formularios, informes o insumos

estandarizados para elaborarlos, como elementos de verificación: interna en la totalidad

de los casos y externa en determinados subprocesos y actividades específicas.

La estandarización de los entregables de cada etapa es mandatorio para garantizar la

homogeneidad en la ejecución del procedimiento. Los informes o reportes intermedios,

deben contener como mínimo el antecedente de la documentación que los genera, los

constatables (físicos o electrónicos) de los datos, el resultado del análisis efectuado,

una codificación del nombre del informe o reporte creado y el responsable del mismo.

Los formularios deben aprobarse por parte de la máxima autoridad o su delegado y

93

deberán ser objeto de actualización continua, de acuerdo con los avances tecnológicos

y políticas de simplificación de trámites.

Es importante destacar que los procesos públicos competitivos disponen de

particularidades que dependen de las bases que se establezcan para el concurso; en

ellas se pueden definir tiempos independientes en cada etapa interna y actividades

puntuales como condiciones para solicitud de aclaraciones, declaración de ganadores o

de proceso desierto, entre otros. Los mecanismos de control y transparencia deben

definirse desde la etapa de preparación de las citadas bases, siendo recomendable el

planteamiento de talleres de difusión previa, con la participación de los actores externos

a fin de recabar comentarios y sugerencias no vinculantes.

3.2.2.1. Mecanismos para la etapa de emisión de requisitos y formatos

Esta etapa consta de dos (2) instancias: la de carácter normativo correspondiente al

establecimiento general de requisitos para presentar la solicitud de frecuencias,

presente en el Reglamento para otorgar títulos habilitantes para servicios del régimen

general de telecomunicaciones y frecuencias del espectro radioeléctrico (ROTH); y la de

carácter administrativo correspondiente a la expedición de los formatos y formularios

estandarizados para la presentación de la información por parte del cliente externo.

Ambas instancias se deben integrar en la información que el cliente externo tiene que

tener a la mano mediante el sitio web institucional del Regulador, cuyo responsable del

mantenimiento y actualización junto con el funcionario competente de la planificación de

la ARCOTEL, deben verificar periódicamente, controlando las versiones publicadas y la

disponibilidad de los servicios informáticos. Los funcionarios a cargo de análisis

específicos deben generar propuestas de mejora continua que permitan la reducción de

requerimientos y disminución del tiempo de atención a los trámites.

Para efectos de optimización de los recursos, es altamente recomendable la migración

de los formatos de esta etapa, de archivos físicos a documentación electrónica en línea

con alto grado de automatización y simplificación.

3.2.2.1.1. Gestión del tiempo

La periodicidad de revisión de los requisitos y formatos se recomienda sea efectuada de

manera anual por diligencia dispuesta por el responsable de la Coordinación General de

94

Planificación y Gestión Estratégica de la ARCOTEL.

3.2.2.1.2. Transparencia

La instancia de carácter normativo cuenta con el procedimiento para expedición de

normas sectoriales en el que se incluye la participación ciudadana mediante la etapa de

audiencias públicas, mismas que son transparentes e incluyentes.

Por otra parte la instancia administrativa no cuenta con elementos obligatorios de

consulta pública; sin embargo, para garantizar la inclusión del cliente externo, se

recomienda la realización de talleres en los que se recabe su impresión en relación con

la información particular a solicitarse y los formatos establecidos para el efecto.

La expedición de manuales de usuario e instructivos es fundamental para la auto-guía

de complementación de la información en igualdad de condiciones.

3.2.2.2. Mecanismos para la etapa de análisis interno

Esta etapa es la que representa mayor complejidad para el establecimiento de

mecanismos de seguimiento, control y transparencia, debido a que está conformada por

múltiples entradas, subprocesos y salidas, provenientes de restricciones de naturaleza

diferente.

Los procedimientos propuestos (general y particular) contemplan la realización de

actividades y subprocesos paralelos para la revisión y análisis inicial de las restricciones

y documentación presentada, lo que permite la optimización del tiempo de

procesamiento. El control interno debe enfocarse en el cumplimiento de las etapas

paralelas y secuenciales identificadas, de tal manera que la siguiente actividad cuente

como insumo el resultado de la actividad predecesora en formatos estándares definidos

mediante plantillas expedidas con resoluciones administrativas.

La información anteriormente detallada no será divulgada hacia el cliente externo, salvo

que corresponda a los elementos de los procedimientos diseñados, representados en

color azul con contorno rojo, en cuyo caso se establecerán los formatos de divulgación

de la información.

95

3.2.2.2.1. Gestión del tiempo

En la etapa de análisis interno se deben contemplar tiempos totales por cada

bifurcación antes de la consolidación de la información. Al tratarse de procesos

paralelos, el tiempo total del entregable intermedio será igual al tiempo del conjunto de

actividades de la bifurcación más extensa, que no deberá sobrepasar los cinco (5) días

calendario contados a partir de recibida la solicitud del cliente externo, de conformidad

con el ROTH.

Se debe verificar el cumplimiento del tiempo previsto por el RGLOT de treinta (30) días

calendario entre la publicación de la convocatoria y la entrega de las ofertas de

procesos públicos competitivos.

Cabe indicar que si bien los tiempos para esta etapa se encuentran definidos, no todas

las solicitudes son iguales entre sí y que se requerirán márgenes para casos especiales

que representen mayor dificultad de análisis, ya sea por complejidad o por volumen de

la información.

3.2.2.2.2. Transparencia

Las actividades y subprocesos identificados para esta etapa, que requieren una

participación externa son los siguientes:

a) Subproceso cuantificación de la devengación del ERE

b) Subproceso valoración del ERE

c) Subproceso elaboración reglamento de tarifas

d) Subproceso actualización reglamento de tarifas

e) Subproceso adopción de canalización

f) Subproceso elaboración de informe de disponibilidad

g) Subproceso creación de normativa técnica

h) Subproceso elaboración de las bases del proceso público competitivo

i) Ejecutar proceso público competitivo

j) Modificar el PNF

Para los literales c), d), e), g), j), la referida participación contempla el activo intercambio

de posiciones y puntos de vista en los eventos de consultas al público (audiencias

públicas) al tratarse de subprocesos de carácter normativo. Para estas audiencias es

96

obligatoria la presentación tanto del proyecto de resolución respectivo, como el informe

que lo justifica y sustenta.

Para los demás literales se identifica en este trabajo de titulación, la necesidad de

presentar a todos los interesados, internos y externos, los resultados finales de los

subprocesos y actividades realizadas, a fin de proporcionar transparencia y credibilidad

institucional. El formato puede ser resumido y de ser necesario puede contar con la

participación de expertos externos en la formulación de criterios.

3.2.2.3. Mecanismos para la etapa de identificación de errores

Considerando una estandarización particularizada de cada subproceso y actividad

interna, mediante el establecimiento de manuales de usuario y supervisiones

permanentes, los errores identificados en el ingreso de documentación por parte del

cliente externo y su tabulación, debe ser homogénea. Se deben establecer plantillas

para los casos generales en las que se seleccionen mediante listas de control, los

aspectos en los que se ha incurrido erradamente y que son objeto de subsanación.

Los casos particulares de identificación de errores subsanables, deberán contar con el

análisis de todas las áreas internas involucradas, mismas que consolidarán en una sola

comunicación la información objeto de corrección o complementación.

Se debe controlar la existencia de medios oficiales para identificar los casos bajo los

cuales no cabe subsanación alguna (por ejemplo el soportarse en operadores que no

dispongan de títulos que los habiliten legalmente en el país) y proceda la negación

directa de la solicitud.

El cumplimiento de los tiempos y empleo de plantillas autorizadas se facilita con la

implementación de un BPM institucional que programa a cada actividad definida y en la

que se puede incluso establecer márgenes de tiempo bajo solicitud justificada del

analista.

3.2.2.3.1. Gestión del tiempo

En la etapa de identificación de errores, al ser una particularización de la etapa de

análisis interno, no se deberán sobrepasar los cinco (5) días calendario contados a

partir de recibida la solicitud del cliente externo, de conformidad con el ROTH.

97

Como se indicó anteriormente, el cliente externo dispone del término de hasta diez (10)

días para completar la información.

3.2.2.3.2. Transparencia

En esta etapa, el único cliente externo con conocimiento de la notificación con el detalle

de la información errada o faltante, debe ser aquel que originalmente remitió la solicitud.

La notificación debe realizarse con referencia al número único generado al inicio del

procedimiento y su identificación permitirá la posible realización de auditorías futuras.

3.2.2.4. Mecanismos para la etapa de revisión de la información subsanada

En esta etapa se efectúan las actividades para la revisión y análisis de las restricciones

y documentación subsanada. Se debe controlar que las actividades internas aprobadas

no sean nuevamente activadas y únicamente se destine el esfuerzo para la

comprobación de la subsanación remitida, empleado los mismos mecanismos de la

etapa de análisis interno.

3.2.2.4.1. Gestión del tiempo

Para esta etapa en particular, el ROTH presenta un vacío en cuanto al tiempo

disponible para concluirla, por lo que asumirán los mismos cinco (5) días calendario

contados a partir de recibida la información de subsanación, con la posibilidad de

ampliarlos bajo justificación de causa.

3.2.2.4.2. Transparencia

Una vez subsanada la documentación, los mecanismos de transparencia serán los

mismos que los establecidos para la etapa de análisis interno.

3.2.2.5. Mecanismos para la etapa de denegación de la solicitud

Si luego de haber realizado los mecanismos previos a esta etapa, aún se presentan

errores, no se dispone de la respuesta del cliente externo o se identificó la presencia de

errores insubsanables, se debe verificar la generación de una notificación dirigida al

98

solicitante, en la que se establezcan los motivos por los cuales su trámite queda

archivado.

De igual manera que en otras etapas, la notificación de archivo de trámite debe

corresponder a textos estandarizados con listas de control seleccionables para

identificar el o los motivos de la citada acción.

El cliente externo puede reingresar su solicitud a cuyo efecto podrá solicitar que se

utilice la información correcta previamente remitida.

3.2.2.5.1. Gestión del tiempo

Se debe gestionar que el tiempo empleado para la notificación de esta etapa se

encuentre dentro del término de quince (15) días.

3.2.2.5.2. Transparencia

Al igual que en la etapa de identificación de errores, el único cliente externo con

conocimiento de la notificación con el detalle de la información errada o faltante, debe

ser aquel que originalmente remitió la solicitud.

La notificación debe realizarse con referencia al número único generado al inicio del

procedimiento y su identificación permitirá la posible realización de auditorías futuras.

Para procesos públicos competitivos se podrá indicar de manera general la cantidad de

participantes eliminados del concurso, a fin de llevar un seguimiento integral del

procedimiento.

3.2.2.6. Mecanismos para la etapa de aprobación de la solicitud

Si luego de haber realizado los mecanismos de análisis interno o de subsanación de la

información, no presentan errores y la documentación está completa, se debe dar por

aprobada la solicitud cuyo mecanismo de control constituye la publicación en el sitio

web de la ARCOTEL, un extracto (información general no confidencial) del

requerimiento.

99

Otros clientes externos, distintos al interesado, disponen de la herramienta de control de

formulación escrita y debidamente sustentada, para poder apelar la solicitud aprobada y

publicada.

La ARCOTEL verificará que la apelación contenga los debidos sustentos y decidirá

sobre la negación o la aprobación definitiva y comunicará del particular en plantillas

estandarizadas.

3.2.2.6.1. Gestión del tiempo

De conformidad con la RGLOT, el tiempo para publicación del extracto de la solicitud

aprobada en el sitio web institucional es de hasta tres (3) días, mientras que la

apelación se podrá realizar en el término máximo de cinco (5) días, contemplando el

derecho a la defensa por parte del perjudicado.

Los informes de cumplimiento de requisitos deben gestionarse en el término de hasta

treinta (30) días, posterior a lo cual en el término de hasta diez (10) días se elaborará la

Resolución de asignación con el título habilitante expedido (nuevo usuario) quien

dispondrá de hasta quince (15) días para suscribirlo.

3.2.2.6.2. Transparencia

Como fuere mencionado en este apartado, la transparencia de esta etapa se

fundamente en la publicación del extracto del ganador a fin de recibir apelaciones de ser

el caso.

Al concluir todas las etapas de manera exitosa, procede la elaboración de la Resolución

de asignación y otorgamiento del título habilitante si es que un nuevo usuario o es un

nuevo servicio de telecomunicaciones, caso contrario se procederá con la marginación

de las frecuencias en el título habilitante disponible con anterioridad. Toda asignación se

inscribirá en el Registro Público de Telecomunicaciones como mecanismo final de

transparencia.

3.2.3. Mecanismos globales

Considerando la existencia de una considerable cantidad de entregables intermedios,

además de múltiples etapas planteadas para el procedimiento de asignación de ERE,

se propone la creación de un sistema informático o la adecuación de un BMP, de tal

100

forma que permita disponer de una hoja de hitos verificables, tanto para los clientes

externos, como para los clientes internos, teniendo al número de trámite como elemento

diferenciador para generar la consulta.

El cumplimiento de un hito cambiaría a un verificado marcado ☒ en la vista de consulta,

en la que estarían establecidos los elementos necesarios para concluir el procedimiento

de asignación de ERE. El cliente externo tendrá una vista simplificada correspondiente

al planteamiento general de asignación de ERE estandarizado, mientras que el cliente

interno dispondrá de una vista que contemple a todas las restricciones sorteadas, más

la ubicación actual del trámite.

Tanto la vista del usuario interno como la del usuario externo, permitirían disponer de

elementos de seguimiento, control y transparencia que acrecentarían la confianza en el

seguimiento estandarizado del debido proceso por parte de los interesados.

101

CONCLUSIONES

 Se realizó un diagnóstico de los procesos de asignación del espectro radioeléctrico

en el Ecuador para los servicios de telecomunicaciones y de radiodifusión, mismo

que permitió disponer de una visión situacional de la actualidad ecuatoriana en

materia de recurso asignado, particularizaciones determinadas por la normativa

nacional vigente, recurso disponible para futuras asignaciones y la determinación

general del camino seguido por otros países y la Unión Internacional de

Telecomunicaciones en relación con esta temática.

 Se elaboró una clasificación de las restricciones y supuestos, tanto generales como

específicos pormenorizados, que en conjunto con el análisis de los interesados y la

gestión de los riesgos, permitió la realización de los diseños estandarizados de

procedimientos para la asignación de espectro radioeléctrico para la ARCOTEL,

planteando un caso general o macro procedimiento y uno particularizado a las

atribuciones institucionales vigentes.

 En función de un análisis del Estatuto orgánico de gestión organizacional por

procesos de la ARCOTEL vigente y de la Ley Orgánica de Telecomunicaciones, se

identificaron a las Unidades Internas responsables de cada actividad planteada en el

procedimiento particularizado diseñado.

 Se presentaron los mecanismos de seguimiento, control y transparencia de los

procedimientos para la asignación de espectro radioeléctrico, tanto para los clientes

internos como para los externos, tomando en consideración que las etapas de

ejecución, monitoreo y control y cierre del proyecto planteado en este trabajo, no

forman parte del alcance del mismo, toda vez que dependen de factores ajenos a la

gestión del autor, por lo que los referidos mecanismos se basan en la suposición de

una eventual ejecución.

102

RECOMENDACIONES

 En el caso de que la ARCOTEL contemple y acepte el procedimiento general

estandarizado de asignación del ERE planteado, debe acogerlo a manera de

Reglamento aprobado por el Directorio, siguiendo las etapas de adopción de actos

normativos, incluida la fase de consultas al público.

 En el caso de que la ARCOTEL contemple y acepte el procedimiento particular

estandarizado de asignación del ERE planteado, debe acogerlo a manera de

Resolución de procedimientos internos aprobada por la Dirección Ejecutiva,

siguiendo las etapas de adopción de actos administrativos, que no requieren de la

fase de consultas al público.

 Es importante que la ARCOTEL realice una estandarización de los procedimientos

no profundizados en este trabajo de titulación, como el de valoración del espectro

radioeléctrico y el del desarrollo de bases de concursos públicos competitivos, de

manera que los interesados puedan contar con una totalidad de procesos

homogéneos y un campo de acción transparente.

 A fin de brindar herramientas de transparencia y seguimiento integral, la ARCOTEL

debería examinar la implementación de un sistema informático que permita disponer

de una hoja de hitos verificables (ruta del procedimiento), tanto para los clientes

externos, como para los clientes internos, en la que se pueda determinar la ubicación

y tratamiento en tiempo real de la solicitud ingresada.

 Los actores generadores de la Política Pública en el país, deben dictar criterios para

la asignación de espectro radioeléctrico, de manera especial para las frecuencias

esenciales para servicios de carácter masivo y con una alta valoración económica,

que se ajusten al marco regulatorio vigente, evitando procesos de asignación directa

resultado de negociaciones realizadas únicamente con los interesados establecidos

(operadores actuales), hecho que ha generado presunciones o conjeturas en el

sector, que más allá de si son o no fundamentadas, menoscaban la confianza en el

Regulador.

 A fin de garantizar que para procesos públicos competitivos se cumpla la restricción

de disponer de más interesados que de espectro disponible (la demanda debe ser

103

mayor a la oferta), la ARCOTEL debe establecer una estrategia a mediano plazo

para captar permanentemente el interés de nuevos interesados externos, en las

bandas de frecuencias estratégicas tanto política (servicios de radiodifusión) como

económicamente (IMT).

104

REFERENCIAS BIBLIOGRÁFICAS

1. Agencia de Regulación y Control de las Telecomunicaciones (2017). Espectro

Radioeléctrico. Quito, Ecuador: ARCOTEL. Recuperado de

http://www.arcotel.gob.ec/espectro-radioelectrico-2/

2. Agencia de Regulación y Control de las Telecomunicaciones (2017). Estadísticas de

Telecomunicaciones. Quito, Ecuador: ARCOTEL. Recuperado de

http://www.arcotel.gob.ec/estadisticas-2/

3. Agencia de Regulación y Control de las Telecomunicaciones (2017). Los concursos

de 553 frecuencias que no tuvieron postulantes o interesados (539) y radios locales

de baja potencia que no tuvieron concursantes calificados (14) fueron declarados

desiertos conforme a las Bases del Concurso. Quito, Ecuador: ARCOTEL.

Recuperado de http://www.arcotel.gob.ec/los-concursos-de-553-frecuencias-que-no-

tuvieron-postulantes-o-interesados-539-y-radios-locales-de-baja-potencia-que-no-

tuvieron-concursantes-calificados-14-fueron-declarados-desiertos-conforme-a/

4. Comité Consultivo Permanente II: Radiocomunicaciones, CCP.II (2017).

Disposiciones de frecuencias para la componente terrenal de las IMT en las bandas

3300-3400 MHz, 3400-3600 MHz y 3600-3700 MHz, o combinaciones de las

mismas. Orlando, Florida, Estados Unidos de América: Comisión Interamericana de

Telecomunicaciones, CITEL.

5. Comité Consultivo Permanente II: Radiocomunicaciones, CCP.II (2017). Informe

Final de la 29 Reunión. Orlando, Florida, Estados Unidos de América: Comisión

Interamericana de Telecomunicaciones, CITEL.

6. Kennard, W (1999). Conexión global: guía regulatoria para la construcción de una

comunidad global de información. Comisión Federal de Comunicaciones, FCC.

Washington, DC, Estados Unidos.

7. Comisión Interamericana de Telecomunicaciones, CITEL (2017). 29 Reunión del

Comité Consultivo Permanente II: Radiocomunicaciones (CCP.II). Washington,

Estados Unidos: Organización de los Estados Americanos, OEA. Recuperado de

https://www.citel.oas.org/es/collaborative/pccii/29_USA_17/Paginas/default.aspx

8. Constitución de la República del Ecuador. Registro Oficial Nº 449. Asamblea

Constituyente, Ciudad Alfaro, Ecuador. 20 de octubre de 2008.

9. Couso Saiz, D. (2007). El espectro radioeléctrico. Una perspectiva multidisciplinar

(II): Realidad y vías futuras del nuevo marco de gestión del espectro. España:

Noticias Jurídicas. Recuperado de

http://noticias.juridicas.com/conocimiento/articulos-doctrinales/4316-el-espectro-

radioelectrico-una-perspectiva-multidisciplinar-ii:-realidad-y-vias-futuras-del-nuevo-

marco-de-gestion-del-espectro/

10. Disposición 23-23-CONATEL-2014. Sesión Ordinaria 23-CONATEL-2014. Consejo

Nacional de Telecomunicaciones, Quito, Ecuador. 12 de septiembre de 2014.

http://www.arcotel.gob.ec/espectro-radioelectrico-2/
http://www.arcotel.gob.ec/estadisticas-2/
http://www.arcotel.gob.ec/los-concursos-de-553-frecuencias-que-no-tuvieron-postulantes-o-interesados-539-y-radios-locales-de-baja-potencia-que-no-tuvieron-concursantes-calificados-14-fueron-declarados-desiertos-conforme-a/
http://www.arcotel.gob.ec/los-concursos-de-553-frecuencias-que-no-tuvieron-postulantes-o-interesados-539-y-radios-locales-de-baja-potencia-que-no-tuvieron-concursantes-calificados-14-fueron-declarados-desiertos-conforme-a/
http://www.arcotel.gob.ec/los-concursos-de-553-frecuencias-que-no-tuvieron-postulantes-o-interesados-539-y-radios-locales-de-baja-potencia-que-no-tuvieron-concursantes-calificados-14-fueron-declarados-desiertos-conforme-a/
https://www.citel.oas.org/es/collaborative/pccii/29_USA_17/Paginas/default.aspx
http://noticias.juridicas.com/conocimiento/articulos-doctrinales/4316-el-espectro-radioelectrico-una-perspectiva-multidisciplinar-ii:-realidad-y-vias-futuras-del-nuevo-marco-de-gestion-del-espectro/
http://noticias.juridicas.com/conocimiento/articulos-doctrinales/4316-el-espectro-radioelectrico-una-perspectiva-multidisciplinar-ii:-realidad-y-vias-futuras-del-nuevo-marco-de-gestion-del-espectro/
http://noticias.juridicas.com/conocimiento/articulos-doctrinales/4316-el-espectro-radioelectrico-una-perspectiva-multidisciplinar-ii:-realidad-y-vias-futuras-del-nuevo-marco-de-gestion-del-espectro/

105

11. Estatuto orgánico de gestión organizacional por procesos. Registro Oficial Nº 13.

Resolución 04-03-ARCOTEL-2017. Agencia de Regulación y Control de las

Telecomunicaciones, Quito, Ecuador. 14 de junio de 2017.

12. Europa Press (2017). Reordenar la TDT por el 'Segundo Dividendo Digital' obligará a

adaptar las instalaciones de recepción en los hogares. Madrid. España: Europa

Press / Sociedad. Recuperado de http://www.europapress.es/sociedad/noticia-

reordenar-tdt-segundo-dividendo-digital-obligara-adaptar-instalaciones-recepcion-

hogares-20170501130038.html

13. Infobae (2013). Brasil autoriza la migración de radios AM a FM. Latinoamérica:

Política. Recuperado de http://www.infobae.com/2013/11/07/1521976-brasil-autoriza-

la-migracion-radios-am-fm/

14. Instituto Federal de Telecomunicaciones (2015). El Espectro Radioeléctrico en

México. Estudio y Acciones. México. Recuperado de

http://www.ift.org.mx/sites/default/files/contenidogeneral/espectro-

radioelectrico/espectro-radioelectrico-en-mexico-vp.pdf

15. Ley Orgánica de Comunicación. Registro Oficial Nº 22. Asamblea Nacional, Quito,

Ecuador. 25 de junio de 2013.

16. Ley Orgánica de Telecomunicaciones. Registro Oficial Nº 439. Asamblea Nacional,

Quito, Ecuador. 18 de febrero de 2015.

17. Ministerio de Tecnologías de la Información y las Comunicaciones de Colombia,

MINTIC, Agencia Nacional del Espectro, ANE (2012). Manual de Gestión Nacional

del Espectro Radioeléctrico. Título I: Fundamentos de la gestión nacional del

espectro radioeléctrico. Bogotá, Colombia: MINTIC, ANE, Primera edición.

Recuperado de:

http://www.ane.gov.co/images/ArchivosDescargables/Planeacion/poli-lineamientos-

manuales/Manuales/ManualGestionEspectro/Titulo_I.pdf

18. Ministerio de Tecnologías de la Información y las Comunicaciones de Colombia,

MINTIC, Agencia Nacional del Espectro, ANE (2012). Manual de Gestión Nacional

del Espectro Radioeléctrico. Título III: Permisos para el uso del espectro y

procedimientos para la asignación de frecuencias. Bogotá, Colombia: MINTIC, ANE,

Primera edición. Recuperado de:

http://www.ane.gov.co/images/ArchivosDescargables/Planeacion/poli-lineamientos-

manuales/Manuales/ManualGestionEspectro/Titulo_I.pdf

19. Norma técnica para el servicio de radiodifusión de televisión abierta analógica.

Registro Oficial Nº 571. Agencia de Regulación y Control de las Telecomunicaciones,

Quito, Ecuador. 24 de agosto de 2015.

20. Norma técnica para el servicio de radiodifusión de televisión digital terrestre. Registro

Oficial Nº 579. Agencia de Regulación y Control de las Telecomunicaciones, Quito,

Ecuador. 3 de septiembre de 2015.

http://www.europapress.es/sociedad/noticia-reordenar-tdt-segundo-dividendo-digital-obligara-adaptar-instalaciones-recepcion-hogares-20170501130038.html
http://www.europapress.es/sociedad/noticia-reordenar-tdt-segundo-dividendo-digital-obligara-adaptar-instalaciones-recepcion-hogares-20170501130038.html
http://www.europapress.es/sociedad/noticia-reordenar-tdt-segundo-dividendo-digital-obligara-adaptar-instalaciones-recepcion-hogares-20170501130038.html
http://www.infobae.com/2013/11/07/1521976-brasil-autoriza-la-migracion-radios-am-fm/
http://www.infobae.com/2013/11/07/1521976-brasil-autoriza-la-migracion-radios-am-fm/
http://www.ift.org.mx/sites/default/files/contenidogeneral/espectro-radioelectrico/espectro-radioelectrico-en-mexico-vp.pdf
http://www.ift.org.mx/sites/default/files/contenidogeneral/espectro-radioelectrico/espectro-radioelectrico-en-mexico-vp.pdf
http://www.ane.gov.co/images/ArchivosDescargables/Planeacion/poli-lineamientos-manuales/Manuales/ManualGestionEspectro/Titulo_I.pdf
http://www.ane.gov.co/images/ArchivosDescargables/Planeacion/poli-lineamientos-manuales/Manuales/ManualGestionEspectro/Titulo_I.pdf
http://www.ane.gov.co/images/ArchivosDescargables/Planeacion/poli-lineamientos-manuales/Manuales/ManualGestionEspectro/Titulo_I.pdf
http://www.ane.gov.co/images/ArchivosDescargables/Planeacion/poli-lineamientos-manuales/Manuales/ManualGestionEspectro/Titulo_I.pdf

106

21. Norma técnica para el servicio de radiodifusión sonora en frecuencia modulada

analógica. Resolución ARCOTEL-2015-0061. Agencia de Regulación y Control de

las Telecomunicaciones, Quito, Ecuador. 8 de mayo de 2015.

22. Project Management Institute. (2013). Guía de los Fundamentos para la Dirección de

Proyectos (Guía del PMBOK®) (5ta. Edición). Newton Square, USA: Project

Management Institute, Inc.

23. Plan Nacional de Frecuencias. Registro Oficial Nº 761. Consejo Nacional de

Telecomunicaciones, Tulcán, Ecuador. 06 de agosto de 2012.

24. Reglamento General a la Ley Orgánica de Comunicación. Registro Oficial Nº 170.

Presidencia de la República del Ecuador. Quito, Ecuador. 27 de enero de 2014.

25. Reglamento para otorgar títulos habilitantes para servicios del régimen general de

telecomunicaciones y frecuencias del espectro radioeléctrico. Resolución 04-03-

ARCOTEL-2016. Registro Oficial Nº 756. Agencia de Regulación y Control de las

Telecomunicaciones. Quito, Ecuador. 17 de mayo de 2016.

26. Resolución TEL-804-29-CONATEL-2012. Consejo Nacional de Telecomunicaciones,

Babahoyo, Ecuador. 12 de diciembre de 2012.

27. Simon, M., Hernández, P. (2016). Aproximaciones al Estudio de la Gestión del

Espectro Radioeléctrico. Uruguay. Recuperado de

http://www.comunicacion.edu.uy/sites/default/files/Ponencias_I_Jornadas_por_mesa

s_2016_03_07/1_ESTADO_Y_MEDIOS_POLITICAS/1_Simon_Hernandez.pdf

28. Torres, M. (). La política de gestión del espectro radioeléctrico en el vigente marco

jurídico. España: vLex. Recuperado de https://libros-revistas-

derecho.vlex.es/vid/politica-gestion-espectro-radioelectrico-640208729

29. Unión Internacional de Telecomunicaciones, UIT. (2017). Bienvenido al UIT-R.

Ginebra: UIT. Recuperado de http://www.itu.int/es/ITU-

R/information/Pages/default.aspx

30. Unión Internacional de Telecomunicaciones, UIT. (2012). El Secretario General de la

UIT preconiza la rápida implantación mundial de las redes móviles IMT‑Avanzadas

de la próxima generación. Ginebra: Centro de prensa. Recuperado de

http://www.itu.int/net/pressoffice/press_releases/2012/11-es.aspx#.WUpEDtyQyUk

31. Unión Internacional de Telecomunicaciones, UIT. Constitución de la Unión

Internacional de Telecomunicaciones, Ginebra, 1992.

32. Unión Internacional de Telecomunicaciones, UIT. Convenio de la Unión Internacional

de Telecomunicaciones, Ginebra, 1992.

33. Unión Internacional de Telecomunicaciones, UIT. Informe UIT-R SM.2012-5:

Economic aspects of spectrum management, Ginebra, 2016.

34. Unión Internacional de Telecomunicaciones, UIT. Recomendación UIT-R SM.1047-2:

Gestión nacional del espectro, Ginebra, 2012.

http://www.comunicacion.edu.uy/sites/default/files/Ponencias_I_Jornadas_por_mesas_2016_03_07/1_ESTADO_Y_MEDIOS_POLITICAS/1_Simon_Hernandez.pdf
http://www.comunicacion.edu.uy/sites/default/files/Ponencias_I_Jornadas_por_mesas_2016_03_07/1_ESTADO_Y_MEDIOS_POLITICAS/1_Simon_Hernandez.pdf
https://libros-revistas-derecho.vlex.es/vid/politica-gestion-espectro-radioelectrico-640208729
https://libros-revistas-derecho.vlex.es/vid/politica-gestion-espectro-radioelectrico-640208729
http://www.itu.int/es/ITU-R/information/Pages/default.aspx
http://www.itu.int/es/ITU-R/information/Pages/default.aspx
http://www.itu.int/net/pressoffice/press_releases/2012/11-es.aspx#.WUpEDtyQyUk

107

35. Unión Internacional de Telecomunicaciones, UIT. Recomendación UIT-R SM.1131:

Factores que intervienen en la atribución de espectro a escala mundial, Ginebra,

1995. Actualizaciones realizadas en el 2011 y 2015.

36. Unión Internacional de Telecomunicaciones, UIT. Recomendación UIT-R SM.1132-2:

Principios y métodos generales de compartición entre servicios de

radiocomunicación o entre estaciones radioeléctricas, Ginebra, 2001.

37. Unión Internacional de Telecomunicaciones, UIT. Recomendación UIT-R SM.1265-1:

Métodos nacionales de atribución alternativos, Ginebra, 2001.

38. Unión Internacional de Telecomunicaciones, UIT. Reglamento de

Radiocomunicaciones, Ginebra, 2016.

39. Unión Internacional de Telecomunicaciones, UIT. Resolución UIT-R 56-2, Ginebra,

2015.

40. Unión Internacional de Telecomunicaciones, UIT. (2017). Sobre la Unión

Internacional de Telecomunicaciones (UIT). Ginebra: UIT. Recuperado de

http://www.itu.int/es/about/Pages/default.aspx

http://www.itu.int/es/about/Pages/default.aspx

108

ANEXOS

109

ANEXO 1: Flujograma del procedimiento particular de

asignación del ERE estandarizado

110

PROCEDIMIENTO PARTICULAR DE ASIGNACIÓN DE ERE

A
R

C
O

TE
L

IN
TE

R
ES

A
D

O

PROCESO INTEGRAL

INFORME
SOLICITUD

CONSOLIDACIÓN DE
LA INFORMACIÓN

B

¿FRECUENCIAS PARA LA
OPERACIÓN DE REDES

PRIVADAS? SI

NO

¿SOLICITUD DE
FRECUENCIAS
ESENCIALES?

NO

SI

¿ESTÁN DEFINIDOS LOS
SERVICIOS DE CARÁCTER

MASIVO?

SUBPROCESO
DEFINICIÓN DE
LOS SERVICIOS
DE CARÁCTER

MASIVO

NO

¿LA SOLICITUD
CORRESPONDE A UN

SERVICIO DE CARÁCTER
MASIVO?

SI

NO

SI

C

¿FRECUENCIAS ATRIBUIDAS
DE CONFORMIDAD CON EL

PNF?

SI

NO A

¿EXISTE LA CANALIZACIÓN
DE FRECUENCIAS?

SI

NO
SUBPROCESO
ADOPCIÓN DE
CANALIZACIÓN

¿EXISTEN PARÁMETROS
TÉCNICOS DE EVALUACIÓN?

SI

SUBPROCESO
CREACIÓN DE
NORMATIVA

TÉCNICA

¿EL ERE REQUERIDO CUMPLE
CON LOS PARÁMETROS DE

INGENIERÍA Y CEM?

SI

NO

A

¿EXISTE INFORME
TÉCNICO DE

DISPONIBILIDAD DE
FRECS.?

SINO

SUBPROCESO
ELABORACIÓN

DE INFORME DE
DISPONIBLIDAD

¿FRECUENCIA ESENCIAL
PARA SERVICIOS DE
RADIODIFUSIÓN?

NO

¿SE CUMPLE LA
DISTRIBUCIÓN EQUITATIVA

DE FRECS.?
(LOC)

SI

SINOA

NO

B

OTORGAR TH DE
FRECUENCIAS DE

MANERA DIRECTA
SI

TÍTULO
HABILITANTE DE

FRECUENCIAS

FIN

C

¿ES UNA SOLICITUD DE
FRECUENCIAS
TEMPORALES?

NO

SI

¿EL INTERESADO TIENE
TH DEL SERVICIO?

NOA

C

SI

¿ES EL INTERESADO UN
OPERADOR DE RED

PRIVADA

SI
NO

¿ES EL INTERESADO UNA
EMPRESA PÚBLICA DE

TELECOMUNICACIONES?

SI

¿ES EL INTERESADO
OTRA ENTIDAD O

EMPRESA PÚBLICA?

NO

SI

NO

NO
¿EXISTE CALIFICACIÓN
DE EXCEPCIONALIDAD?

SUBPROCESO
ANÁLISIS

MOTIVADO DE
EXCEPCIONALIDAD

SI

B

CANALIZACIÓN DE
FRECUENCIAS

INICIO
IDENTIFICACIÓN DE

ERE

CANALIZACIÓN
SOCIALIZADA

ANÁLISIS DE
DISPONIBILIDAD Y

LIMPIEZA DE BANDA

¿SON FRECUENCIAS DE
ASIGNACIÓN DIRECTA?

SI

NO

¿EXISTEN LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO?
NO

SUBPROCESO
ELABORACIÓN DE

LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO

BASES DEL
CONCURSO

PÚBLICO
COMPETITIVO

SI

INICIO
SOLICITUD DE ERE

NEGAR SOLICITUD

A

NO

SUBPROCESO
ELABORACIÓN DE

LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO

BASES DEL
CONCURSO

PÚBLICO
COMPETITIVO

¿EXISTEN LAS BASES DEL
PROCESO PÚBLICO

COMPETITIVO?

EJECUTAR PROCESO
PÚBLICO

COMPETITIVO

SI

¿EXISTE GANADOR?
OTORGAR TH DE

FRECUENCIAS
SIFIN NO

TÍTULO
HABILITANTE DE

FRECUENCIAS

FIN

¿# DE INTERESADOS > AL
DE FRECUENCIAS O

BANDAS?

SI

SUBPROCESO
ANÁLISIS DE

POSIBLES
NUEVOS

INTERESADOS

NO

¿# DE INTERESADOS > AL
DE FRECUENCIAS O

BANDAS?
SIC

¿EXISTE INFORME DE
VALORACIÓN

ECONÓMICA DEL ERE?
SI

SUBPROCESO
INFORME DE
VALORACIÓN
ECONÓMICANO NO

¿EL ERE SOLICITADO
TIENE UNA ALTA

VALORACIÓN
ECONÓMICA?

SI
¿EL INTERESADO ES UNA

EMPRESA PÚBLICA DE
TELECOMUNICACIONES?

¿ESTÁ CUANTIFICADA LA
DEVENGACIÓN DEL ERE?

NOSUBPROCESO
CUANTIFICACIÓN

DE LA
DEVENGACIÓN

DEL ERE

SI SI

NO

SUBPROCESO
ELABORACIÓN

REGLAMENTO DE
TARIFAS

¿EXISTE REGLAMENTO
DE TARIFAS POR USO

DEL ERE?

¿ESTÁN DEFINIDOS
LOS VALORES POR

OTORGAMIENTO Y USO
DEL ERE?

SI

SI

SUBPROCESO
ACTUALIZACIÓN

REGLAMENTO DE
TARIFAS

NO

¿ESTÁ VALORADO EL
ERE PARA EL PROCESO

PÚBLICO
COMPETITIVO?

NO

SUBPROCESO
VALORACIÓN DEL

ERE
NO

B

SI

Figura 45. Procedimiento particular de asignación del ERE estandarizado
Elaboración: Harold Miranda

111

ANEXO 2: Estatuto orgánico de gestión organizacional por

procesos de la Agencia de Regulación y Control de las

Telecomunicaciones, ARCOTEL

112

ANEXO 2:
ESTATUTO-RO-13

