

INFOTEC CENTRO DE INVESTIGACIÓN E INNOVACIÓN
EN TECNOLOGÍAS DE LA INFORMACIÓN Y

COMUNICACIÓN

“ANÁLISIS Y EVALUACIÓN DE LA
LICITACIÓN NO. IFT-7”

REPORTE ANALÍTICO DE EXPERIENCIA LABORAL
Que para obtener el grado de MAESTRO EN REGULACIÓN Y COMPETENCIA

ECONÓMICA DE LAS TELECOMUNICACIONES

Presenta:

Roberto Tapia Colorado

Asesores:
Dra. Olivia Andrea Mendoza Enríquez

Lic. Carlos Juan de Dios Sánchez Bretón

Ciudad de México, junio de 2019

Autorización de Impresión

Agradecimientos

Al Instituto de Investigaciones Jurídicas de la Universidad Nacional Autónoma de
México y al Centro de Investigación e Innovación de las Tecnologías de la
Información y Comunicación por la formación académica recibida por parte de tan
notables instituciones.

A mi tutora la Dra. Olivia Andrea Mendoza Enríquez, por el tiempo dedicado durante
los seminarios de titulación, así como los comentarios y sugerencias que
contribuyeron a mejorar el presente trabajo.

A mi tutor Lic. Carlos Juan de Dios Sánchez Bretón, quien dedicó parte de su valioso
tiempo en la contribución de este proyecto terminal y cuyas sugerencias fueron de
gran valía para la culminación del mismo.

Al Mtro. Alejandro Navarrete Torres, titular de la Unidad de Espectro Radioeléctrico
del Instituto Federal de Telecomunicaciones, por aceptar mi solicitud y postulación
a este programa de maestría.

A mis compañeros de maestría con quienes tuve el gusto de aprender y compartir
experiencias que contribuyeron en gran medida a mi actividad profesional.

A mis amigos y compañeros de la Dirección de Valuación del Espectro y
Contraprestaciones, Adriana Contreras, Alejandra Mora, Braulio Quevedo y en
especial a Pedro Terrazas.

A mis amigos y compañeros de la Unidad de Espectro Radioeléctrico, quienes me
apoyaron desde el inicio de la maestría: Marco Caballero, Oscar Gavito, Ivan
Martínez, Gabriela Gracida, Mario Hernández y Lizbeth Patiño.

A mi familia, mis padres, mi hermano y mis hermanas, quienes aún en la distancia
me han apoyado incondicionalmente.

A mi esposa Olivia Quiroz, mi inseparable compañera, por soportar los fines de
semana que debí dedicarle, aunque no pueda resarcir el tiempo prometo hacer mi
mayor esfuerzo por recompensarlo.

Finalmente, al Instituto Federal de Telecomunicaciones, por la beca que me otorgó
para la realización de mis estudios de maestría.

Tabla de contenido

Introducción .. 1
Capítulo 1: Antecedentes de la banda de 2.5 GHz. .. 4

1.1 Cuadro Nacional de Atribución de Frecuencias (CNAF). 4

1.2 Uso de la banda 2.5 GHz en México previo a la licitación. 6
1.2.1 Rescate de la banda de 2.5 GHz. ... 7

1.3 El Instituto Federal de Telecomunicaciones: Un nuevo marco regulatorio. ... 8

1.4 Planteamiento del problema y justificación. ... 9
1.4.1 Objetivos. .. 11

Capítulo 2: Marco teórico sobre el diseño de subastas de espectro. 13

2.1 Subastas de un solo objeto.. 14
2.1.1 Subasta de sobre cerrado a primer precio. ... 14
2.1.2 Subasta de sobre cerrado a segundo precio... 15
2.1.3 Subasta ascendente o inglesa. ... 16

2.2 Subasta de múltiples lotes ... 16
2.2.1 Subasta de múltiples rondas simultáneas ascendentes (SMRA). 16
2.2.2 Subasta simultanea ascendente (SAA). .. 17
2.2.3 Subasta de reloj combinatoria (CCA). ... 19

2.3 Beneficios y riesgos que implica cada modelo de subasta. 20

2.4 Valor del espectro en una subasta. ... 24

2.5 Uso de subastas a nivel internacional ... 26
Capítulo 3: Licitación IFT-7: Diseño e implementación. 29

3.1 Acciones previas a la Licitación IFT-7. .. 29

3.2 Consulta pública y Publicación de las Convocatoria. 30

3.3 Tenencia de espectro previa a la Licitación. .. 31

3.4 Procedimiento de Presentación de Ofertas (PPO) 34
3.4.1 Etapa de adjudicación ... 36
3.4.2 Etapa de asignación .. 38

Capítulo 4: Análisis y evaluación de los resultados de la Licitación IFT-7. ... 41

4.1 Etapa de adjudicación. .. 41
4.1.1 Fase I. ... 42
4.1.2 Fase II. .. 43

4.2 Etapa de asignación. ... 44

4.3 Resultados de la licitación. .. 48
Conclusiones ... 58
Bibliografía .. 61

Anexo I Ejemplo Práctico de la Licitación No. IFT-7 ... 66

Índice de figuras

Figura 1 Bloques disponibles en la Licitación IFT-7. .. 10
Figura 2 Esquema del Procedimiento de Presentación de Ofertas. 36
Figura 3 Esquema final de la Banda de 2.5 GHz posterior al PPO. 49

file:///D:/Users/roberto.tapia/Desktop/Proyecto_Terminal_Roberto%20Tapia_VF.docx%23_Toc11248234

Índice de gráficos

Gráfico 1 Tipología de subastas utilizadas internacionalmente. 27
Gráfico 2 Tenencia de espectro IMT en México previo a la Licitación. 32

Gráfico 3 Total de MHz asignados por operador. ... 33
Gráfico 4 Tenencia de espectro IMT en México posterior a la Licitación IFT-7. ... 49
Gráfico 5 Tenencia de espectro IMT en México en términos porcentuales. 50
Gráfico 6 Proporción de los Derechos en el valor total del espectro (2.5 GHz).... 54
Gráfico 7 Proporción del pago de derechos de bandas IMT a nivel internacional.56

Índice de tablas

Tabla 1 Atribución de la banda 2500-2690 MHz en México 5
Tabla 2 Estatus de las concesiones de la banda de 2.5 GHz en 2012 7
Tabla 3 Beneficios y riesgos de cada modelo de subasta. 23
Tabla 4 Derechos por uso del espectro de la categoría IMT. 25

Tabla 5 Número máximo de ofertas por bloque por operador 34
Tabla 6 Documentos administrativos que integraron la Licitación IFT.7. 35
Tabla 7 Opciones de oferta de la etapa de asignación para AT&T. 45
Tabla 8 Opciones de oferta de la etapa de asignación para Telefónica. 46

Tabla 9 Resultados de la etapa de adjudicación. .. 47
Tabla 10 Opciones de oferta en la etapa de asignación. 47
Tabla 11 Ofertas presentadas durante la etapa de asignación. 48

Tabla 12 Resultados finales al término del PPO. .. 48
Tabla 13 Pago de contraprestación de la licitación IFT-7. 51
Tabla 14 Cuotas de derechos de la banda de 2.5 GHz. 53

Tabla 15 Costo total de la banda de 2.5 GHz. .. 53

Siglas y abreviaturas

3GPP: 3rd Generation Partnership Project.

AEP: Agente Económico Preponderante.

AWS: Advanced Wireless Services.

CNAF: Cuadro Nacional de Atribución de Frecuencias.

DOF: Diario Oficial de la Federación.

FDD: Frequency División Duplexing.

TDD: Time Division Duplexing.

FCC: Federal Communications Comission.

GIE: Grupo de Interés Económico.

IFT: Instituto Federal de Telecomunicaciones.

IMT: International Mobile Telecommunications.

LFTyR: Ley Federal de Telecomunicaciones y Radiodifusión.

MMDS: Multipoint Microwave Distribution Systems

PPO: Procedimiento de Presentación de Ofertas.

SCT: Secretaría de Comunicaciones y Transportes.

SEPRO: Sistema Electrónico de Presentación de Ofertas.

UIT: Unión Internacional de Telecomunicaciones.

VMR: Valor Mínimo de Referencia.

1

Introducción

El 6 de agosto de 2018 se llevó a cabo el Procedimiento de Presentación de Ofertas

(PPO) de la Licitación No. IFT-7 que tuvo como objeto concesionar el uso,

aprovechamiento y explotación comercial de 120 MHz de espectro radioeléctrico

disponibles en la banda de frecuencias 2500-2690 MHz, mejor conocida como

banda de 2.5 GHz.

En dicha licitación fueron adjudicados todos los bloques disponibles a dos

operadores de telecomunicaciones, AT&T y Telefónica. La empresa AT&T resultó

ganadora de 2 bloques de la categoría FDD y 2 de la categoría TDD, en cambio

Telefónica adquirió los otros dos bloques FDD.

Cada uno de los bloques fue asignado al Valor Mínimo de Referencia, esto

es $350 millones de pesos por cada uno de ellos, el monto total recaudado por la

licitación ascienda más de 2,100 millones de pesos, sin considerar los derechos

anuales por uso del espectro que dichos operadores deberán pagar durante la

vigencia de su concesión otorgada por un plazo de 20 años, y que supera los 40,000

mil millones de pesos a valor presente.

El PPO estuvo caracterizado por la participación de sólo dos operadores,

destacando la ausencia del Agente Económico Preponderante (AEP), ya que este

abandonó el proceso sobre el que manifestó originalmente interés y en el que

contaba con limitaciones de acumulación de espectro para participar en la primera

fase debido a la tenencia de espectro con la que contaba previo a la licitación.

El objetivo de este documento es la descripción del proceso del diseño e

implementación de la licitación IF-7, así como su evaluación, concluyendo con una

serie de recomendaciones a considerar para futuras licitaciones.

En el capítulo 1 se describen los antecedentes de la banda de 2.5 GHz, entre

ellos los servicios que se proveían mediante esta banda, así como los resultados de

las discusiones de los grupos de trabajo de la Unión Internacional de

Telecomunicaciones (UIT) donde se atribuyó que dicha banda sería utilizada para

provisión de Telecomunicaciones Móviles Internacionales (IMT, por sus siglas en

inglés); durante este capítulo también se menciona el planteamiento del problema y

los objetivos del caso de estudio.

2

El marco teórico sobre el diseño de subastas de espectro se encuentra

descrito en el capítulo 2, donde se mencionan los enfoques utilizados en la

asignación de espectro a nivel mundial, de estos destaca el enfoque basado en el

mercado, que hace uso de subastas como mecanismo de asignación. Las subastas

de espectro se dividen a su vez en subastas de un solo objeto y subastas para

múltiples objetos o lotes, como fue el caso de la IFT-7.

El capítulo 2 también hace mención de beneficios y riesgos que conlleva la

elección del tipo de subasta a utilizar. Finalmente, este capítulo aborda las

consideraciones a tomar en la valuación del espectro.

El capítulo 3 se centra en la descripción de las acciones llevadas a cabo por

el IFT, ya que fue la autoridad reguladora encargada del diseño y la implementación

de la licitación, conforme a sus atribuciones legales. Entre estas acciones destaca

la consulta pública sobre las bases y las reglas de la licitación, la publicación de la

convocatoria y la descripción del proceso de asignación realizado.

El capítulo 4 describe el PPO y los resultados obtenidos al final de la

licitación. Se detalla cuáles fueron las ofertas de los participantes y lo acontecido en

cada una de las etapas y fases.

Finalmente se concluye sobre el resultado general de licitación y sobre

aspectos clave a considerar en la valuación de espectro para futuras licitaciones.

Capítulo 1

Antecedentes de la banda de 2.5

GHz.

4

Capítulo 1: Antecedentes de la banda de 2.5 GHz.

Se conoce como banda de 2.5 GHz al segmento del espectro radioeléctrico que va

de los 2500 a los 2690 MHz, es decir, la banda está compuesta por 190 MHz

continuos. Dicha banda, dada sus características de propagación y la evolución

tecnológica, fue modificada en termino de sus atribuciones derivado de los trabajos

desarrollados por la UIT en las Conferencias Mundiales de Radiocomunicaciones,

durante estas reuniones se dejó de manifiesto que la banda de 2.5 GHz era idónea

para la prestación de servicios IMT en lugar de servicios restringidos de audio y

video.

En el presente capítulo se describe el CNAF como una disposición

administrativa para organizar el espectro radioeléctrico en México, el cual indica las

atribuciones y servicios que se asigna a cada segmento del espectro, en este caso

para la banda de 2.5 GHz. De igual manera se describe cual era el servicio que

estaba atribuido originalmente a dicha banda en México, de acuerdo con los

estándares internacionales que imperaban en la década de los noventa. Asimismo,

se menciona cuando y cuantos títulos de concesión fueron otorgados para servicios

de audio y video restringido, los cuales hacían uso de la mencionada banda.

También se menciona el rescate de esta banda por parte del Estado mexicano para

que fuera atribuible a servicios móviles de banda ancha de acuerdo con los trabajos

realizados en conferencias mundiales. Finalmente se describe, la controversia que

surgió de la asignación de una porción de 60MHz, lo cual influyó en la cantidad de

espectro disponible para asignar al mercado mediante la Licitación IFT-7.

1.1 Cuadro Nacional de Atribución de Frecuencias (CNAF).

El origen de la creación de un Cuadro Nacional de Atribución de Frecuencias, en

adelante CNAF1, cuenta con un marco normativo que lo rige y que se encuentra

vertido tanto en la Constitución Política de los Estados Unidos Mexicanos (CPEUM),

así como, en la Ley Federal de Telecomunicaciones y Radiodifusión (LFTyR).

1 Para mayor información consúltese el Cuadro Nacional de Atribución de
Frecuencias disponible en línea en: http://cnaf.ift.org.mx/

http://cnaf.ift.org.mx/

5

Derivado de lo anterior, se destaca que en términos del artículo 27 de la

Constitución Política de los Estados Unidos Mexicanos, el cual estable que

corresponde a la Nación el dominio directo de todos los recursos naturales, entre

ellos el espacio situado sobre el territorio nacional. Bajo esta premisa, y dado que

las ondas electromagnéticas del espectro radioeléctrico, por su naturaleza, pueden

propagarse en dicho espacio, el uso, aprovechamiento o explotación de este

recurso debe asignarse conforme a la legislación vigente.

 Por otro lado, la LFTyR en términos de la fracción XVI, artículo 3, define al

CNAF como una disposición administrativa que indica el servicio o servicios de

radiocomunicaciones a los que se encuentra atribuida una determinada banda de

frecuencias del espectro radioeléctrico o recursos orbitales.

En este sentido, es necesario hacer la precisión de que la atribución de una

banda de frecuencias constituye un acto por el cual una banda de frecuencias

determinada se destina al uso de uno o varios servicios de radiocomunicación.

Por otro lado, para efectos de análisis del presente caso, la atribución de la

banda 2500-2690 MHz de conformidad con la versión del CNAF publicada en el

Diario Oficial de la Federación de fecha 28 de febrero de 2012 se muestra en la

siguiente Tabla 1:

Banda de Frecuencias (MHz) Atribución a Servicios

2500-2690
FIJO

MÓVIL salvo móvil aeronáutico

Tabla 1 Atribución de la banda 2500-2690 MHz en México

 Fuente: Diario Oficial de la Federación2

Es importante mencionar que el espectro radioeléctrico se considera como

un recurso escaso y de un valor estratégico sin precedentes en el contexto

económico y tecnológico actual, es por ello que resulta primordial para el Estado

garantizar su uso eficaz y eficiente.

2 Para mayor información consúltese la Resolución mediante la cual el Pleno de la
Comisión Federal de Telecomunicaciones aprueba la publicación íntegra y
actualizada del Cuadro Nacional de Atribución de Frecuencias, disponible en línea
en https://www.dof.gob.mx/nota_detalle.php?codigo=5235504&fecha=28/02/2012
última fecha de consulta 15 de agosto de 2018.

https://www.dof.gob.mx/nota_detalle.php?codigo=5235504&fecha=28/02/2012

6

Por lo tanto, la información contenida en el CNAF puede considerarse como

un elemento promotor en el desarrollo tecnológico y que a su vez genera un impacto

en el panorama prospectivo sobre las tendencias en el uso de ciertas porciones del

espectro en México.

1.2 Uso de la banda 2.5 GHz en México previo a la licitación.

A finales de la década de los ochenta y hasta el año 2000, siguiendo las tendencias

internacionales, de aquel momento, El Estado mexicano mediante la SCT concesionó

a particulares las bandas de frecuencia que van de los 2500 a los 2690 MHz o Banda

de 2.5 GHz, para la prestación de los servicios terrestres de televisión y/o audio

restringido, los cuales se prestan vía microondas mediante el Sistema de Distribución

Multicanal Multipunto (MMDS, por sus siglas en inglés). Dicha tecnología consiste en

un servicio de distribución de punto a multipunto que emite a través una antena de

transmisión múltiples canales de video o datos hacía los suscriptores que se

encuentren dentro del radio de alcance del transmisor.

La primera concesión otorgada por la SCT para la prestación de este tipo de

servicio se llevó a cabo en noviembre 19893, posteriormente entre 1990 y 1995 la

Secretaría otorgó 27 títulos de concesión más a favor de diversos concesionarios.

Fue hasta 1998, al amparo de la Ley Federal de Telecomunicaciones, que

mediante la licitación pública 18, se asignaron 18 títulos a diversos concesionarios

para la prestación del servicio de audio y video restringidos mediante MMDS. En

total, la SCT otorgó 94 títulos de concesión al amparo de diversos ordenamientos

legales y que fueron objeto de diversas cesiones de derecho durante su vigencia.

Hasta 2013, se encontraban vigentes 68 títulos de concesión y 26 ya habían

vencido de acuerdo con la siguiente Tabla 2:

Total de títulos de concesión vigentes 68

MVS 42

Fecha de vencimiento 2013 1

3 Secretaría de Comunicaciones y Transportes, Libro Blanco Concesiones de la
Banda de 2.5GHz, 2012, disponible en línea en
http://www.sct.gob.mx/fileadmin/_migrated/content_uploads/LB_Concesiones_de_l
a_Banda_2.5_GHz_01.pdf, útlima fecha de consulta 24 de agosto de 2018.

http://www.sct.gob.mx/fileadmin/_migrated/content_uploads/LB_Concesiones_de_la_Banda_2.5_GHz_01.pdf
http://www.sct.gob.mx/fileadmin/_migrated/content_uploads/LB_Concesiones_de_la_Banda_2.5_GHz_01.pdf

7

Fecha de vencimiento 2013 12

Fecha de vencimiento 2013 29

Otros 26

Fecha de vencimiento 2013 1

Fecha de vencimiento 2013 6

Fecha de vencimiento 2013 3

Fecha de vencimiento 2013 16

Total de títulos de concesión vencidos 26

MVS 20

Ultravisión 2

Otros 4

Tabla 2 Estatus de las concesiones de la banda de 2.5 GHz en 2012

Fuente: Secretaría de Comunicaciones y Transportes, op. cit. Nota 3 pág. 6

1.2.1 Rescate de la banda de 2.5 GHz.

Los concesionarios de la banda de 2.5 GHz se encontraban en un ambiente de

incertidumbre jurídica, debido a que la SCT no autorizó en tiempo y forma las

concesiones vencidas en dicha banda. Esto provocó una serie de procesos

administrativos y judiciales en contra de las acciones dictadas por la SCT para el

reordenamiento de esta banda. De haber sido exitosos dichos actos, implicaba que

durante cuatro años no se podría utilizar la banda de 2.5 GHz para la prestación de

servicios de banda ancha, lo que se traduciría en un uso ineficiente del espectro.

El 14 de octubre de 2013, la SCT mediante un comunicado de prensa4, dio a

conocer que distintos concesionarios que detentaban la concesión de la banda de

2.5 GHz, devolvieron al Estado 130 de los 190 MHz que integran la banda.

A partir de esta determinación, la banda de 2.5 GHz quedó prácticamente

libre de litigios.

4 Secretaría de Comunicaciones y Transportes, Comunicado de prensa disponible
en línea en
http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%B3n_final_
_ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_REINTEGRAR_AL_
ESTADO_130_MHZ-1.pdf, última fecha de consulta 24 de agosto de 2018.

http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%B3n_final__ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_REINTEGRAR_AL_ESTADO_130_MHZ-1.pdf
http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%B3n_final__ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_REINTEGRAR_AL_ESTADO_130_MHZ-1.pdf
http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%B3n_final__ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_REINTEGRAR_AL_ESTADO_130_MHZ-1.pdf

8

1.3 El Instituto Federal de Telecomunicaciones: Un nuevo marco regulatorio.

La creación del Instituto Federal de Telecomunicaciones (IFT) surge de la necesidad

de contar con un órgano regulador que pudiera hacer frente a los retos coyunturales

propios del sector de las telecomunicaciones y la radiodifusión, es por ello que,

mediante una serie de acuerdos5, se llevaron a cabo diversas reformas

estructurales, entre ellas la llamada reforma de telecomunicaciones, a continuación,

se mencionan los hitos que marcaron este proceso:

El 11 de junio de 2013 se publicó en el Diario Oficial de la Federación (DOF)

el “Decreto por el que se reforman y adicionan diversas disposiciones de los

artículos 6o, 7o, 27, 28, 73, 78, 94 y 105 de la Constitución Política de los Estados

Unidos Mexicanos, en materia de telecomunicaciones”, mediante el cual se creó el

IFT como un órgano autónomo con personalidad jurídica y patrimonio propio.

Posteriormente, el 14 de julio de 2014 se publicó en el DOF el “Decreto por

el que se expiden la Ley Federal de Telecomunicaciones y Radiodifusión, y la Ley

del Sistema Público de Radiodifusión del Estado Mexicano; y se reforman, adicionan

y derogan diversas disposiciones en materia de telecomunicaciones y

radiodifusión6”, entrando en vigor la Ley Federal de Telecomunicaciones y

Radiodifusión (LFTyR) el 13 de agosto de 2014.

Finalmente, el 4 de septiembre de 2014 se publicó en el DOF el “Estatuto

Orgánico del Instituto Federal de Telecomunicaciones” (Estatuto Orgánico), el cual

entró en vigor el 26 de septiembre de 2014 y se modificó por última vez el 7 de

diciembre de 20187.

5 Pacto por México, Presidencia de la República, disponible en línea en
http://www.presidencia.gob.mx/wp-content/uploads/2012/12/Pacto-Por-
M%C3%A9xico-TODOS-los-acuerdos.pdf, última fecha de consulta 18 de marzo de
2019.
6 Decreto de expedición de la Ley Federal de Telecomunicaciones y Radiodifusión
Disponible en línea en
https://dof.gob.mx/nota_detalle.php?codigo=5526686&fecha=15/06/2018, última
fecha de consulta 24 de agosto de 2018.
7 Última modificación del Estatuto Orgánico del Instituto Federal de
Telecomunicaciones disponible en línea en:
https://dof.gob.mx/nota_detalle.php?codigo=5546031&fecha=07/12/2018, última
decha de consulta 15 de enero de 2019.

http://www.presidencia.gob.mx/wp-content/uploads/2012/12/Pacto-Por-M%C3%A9xico-TODOS-los-acuerdos.pdf
http://www.presidencia.gob.mx/wp-content/uploads/2012/12/Pacto-Por-M%C3%A9xico-TODOS-los-acuerdos.pdf
https://dof.gob.mx/nota_detalle.php?codigo=5526686&fecha=15/06/2018
https://dof.gob.mx/nota_detalle.php?codigo=5546031&fecha=07/12/2018

9

1.4 Planteamiento del problema y justificación.

En opinión de la Unidad de Espectro Radioeléctrico8, el IFT se ha enfocado en la

tarea de implementar una revisión integral de los procedimientos y herramientas

asociados a la gestión, administración y planificación del espectro radioeléctrico, así

como del uso que se da en nuestro país a las bandas de frecuencias relevantes con

el objeto de optimizar su utilización.

Derivado de lo anterior, una de las acciones específicas realizada para la

banda de frecuencias 2500-2690 MHz consistió en el diseño y ejecución del proceso

de licitación de los segmentos disponibles, para la provisión de servicios de banda

ancha móvil, bajo los principios de acceso universal, no discriminatorio, compartido

y continuo.

La licitación pública IFT-7 se inició el 18 de febrero de 2018 con la publicación

de su convocatoria en el DOF y su procedimiento de presentación de ofertas se

llevó a cabo el 6 de agosto de 2018, el cual tuvo como objeto concesionar el uso,

aprovechamiento y explotación comercial de 120 MHz de espectro radioeléctrico

disponibles en la banda de frecuencias 2500-2690 MHz los cuales se dividen de la

siguiente forma:

 4 bloques nacionales continuos de 10+10 MHz cada uno

(denominados bloques FDD).

 2 bloques nacionales no pareados de 20 MHz cada uno (denominados

bloques TDD).

La ubicación de cada uno de los bloques licitados, dentro del segmento de la

banda de 2.5 GHz se muestra en la ¡Error! No se encuentra el origen de la r

eferencia..

8 Unidad de Espectro Radioeléctrico, El espectro radioeléctirco en México. Estudios
y Acciones, disponible en línea en
http://www.ift.org.mx/sites/default/files/contenidogeneral/espectro-
radioelectrico/espectro-radioelectrico-en-mexico-vp.pdf, última fecha de consulta 13
de marzo de 2019.

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

10

Fuente: Apéndice B de las bases de licitación 9.

Las subastas de espectro son el enfoque más común y están ampliamente

reconocidas en el ámbito internacional como la mejor práctica para determinar el

precio del espectro10, ya que una subasta competitiva dará lugar a una asignación

económicamente eficiente del espectro.

Los reguladores tienen que determinar un Precio de Reserva y diseñar una

estructura de subasta apropiada, y los diseños de las subastas de espectro pueden

llegar a ser extremadamente complejos, especialmente cuando se ofrecen múltiples

bandas de espectro simultáneamente. Independientemente del diseño, el requisito

fundamental es que haya un exceso de demanda del espectro que se prevea

asignar. En este caso, cada uno de los bloques objeto de la licitación IFT-7 contó

un VMR único, el cual representa la postura mínima inicial de cada participante por

cada bloque con un valor de 350 millones de pesos.

Desde un punto de vista teórico, las subastas sólo proporcionarán una

asignación eficiente del espectro si la subasta es competitiva11. Los reguladores

pueden decidir no utilizar una subasta si consideran que no habrá suficiente

competencia para generar un resultado eficiente o porque el costo y el tiempo

asociados con la ejecución de una subasta pueden ser muy elevados.

9 Para mayor información del Apéndice B de las bases de Licitación IFT-7
consúltese http://www.ift.org.mx/sites/default/files/industria/espectro-
radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf, última fecha de
consulta 24 de agosto de 2018.
10 Acosta, Brasil et al., Licitación del espectro radioeléctrico y su efecto en el
bienestar social en México. México, El trimestre económico, 80 (319), p. 687-718.
11 Unión Internacional de Telecomunicaciones, Aspectos económicos de la gestión
del espectro, Informe UIT-R SM-2012-4, Serie SM, p. 20-21.

Espectro no disponible

en esta Licitación

Espectro FDD

(pareado) disponible

para asignar

Espectro TDD (no

pareado) disponible

para asignar

Bandas de Guarda

(no disponible para

asignar)

2
6

8
0

2
5

9
5

2
6

1
5

2
5

6
0

2
5

7
0

2
5

7
5

2
5

3
0

2
5

4
0

2
6

9
0

2
6

5
0

2
6

6
0

2
6

7
0

2
6

2
0

2
5

5
0

2
5

0
0

F1
(2x10

MHz

FDD)

F2
(2x10

MHz

FDD)

F3
(2x10

MHz

FDD)

F4
(2x10

MHz

FDD)

F1
(2x10

MHz

FDD)

F2
(2x10

MHz

FDD)

F3
(2x10

MHz

FDD)

F4
(2x10

MHz

FDD)

T1
(20 MHz TDD)

T2
(20 MHz TDD)

Figura 1 Bloques disponibles en la Licitación IFT-7.

http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf

11

Por todo lo anterior, es de vital importancia analizar y evaluar si, el diseño y

la implementación de la licitación IFT-7, cumple con los supuestos teóricos que

subyacen en los enfoques de asignación de espectro, es decir, si se cumple con los

criterios de eficiencia y competencia, así como de los beneficios esperados para la

sociedad.

Un adecuado análisis del modelo de la subasta y su posterior evaluación

permitirá conocer las áreas de mejora continua para los subsecuentes procesos de

licitación que el IFT realicé en un futuro.

1.4.1 Objetivos.

El presente reporte tiene como objetivo general analizar y evaluar el diseño e

implementación de la licitación IFT-7. Derivado de lo anterior los objetivos

específicos son:

• Analizar el mecanismo de subasta utilizado en el PPO de la licitación

IFT-7;

• Analizar las posturas de los participantes de la licitación;

• Evaluar los resultados de la subasta, y

• Identificar áreas de oportunidad y emitir recomendaciones para

próximas subastas de espectro.

Capítulo 2

Marco teórico sobre el diseño de

subastas de espectro.

13

Capítulo 2: Marco teórico sobre el diseño de subastas de espectro.

Uno de los objetivos de las autoridades regulatorias es incrementar el crecimiento y

la competencia en el sector de las telecomunicaciones, y una de las maneras en las

que puede ser llevado a cabo es mediante la asignación de frecuencias del espectro

radioeléctrico, el cual constituye un insumo esencial para la prestación de nuevos

servicios.

De acuerdo con las Directrices de política y aspectos económicos de asignación

y uso del espectro radioeléctrico de la UIT12, en general existen tres enfoques

principales en la asignación de espectro, los cuales son:

1. Asignación administrativa: Conocido en inglés como “Command &

Control”, es el enfoque tradicional que las autoridades regulatorias han

utilizado históricamente, implica la asignación de licencias de uso de acuerdo

con un mercado primario, organizado con base en asignaciones

administrativas.

2. Espectro disponible para uso sin licencia: También conocido como

"espectro común" o "acceso sin licencia” el cual asume una liberalización

completa (limitada a principios de no interferencia) en el uso de espectro. El

regulador permite el libre acceso al espectro, por lo general con restricciones

en los niveles de potencia, por lo que es más adecuado para los dispositivos

de corto alcance.

3. Enfoque basado en el mercado: Consiste en el uso de subastas y otros

mecanismos basados en precios. Este enfoque permite modificar las

asignaciones históricas hacia aquellos más propensos a maximizar la

eficiencia económica.

Derivado de lo anterior, los marcos normativos y modelos de administración

de espectro de muchos países presentan una combinación de estos modelos lo que

permite una configuración más eficiente de acuerdo a las bandas específicas y a la

situación particular de cada país.

12 Unión Internacional de Telecomunicaciones, Directrices de política y aspectos
económicos de asignación y uso del espectro radioeléctrico ,2016, disponible en
línea en: http://handle.itu.int/11.1002/pub/80ec8c20-en fecha de consulta 3 de
septiembre de 2018.

http://handle.itu.int/11.1002/pub/80ec8c20-en

14

No obstante, existe evidencia de que las subastas son la mejor manera de

asignar recursos escasos, por lo que se han convertido en el mecanismo predilecto

en la asignación de espectro en muchos países.

Las subastas, al igual que otros mecanismos de asignación basados en el

mercado, tienen como objetivo equilibrar, en la medida de lo posible, los intereses

de los vendedores y los compradores (Knieps, 2015)13. El uso de subastas para

asignar licencias de espectro fue sugerido por primera vez por Ronald Coase14 en

1959, su trabajo versaba en una crítica de las audiencias comparadas que utilizaba

la FCC para asignar frecuencias del espectro en Estados Unidos.

En la literatura podemos encontrar diferentes modelos de subasta, como son

las de tipo ascendente, descendente, de sobre cerrado, combinatorias, y

combinatorias de reloj por mencionar algunas.

En este capítulo se describen los diferentes tipos de subasta para la

asignación de espectro, posteriormente se realiza un análisis comparativo

resaltando sus principales características, así como beneficios y riesgos que

conlleva su utilización. Finalmente se destacan los aspectos económicos y de

mercado que deben considerarse en los mecanismos de asignación de espectro

radioeléctrico.

2.1 Subastas de un solo objeto.

Este tipo de subastas son utilizadas comúnmente para adjudicar una única licencia

de espectro. Cada comprador tiene una valoración para el objeto, lo que representa

la mayor cantidad monetaria que ese comprador particular, está dispuesto a pagar

para asegurar el objeto. Los tipos de subastas que se clasifican en este rubro son:

2.1.1 Subasta de sobre cerrado a primer precio.

De manera general, en este tipo de subasta los postores presentan ofertas

simultaneas mediante un sobre cerrado en una sola ronda, posteriormente dichos

sobres se abren y el postor con la oferta más alta resulta ganador, por lo que termina

13 Knieps, Günter, Network Economics -Principles-Strategies-Competition Policy,
Alemania, 2015, p.87-99.
14 Coase, Ronald, The Federal Communications Commission. Journal of Law and
Economics Vol. 2, Estados Unidos, P. 1–40.

15

pagando el valor que resultó ser el precio más alto ofrecido15. El proceso comienza

con una presentación de interesados y su pre-calificación, seguido de la

presentación de ofertas. En ciertos casos, la pre-calificación y la entrega de ofertas

son combinadas para evitar que los candidatos conozcan la identidad de los

postores, lo que podría traer como consecuencia efectos negativos en la subasta.

La asignación del ganador y la determinación de precio son relativamente

simples, aunque en ciertos casos, éste puede requerir el uso de algoritmos para

determinar quién es el ganador (en caso que las opciones de ofertas no estén

claramente pre-definidas).

2.1.2 Subasta de sobre cerrado a segundo precio.

De acuerdo con la UIT16 en la subasta de sobre cerrado a segundo precio (también

conocida como modelo de Vickrey17), las ofertas también son presentadas de

manera simultánea en sobre cerrado, pero la licencia es asignada al segundo mejor

valor ofrecido.

Es decir, en una subasta segundo precio, el ganador paga sólo el precio

ofertado de la segunda mayor oferta. En términos económicos, esto equivale al

costo de oportunidad resultante de la posibilidad de excluir a los otros oferentes.

Los modelos de sobre cerrado son atractivos en la medida de que la

información limitada sobre participantes y estrategia de los operadores incumbentes

puede generar una oportunidad para la entrada de nuevos operadores. Asimismo,

este modelo permite la combinación de precio con otros atributos como cobertura,

tipo de tecnología en un puntaje combinado para determinar el ganador.

Finalmente, los modelos de sobre cerrado son menos costosos que los

modelos de rondas sucesivas en términos de su implementación.

15 Op. cit. Nota12, pág. 13.
16 Op. cit. Nota 12, pág. 13.
17 Veáse Vickrey, William, Counterspeculation, Auctions, and Competitive Sealed
Tenders, The Journal of Finance, 1961, P. 8-37.

16

 2.1.3 Subasta ascendente o inglesa.

Li Ning18 menciona que en el modelo ascendente (también llamada subasta inglesa,

abierta, oral o ascendente), el precio es incrementado hasta que sólo un oferente

quede. La característica esencial de la subasta inglesa es que, en cualquier punto

del tiempo, cada oferente conoce el nivel de la mejor oferta prevaleciente. Es la más

usada en la mayoría de las subastas en Internet, se presentan ofertas públicas y

progresivas, determinadas por el subastador o los participantes. En este caso, el

ganador paga un valor marginalmente superior a la postura del segundo mejor.

2.2 Subasta de múltiples lotes

El modelo de varios objetos se refiere, en este caso, a subastar al mismo tiempo

varias bandas, que a su vez se subdividirá en simultánea o secuencial.

2.2.1 Subasta de múltiples rondas simultáneas ascendentes (SMRA).

En términos generales, se trata de un modelo en la que se subastan varias licencias

de espectro al mismo tiempo. La SMRA es una subasta ascendente para varios

lotes que se incluyen en el proceso y se ejecuta simultáneamente para todos ellos.

En este caso, después del final de cada ronda, los participantes reevalúan

sus estrategias condicionadas a la licitación de otros participantes. Cuando no hay

demanda adicional para ninguno de los lotes, comienza el proceso de asignación.

De acuerdo con Koutroumpis y Cave19, la subasta de múltiples rondas

simultáneas ascendentes (SMRA), fue desarrollada por la FCC en 1994, ya que

necesitaba un mecanismo de asignación de licencias de espectro que promoviera

el uso eficiente de este recurso. La FCC estaba convencida de que los avances en

la teoría económica asociados con los ganadores del Premio Nobel Coase, Vickrey

y Nash le permitiría diseñar una subasta que garantizaría la eficiencia económica.

Por otro lado, se deseaba poder perseguir objetivos de política sectorial a

través del diseño de la subasta, debido a que la industria necesitaba un proceso

abierto y transparente.

18 Li Ning, Jorge, Diseño Óptimo de Subastas Multi–Producto, Revista de la
Competencia y la Propiedad Intelecual, Vol. 2, 2006.
19 Koutroumpis, Pantelis y Cave, Martin, Auction design and auction outcomes,
Journal of Regulatory Economics, Vol. 53, junio 2018,P. 275-297.

17

Las ventajas de utilizar una SMRA son20:

 Es un proceso transparente;

 Los participantes y el subastador son conocidos;

 Promueve el descubrimiento de precios

 Existen reglas de actividad para promover las pujas en cada ronda.

 Maximiza el bienestar social porque los postores con los valores más altos

hacen las ofertas más altas y ganan

2.2.2 Subasta simultanea ascendente (SAA).

La subasta simultanea ascendente (SAA, por sus siglas en inglés), fue desarrollada

por primera vez por la FCC de Estados Unidos para para adjudicar lotes de espectro

en 1994, posteriormente se adoptó con una ligera variación en diversas subastas

de espectro en todo el mundo, lo que dio como resultado ingresos superiores a los

$200 mil millones21. El formato, fue propuesto por primera vez por Paul Milgrom,

Robert Wilson y Preston McAfee y a partir de ello se ha replicado con ciertos ajustes,

además de extenderse hacia subastas en los mercados de electricidad, gas y medio

ambiente.

La SAA es muy parecida a la subasta inglesa cuando se ofertan muchos

productos. Las características clave son que todos los bienes se venden al mismo

tiempo, cada uno con un precio asociado, y los participantes pueden ofertar por

cualquiera de los artículos.

En términos generales, se trata de un modelo en la que se subastan varias

licencias de espectro al mismo tiempo. Los participantes tienen la oportunidad de

superar las ofertas más altas de la ronda anterior en rondas subsecuentes, donde

el valor de la licencia se incrementa progresivamente y al final de cada ronda

obtienen retroalimentación de su posición en el juego. La subasta termina cuando

ningún participante está dispuesto a superar la oferta de las rondas anteriores en

ninguna de las licencias.

20 Sims, Martin et al., Understanding Spectrum Liberalisation, CRC Press, 2015,
Cap. 4, p. 39-45.
21 Cramton, Peter, Simultaneous Ascending Auctions, Estados Unidos, 2004.

18

La razón del éxito de este formato de subasta es debido a su sencillo diseño,

el cual es pertinente para el descubrimiento de precios. A medida que avanza la

subasta, los participantes ven la información tentativa de precios y condicionan las

ofertas posteriores a esta nueva información. En el transcurso de la subasta, los

postores pueden desarrollar un sentido de lo que probablemente serán los precios

finales, y pueden ajustar sus ofertas en respuesta a esta información de precios. En

la medida en que la información sobre precios es lo suficientemente buena y los

licitantes conservan la flexibilidad suficiente para cambiar hacia su oferta, el

problema de exposición se mitiga.

De acuerdo Milgrom22 los elementos críticos de la subasta ascendente

simultánea son:

a) Licitación abierta,

b) Venta simultánea y

c) Ofertas sin paquetes.

Estas características crean un proceso de fijación de precios que produce un

equilibrio competitivo siempre que los artículos sean sustitutos, los licitantes sean

tomadores de precios y los incrementos de oferta sean insignificantes.

Una oferta representa un compromiso real por parte del participante. Sin

embargo, las reglas más comunes permiten que un participante pueda retirar

ofertas, pero ello conlleva a una penalización. Por ejemplo, si el precio de venta del

articulo a subastar es menor que la oferta retirada, el participante que se retira, por

lo general, suele pagar la diferencia. En otros casos, los retiros simplemente no

están permitidos.

En algunos casos, el proceso de licitación no involucra lotes específicos sino

genéricos. Los operadores interesados en la banda de 2.5 GHz pujarían por un lote

genérico (cuyo rango de frecuencia sería fijo) en toda la banda subastada. Durante

el proceso de asignación, estos lotes genéricos se distribuyen según las

preferencias a las partes interesadas.

22 Milgrom, Paul, Putting Auction Theory to Work, Cambridge University Press,
Cambridge, 2004.

19

2.2.3 Subasta de reloj combinatoria (CCA).

Una Subasta Combinatoria de Reloj (CCA, por sus siglas en inglés), es un tipo de

subasta para múltiples unidades de un bien a ser subastado. Este tipo de subasta

fue presentada por primera vez por Cramton en 200623, dos años más tarde, en

2008, el regulador de las telecomunicaciones en Reino Unido (Ofcom) adoptó este

mecanismo para dos procesos de adjudicación de frecuencias del espectro

radioeléctrico. Hoy en día, se tiene evidencia que diversas autoridades regulatorias

alrededor del mundo, han llevado a cabo este tipo de subasta para la adjudicación

de espectro disponible.

Una de sus características principales de este tipo de subasta, es que los

participantes pujan por una combinación de unidades genéricas a un precio que el

subastador anuncia a partir de un precio mínimo. Este precio de referencia irá

incrementándose en una serie de aumentos escalonados, en función del exceso de

demanda observado en la ronda inmediata anterior de acuerdo con Tovar24.

Otra característica, es que se trata de un proceso interactivo y es que de

acuerdo con Mochon & Saez25, se trata de un modelo de subasta híbrida que consta

de dos etapas. En primer lugar, hay una fase de asignación genérica, donde se

determina el número de lotes que gana cada licitador, así como el establecimiento

de los precios base. A continuación, se ejecuta una etapa de asignación específica,

para determinar que lotes se otorgan a cada comprador.

Esta fase de asignación específica se suministra en dos fases. La primera

está compuesta de múltiples rondas en las que los precios aumentan hasta que no

haya exceso de demanda de ningún artículo, es decir, que la cantidad de bloques

demandado a un determinado precio sea igual a los bloques disponibles. En cada

23 Cramton, Peter et al., Combinatorial Auction, Boston, The MIT Press, 2006,
disponible en línea en https://mitpress.mit.edu/books/combinatorial-auctions, última
visita fecha de consulta el 30 de junio de 2018.
24 Tovar, Ramiro, “Perspectiva de la licitación AWS y subasta combinatoria de reloj”,
MediaTelecom, , 2015, disponible en línea en
https://mediatelecom.com.mx/2015/11/24/perspectiva-de-la-licitacion-aws-y-
subasta-combinatoria-de-reloj/ útlima fecha de consulta el 18 de noviembre de
2018.
25 Mochon, Asunción & Saez, Yago, A review of radio spectrum combinatorial clock
auctions, Telecommunications Policy, 2016, Vol. 41, núm. 5–6, P. 303–324.

https://mitpress.mit.edu/books/combinatorial-auctions
https://mediatelecom.com.mx/2015/11/24/perspectiva-de-la-licitacion-aws-y-subasta-combinatoria-de-reloj/
https://mediatelecom.com.mx/2015/11/24/perspectiva-de-la-licitacion-aws-y-subasta-combinatoria-de-reloj/

20

ronda, los licitadores presentan una oferta única para la combinación de su interés,

de acuerdo con los precios actuales de referencia. Después de esta fase, se ejecuta

un proceso de una sola ronda en el que los licitadores pueden presentar varias

ofertas, tanto para mejorar sus posturas, como para pujar por nuevos paquetes.

Una de las principales ventajas del modelo CCA, es que permite la oferta de

lotes heterogéneos, ya que todas las ofertas se hacen para paquetes completos,

evitando así el riesgo de ganar sólo una parte de los lotes demandados.

Otra ventaja importante, de acuerdo con Levin y Skrzypacz26, es en la fase

de reloj; ya que está orientada para el descubrimiento de precios, ya que a medida

que el precio aumenta, los licitadores pueden descubrir gradualmente como se

ajustan sus demandas y sustituir lotes de acuerdo a los precios relativos.

Finalmente, otra de las ventajas que ofrece el modelo CCA, es que, en la

etapa de asignación, se pueden otorgar lotes específicos a los licitadores

ganadores, permitiendo a los reguladores asignar lotes contiguos.

Sin embargo, un argumento en contra de la CCA es que los precios de la

última ronda de reloj no siempre proporcionan información útil sobre los precios

finales, esto es porque se lleva a cabo la regla del segundo precio, es decir el

licitador con la valoración más alta gana y el precio a pagar no será la del ganador,

sino que será la segunda oferta más alta presentada.

2.3 Beneficios y riesgos que implica cada modelo de subasta.

Al inicio de este capítulo se hizo mención de que la subasta es el mejor mecanismo

de asignación de espectro y que ha sido utilizado ampliamente por varios

organismos reguladores en el mundo. Sin embargo, es necesario advertir que cada

uno de los modelos, a pesar de los beneficios que pueden llegar a generar, puede

presentar ciertos riesgos si su diseño e implementación no se realiza considerando

ciertos aspectos.

26 Levin, Jonathan, y Skrzypacz, Andrzej, Properties of the Combinatorial Clock
Auction. American Economic Review, Vol. 106 núm. 9, 2016, p. 2528–2551.

21

Un estudio de la GSMA Intelligence27, enuncia los beneficios y posibles

riesgos que pueden enfrentar los reguladores en la adopción de cada tipo de

subasta.

Tipo de

subasta
Beneficios Riesgos

Subasta de

múltiples

rondas

simultáneas

ascendentes

(SMRA)

 En este caso, la

asignación eficiente

del espectro se logra

en base a la

información revelada

durante la subasta y la

posibilidad de que los

oferentes que tengan

las valoraciones de

espectro más altas

sean capaces de

superar la oferta de sus

rivales.

 Formato relativamente

simple.

 Funciona mejor en el

caso de licencias de

espectro que

sustituyen a las

existentes ya que no

dan lugar a optar solo

 La estrategia de los

oferentes puede ser

compleja si intentan

concentrar múltiples lotes.

 Puede dar lugar a que los

oferentes se pongan de

acuerdo.

 Los lotes se asignan en

forma independiente,

presentando el riesgo de

obtener lotes no deseados

por no haber obtenido

aquellos lotes

complementarios.

 No se puede esperar un

resultado eficiente de una

SMRA si hay riesgo de

concentración, ya que éste

último tiene un efecto

distorsionador sobre los

incentivos y las fuertes

sinergias entre lotes (para

27 GSMA Intelligence, Mejores prácticas en el otorgamiento de licencias de uso de
espectro para servicios móviles, 2016, Disponible en línea en
https://www.gsma.com/latinamerica/wp-
content/uploads/2016/11/spec_best_practice_SPA.pdf última fecha de consulta 23
de septiembre de 2018.

https://www.gsma.com/latinamerica/wp-content/uploads/2016/11/spec_best_practice_SPA.pdf
https://www.gsma.com/latinamerica/wp-content/uploads/2016/11/spec_best_practice_SPA.pdf

22

por las bandas más

bajas.

 Los precios que se

pagan por licencias

similares no resultan

discriminatorios ya que

para los oferentes

dominantes

representaría un costo

muy alto impedir la

entrada de oferentes

más pequeños a la vez

que se aumentan las

probabilidades de que

éstos.

mitigar este fenómeno se

debe permitir el retiro de

los participantes o que

grandes oferentes realicen

cambios en lo

demandado).

Subasta de

sobre cerrado

 Menos vulnerable a

colusión y puede atraer

la entrada de más

concursantes.

 Administración

relativamente fácil y

rápida.

 Puede recaudar más

ingresos que la

subasta de rondas

múltiples en aquellos

casos en los que la

competencia por las

licencias no sea alta.

 La información a

disposición de los

oferentes es limitada ya

que desconocen los

valores de los rivales.

 El uso de la regla del

primer precio puede llevar

a los operadores a sufrir la

maldición del ganador

cuando se sobreestima el

valor real de la licencia.

 Puede llevar a una

asignación ineficiente del

espectro.

23

Subasta de

reloj

combinatoria

(CCA)

 Ideal para estructuras

de lotes flexibles que

ayudan a evitar riesgos

de concentración (es

decir, que los oferentes

terminen con una

combinación de lotes

no deseados),

contribuyendo así a

lograr una asignación

eficiente.

 La regla del segundo

precio, por la cual el

precio pagado por el

ganador se establece

en base al monto

hipotético de la oferta

siguiente más baja con

la cual se hubiera

podido ganar la

asignación, promueve

una licitación directa

en base a las propias

valoraciones.

 Formato flexible que

permite el uso de pisos

de espectro y otras

restricciones.

 Menos revelación de

precios que en una SMRA.

 Complejidad en la

administración y la

participación, ya que

requiere que los oferentes

desarrollen valoraciones

de varios paquetes antes

de la subasta.

 La CCA funciona bien solo

si los oferentes pueden

evaluar todas las opciones

de ofertas a su disposición.

 Puede dar lugar a

especulación,

permitiéndole así a los

participantes elevar los

costos de los rivales y

obligando a los oferentes a

pagar precios muy

diferentes por el espectro.

Tabla 3 Beneficios y riesgos de cada modelo de subasta.

Fuente: GSMA Intelligence, Mejores prácticas en el otorgamiento de licencias de

uso de espectro para servicios móviles, 2016.

24

2.4 Valor del espectro en una subasta.

Muchos mercados de telecomunicaciones se caracterizan por uno o dos operadores

“grandes” con una participación de mercado significativa y varios operadores más

pequeños. Si los precios del espectro se fijan demasiado altos para los operadores

más pequeños pero lo suficientemente bajos para los más grandes, el resultado

puede ser una concentración del espectro en manos de los grandes operadores que

sólo refuerza su poder de mercado. Por lo tanto, los precios del espectro deben

tener en cuenta la estructura del mercado, la capacidad de pago de los operadores

y la necesidad de promover y aumentar la competencia para beneficiar a los

consumidores.

Es por ello que resulta importante mencionar como se compone el valor del

espectro previo a una licitación. En este sentido el costo total del espectro se obtiene

mediante la suma de dos componentes:

I.Costo inicial: Al final de la subasta, los participantes ganadores tendrán

que pagar un importe por adelantado de acuerdo con sus ofertas (pujas) en la

licitación. Este costo inicial puede consistir en un solo pago, generalmente poco

después de la subasta.

II.Derechos anuales: Muchos países (incluido México) también cobran una

cuota anual recurrente por el uso del espectro. Para permitir una comparación del

costo de dichos derechos anuales con el costo inicial, los operadores convertirán

los derechos anuales en un costo inicial único equivalente, calculando el llamado

‘valor presente’. El valor presente se calcula descontando los pagos futuros de

derechos anuales en un valor equivalente en el momento de la subasta, teniendo

en cuenta el valor del dinero en el tiempo. El factor de descuento utilizado para esta

conversión suele ser el costo del capital promedio ponderado (CCPP) del operador.

Tanto el costo inicial como los derechos anuales se toman en cuenta para cuantificar

el costo total del espectro.

En México, los derechos anuales para el espectro están establecidos en los

artículos 244, 224-A, 244-B y 244-E de la Ley Federal de Derechos. Los montos son

fijados y aprobados por el Congreso teniendo en cuenta la propuesta de la

Secretaría de Hacienda y Crédito Público (SHCP). Los montos se fijan por cada kHz

25

atribuido en regiones específicas, y cada región tiene un cobro de derecho diferente.

Si el operador no tiene una licencia para toda la región, la cantidad se calcula como

la proporción de la población cubierta por la licencia en la región específica.

El artículo 244 contiene subpárrafos para varias bandas de espectro. Las

bandas de 850MHz, 1900MHz y AWS tienen precios idénticos (Artículos 244-B, 244-

E). La banda de 2.5GHz tiene un precio por kHz más bajo (Artículo 244 Tabla A y

Tabla B), y que fue introducido antes de la licitación IFT-7 de 2.5GHz. La banda de

700 MHz tiene precios aún más bajos por kHz (Artículo 244-A), ya que está

restringida para ser utilizada sólo por la Red Compartida28, que está sujeta a

obligaciones de cobertura especiales.

Las tasas anuales se establecen por Región, ya que algunas bandas en

México (por ejemplo, las bandas de 850MHz, AWS y 1900MHz) fueron asignadas

originalmente por región. Sin embargo, en la licitación IFT-7 los bloques fueron

asignados para licencias nacionales.

Los derechos anuales por uso del espectro radioeléctrico para bandas IMT

en México de acuerdo con la Ley Federal de Derechos se muestran en la tabla

siguiente:

Banda
Derechos anuales por kHz a

nivel nacional (MXN)

700MHz 4,481

850MHz 45,141

1900MHz 45,141

AWS 45,141

2.5GHz 18,506

Tabla 4 Derechos por uso del espectro de la categoría IMT.
Fuente: Ley Federal de Derechos, 201829.

Derivado de lo anterior, se debe considerar que los derechos establecidos en

México, al igual que los valores mínimos de referencia, forman parte del costo inicial

28 Para mayor información consúltese el Comunicado de Prensa 48/2014 del IFT,
disponible en línea en http://www.ift.org.mx/comunicacion-y-medios/comunicados-
ift/es/firman-sct-e-ift-convenios-para-red-compartida-en-la-banda-de-700-mhz-
comunicado-482014, última fecha de consulta 18 de agosto de 2018.
29 Ley Federal de Derechos, artículos 244, 224-A, 244-B y 244-E, disponible en
línea en http://www.diputados.gob.mx/LeyesBiblio/ref/lfd.htm, última fecha de
consulta el 23 de septiembre de 2018.

http://www.ift.org.mx/comunicacion-y-medios/comunicados-ift/es/firman-sct-e-ift-convenios-para-red-compartida-en-la-banda-de-700-mhz-comunicado-482014
http://www.ift.org.mx/comunicacion-y-medios/comunicados-ift/es/firman-sct-e-ift-convenios-para-red-compartida-en-la-banda-de-700-mhz-comunicado-482014
http://www.ift.org.mx/comunicacion-y-medios/comunicados-ift/es/firman-sct-e-ift-convenios-para-red-compartida-en-la-banda-de-700-mhz-comunicado-482014
http://www.diputados.gob.mx/LeyesBiblio/ref/lfd.htm

26

del espectro al momento de participar en una licitacion. En este sentido, es

importante considerar lo que la consultora Coleago30 advierte sobre los riesgos de

no fijar adecuadamente los precios por el espectro en una subasta; si se fija un

precio demasiado alto, el regulador incurre en el riesgo de fracasar en múltiples

políticas que pueden incluir:

 Fracaso en el proceso de asignación;

 Falta de generación de ingresos importantes, de los cuales el gobierno

puede haber dependido en sus planes presupuestarios;

 El espectro no se vende y, por lo tanto, no produce los beneficios

económicos que se derivan del aumento de la banda ancha móvil;

 La industria móvil no puede invertir en el nuevo espectro y la tecnología que

lo acompaña, y

 El regulador se enfrenta al reto de qué hacer con el espectro no vendido.

Sin embargo, si un regulador fija un precio demasiado bajo, también corre el

riesgo de fracasar en sus políticas, tales como:

 El espectro puede ser adquirido por usuarios ineficientes;

 Pérdida de beneficios económicos, y

 Otros actores de la industria, la política, incluso los medios de

comunicación, pueden señalar al regulador de no apreciar el valor total de

un recurso nacional importante.

2.5 Uso de subastas a nivel internacional

De acuerdo con DotEcon31, los mecanismos de subasta de espectro que se han

utilizado en el contexto internacional se muestran en la siguiente Gráfico 1 :

30 Coleago, Sprectrum Auction Best Practice ,2016 disponible en línea en http://atu-
uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-scott-
mckenzie-coleago-for-gsma-english-version.pdf última consulta el 15 de enero de
2019.
31 DotEcon, Spectrum Awards Database, 2019. La base de datos incluye más de
400 procesos realizados desde 1994 (año en el que la FCC llevó a cabo la primera
subasta de espectro). De los cuales, 274 con subastas. Se dispone de detalles
sobre el formato de subasta y mecanismo de precio para 238 licitaciones. Disponible
en línea en http://www.dotecon.com/expertise/spectrum-awards-database/, última
fecha de consulta 19 de enero de 2019.

http://atu-uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-scott-mckenzie-coleago-for-gsma-english-version.pdf
http://atu-uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-scott-mckenzie-coleago-for-gsma-english-version.pdf
http://atu-uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-scott-mckenzie-coleago-for-gsma-english-version.pdf
http://www.dotecon.com/expertise/spectrum-awards-database/

27

Gráfico 1 Tipología de subastas utilizadas internacionalmente.

Fuente: DotEcon, Spectrum Awards Database.

De la gráfica anterior se puede deducir que tres de cada cuatro subastas

emplearon procesos de subasta abiertos con múltiples rondas. Esto evidencia los

beneficios del empleo de un formato abierto de subasta, en particular cuando se

ofertan varias bandas.

La gran mayoría de subastas de sobre cerrado a primer precio, como la

propuesta por el Ministerio de Tecnologías de la Información y Comunicaciones de

Colombia, fueron para procesos donde se ofrecían frecuencias en una única banda.

En tan solo 4 subastas de las 238 para las cuales DotEcon tiene información,

se ha utilizado un mecanismo de sobre cerrado a primer precio combinatorio para

asignar varias bandas32.

32 Corresponden con la subasta de 2001 en Grecia (2G), la subasta de 2005 en
Trinidad y Tobago (2G), la subasta de 2013 en Noruega y la subasta de 2015 en
Turquía (4G).

4%

19%

2%

2%

73%

Sobre cerrado a segundo precio

Sobre cerrado a primer precio con
banda única

Sobre cerrado a primer precio con
multibanda y no combinatoria

Sobre cerrado a primer precio con
multibanda y combinatoria

Abierta con múltiples rondas

Capítulo 3

Licitación IFT-7: Diseño e

implementación

29

Capítulo 3: Licitación IFT-7: Diseño e implementación.

El presente capítulo tiene como objetivo describir dos etapas importantes del

proceso llevado a cabo por el IFT para concesionar el uso, aprovechamiento y

explotación comercial de 130 MHz de espectro radioeléctrico disponibles en la

banda de frecuencias 2500-2690 MHz (IFT-7). Por una parte, el diseño de la

licitación, el cual estuvo definido por la construcción de las bases y las reglas propias

de la subasta, y por otro lado la implementación y desarrollo de la subasta.

Asimismo, se menciona cuales fueron las etapas que se llevaron a cabo en

la licitación IFT-7, así como una descripción del proceso y los eventos relevantes

que marcaron dicha licitación.

Finalmente, se detalla el cronograma de actividades a manera de resumen,

para describir el desarrollo de la licitación, esto abarca desde la Consulta Pública

hasta la entrega de los títulos de concesión.

3.1 Acciones previas a la Licitación IFT-7.

Una vez creado el ente regulador, el Pleno del IFT sometió a consulta pública

mediante Acuerdo P/IFT/EXT/260315/7233, de fecha 26 de marzo de 2015, la

“Propuesta de adopción del esquema de segmentación para la banda de

frecuencias 2500-2690 MHZ, conforme a la recomendación UIT-R M.1036, para su

utilización en servicios de acceso inalámbrico de banda ancha”.

En dicho Acuerdo, se hace mención que, durante la Conferencia Mundial de

Radiocomunicaciones de la UIT, celebrada del 8 de mayo al 2 de junio del año

2000(CMR-00), se identificó a la banda de 2500-2690 MHz como una banda

propicia para el despliegue de las Telecomunicaciones Móviles Internacionales

(IMT, por sus siglas en inglés). Lo anterior quedo de manifiesto mediante la nota

33 Acuerdo sobre la “Propuesta de adopción del esquema de segmentación para la
banda de frecuencias 2500-2690 MHZ, conforme a la recomendación UIT-R
M.1036, para su utilización en servicios de acceso inalámbrico de banda ancha”
disponible en línea en
http://www.ift.org.mx/sites/default/files/industria/temasrelevantes/3424/documentos
/acuerdoplenoaprobacionsegmentacion-banda25v121scc.pdf, última fecha de
consulta 23 de agosto de 2018.

http://www.ift.org.mx/sites/default/files/industria/temasrelevantes/3424/documentos/acuerdoplenoaprobacionsegmentacion-banda25v121scc.pdf
http://www.ift.org.mx/sites/default/files/industria/temasrelevantes/3424/documentos/acuerdoplenoaprobacionsegmentacion-banda25v121scc.pdf

30

5.384A del Reglamento de Radiocomunicaciones(RR) de la UIT, así como la

Resolución 223 (REV.CMR-07) de la UIT.

En ese mismo documento también se menciona que, durante la XV Reunión

del Comité Consultivo Permanente II (CCP-II), de la Comisión Interamericana de

Telecomunicaciones (CITEL), del cual México es país miembro, celebrada del 31

de agosto al 3 de septiembre de 2010, se adoptó la recomendación denominada

“Replanificación de la banda 2500-2690 MHz para sistemas móviles de acceso

inalámbrico de banda ancha”, en la que se recomienda a los Estados Miembros de

la CITEL considerar las opciones para las disposiciones de las bandas de frecuencia

incluidas en la recomendación, entre las cuales se encuentra la disposición de

frecuencias correspondiente a la banda de 2.5 GHz.

Posteriormente, y una vez concluida la consulta pública, el Pleno del IFT

mediante Acuerdo P/IFT/030715/17834, de fecha 3 de julio de 2015, aprobó en su

XIII Sesión Ordinaria el “Acuerdo mediante el cual el Pleno del Instituto Federal de

Telecomunicaciones adopta el esquema de segmentación C1 para la banda de

frecuencias 2500-2690 MHz, conforme a la Recomendación UIT-RM.1036 para su

utilización en servicios de acceso inalámbrico de banda ancha”.

3.2 Consulta pública y Publicación de las Convocatoria.

El 8 de agosto de 2017, la Unidad de Espectro Radioeléctrico sometió a opinión

pública el “Proyecto de Bases de Licitación Pública para concesionar el uso,

aprovechamiento y explotación comercial de 130 MHz de espectro radioeléctrico

disponibles en la banda de frecuencias 2500-2690 MHz (Licitación No. IFT-7)”35,

con el fin de recibir comentarios, opiniones y aportaciones de cualquier interesado

34 Para mayor información consúltese el Acuerdo mediante el cual el Pleno del
Instituto Federal de Telecomunicaciones adopta el esquema de segmentación C1
para la banda de frecuencias 2500-2690 MHz, conforme a la Recomendación UIT-
RM.1036 para su utilización en servicios de acceso inalámbrico de banda ancha,
disponible en línea en
http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/pift0
30715178.pdf, última fecha de consulta el 24 de agosto de 2018.
35 Para mayor información sobre las consultas públicas publicadas por el Instituto
Federal de Telecomunicaciones consúltese
http://www.ift.org.mx/industria/consultas-publicas/ficha-de-consulta-
publica?project_cp=9470

http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/pift030715178.pdf
http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/pift030715178.pdf
http://www.ift.org.mx/industria/consultas-publicas/ficha-de-consulta-publica?project_cp=9470
http://www.ift.org.mx/industria/consultas-publicas/ficha-de-consulta-publica?project_cp=9470

31

que le permitieran diseñar y elaborar dicho proyecto, resultado de este proceso se

recibieron 16 participaciones, mediante las cuales los regulados y el público en

general expusieron sus comentarios, opiniones y aportaciones al proyecto de bases,

este proceso se realizó con una duración de 30 días naturales.

De acuerdo con el IFT el proyecto de bases de licitación propone los

términos, plazos y requisitos que el Instituto pretende establecer a través del mismo

y que deberán observar los interesados en participar en dicho proceso, así como

definir las reglas y lineamientos del procedimiento de presentación de ofertas, las

cuales corresponderán al mecanismo que el Instituto empleará para definir a los

participantes ganadores de la licitación pública.

El 7 de febrero de 2018 el Pleno del Instituto, en su IV Sesión Ordinaria y

mediante Acuerdo P/IFT/070218/8436, aprobó el “Acuerdo mediante el cual el Pleno

del Instituto Federal de Telecomunicaciones aprueba y emite la Convocatoria y las

Bases de Licitación Pública para concesionar el uso, aprovechamiento y explotación

comercial de 120 MHz de espectro radioeléctrico disponibles en la banda de

frecuencias 2500-2690 MHz (Licitación No. IFT-7)”. Posteriormente, el 13 de febrero

de 2018 fue publicada su Convocatoria en el DOF.

3.3 Tenencia de espectro previa a la Licitación.

En las bases de la licitación No. IFT-7 se incluyó un cuadro de tenencia de espectro

en México, el cual ejemplifica la tenencia espectral en bandas de frecuencias

óptimas para la prestación del servicio de acceso inalámbrico móvil a la fecha de la

aprobación de éstas.

36 Para mayor información sobre la publicación de la convocatoria de la Licitación
IFT-7 consúltese
http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/dofc
onvpift07021884.pdf , última fecha de consulta 24 de agosto de 2018.

http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/dofconvpift07021884.pdf
http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/dofconvpift07021884.pdf

32

Gráfico 2 Tenencia de espectro IMT en México previo a la Licitación IFT-7 (MHz).

Fuente: Elaboración propia con base en información el
Apéndice B de la Licitación IFT-7, op. cit. nota 9 pág. 10.
Nota: Donde aplique, las tenencias regionales en MHz han sido
ponderadas por población para obtener un número equivalente
a nivel nacional. Los porcentajes fueron redondeados a dos
decimales.

En la siguiente gráfica se presenta la proporción en términos del total de MHz

concesionados de los principales operadores, así como el total de MHz de otros

operadores o sin asignar:

90

22.63

2.76

16.93

21.51

4.51

32.26

28.4

59.34

50

80
45.25

0 10 20 30 40 50 60 70 80 90 100

Altán

AT&T

Telcel

Telefónica

2500 MHz (TDD) 2500 MHz (FDD) AWS PCS 850 MHz 800 MHz 700 MHz

33

Gráfico 3 Total de MHz asignados por operador.
Fuente: Elaboración propia con base en información del
Apéndice B de la licitación IFT-7, op. cit. nota 9 pág. 10.

Como se puede apreciar, previo a la licitación, Telcel es el operador que

cuenta con la mayor cantidad de espectro, seguido de AT&T y por último Telefónica.

Esta información resultó relevante para determinar los topes o límites de

acumulación de espectro en la licitación y la cantidad de bloques por los que cada

participante podría ofertar durante el PPO.

Los límites de acumulación de espectro toman en cuenta la tenencia

existente de espectro de los operadores móviles en las bandas de 700, 800, 850,

PCS, AWS y 2500 MHz, y el espectro disponible en la licitación. El propósito del

límite máximo de espectro es evitar una acumuluacion de espectro que afecte la

competencia y por tanto el interés público, considerando promover una justa y pro-

competitiva distribución del espectro a través de los operadores, minimizando, a su

vez, cualquier riesgo de que espectro valioso se quede sin utilizarse.

En este sentido, el límite de acumulación de espectro para la licitación IFT-7

se determinó de la siguiente manera:

Altán, 90 MHZ, 15%

AT&T, 121.82 MHZ,
20%

Telcel, 177.92 MHz,
30%

Telefónica, 63.85
MHz, 11%

Otro o sin asignar,
144.75 MHz, 24%

34

 Fase I: 32.5% de espectro = 194.46 MHz.

 Fase II: 35.0% de espectro = 209.42 MHz.

Ahora bien, en términos más simples cada operador podía presentar sus

ofertas de acuerdo a los límites de espectro establecidos conforme a lo siguiente:

Fase I Fase II

Altán 5 bloques (100
MHz)

5 bloques (100 MHz)

AT&T 3 bloques (60 MHz) 4 bloques (80 MHz)
Telcel 0 bloques (0 MHz) 1 bloque (20 MHz)

Telefónica 6 bloques (120
MHz)

6 bloques (120 MHz)

Cualquier otro
participante

6 bloques (120
MHz)

6 bloques (120 MHz)

Tabla 5 Número máximo de ofertas por bloque por operador
Fuente: Elaboración propia con base en información del Apéndice B

de la Licitación IFT-7, op. cit. nota 9 pág. 10.

3.4 Procedimiento de Presentación de Ofertas (PPO)

En esta sección se describen las reglas de licitación que se utilizaron durante el

PPO de la licitación IFT-7. Es importante mencionar que la licitación estuvo

compuesta por distintos documentos que enmarcaban las pauta para el desarrollo

de la licitación.

Una lista de estos documentos y su descripción se presenta en la siguiente

tabla:

Nombre
del

documento
Descripción Liga de consulta

Acuerdo
Es el acuerdo mediante el cual el Pleno del
IFT aprueba y emite la convocatoria de la
licitación.

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/acuerdo_1.pdf

Bases de
Licitación

Disposiciones que tienen por objeto
establecer los términos y condiciones para
llevar a cabo la licitación, las cuales
incluyen sus Apéndices y Anexos

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/bases.pdf

Apéndice A

Formulario de Requisitos que tiene como
finalidad establecer los requisitos que
deberán cumplir los Interesados para
acreditar su capacidad administrativa,
jurídica, económica y técnica.

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/apendicea_0.pdf

http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/acuerdo_1.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/acuerdo_1.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/acuerdo_1.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/acuerdo_1.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicea_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicea_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicea_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicea_0.pdf

35

Apéndice B
Contiene las reglas y la descripción del
PPO.

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/apendiceb_0.pdf

Apéndice C

Modelo del Título de Concesión para Usar,
Aprovechar y Explotar Bandas de
Frecuencias del Espectro Radioeléctrico
para Uso Comercial

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/apendiced.pdf

Apéndice D

Modelo del Título de Concesión Única
para Uso Comercia para prestar Servicios
Públicos de Telecomunicaciones y
Radiodifusión

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/apendiced.pdf

Apéndice E
Formulario para ser evaluado en materia
de Competencia Económica.

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/apendicee_0.pdf

Apéndice F
Monto de los Valores Mínimos de
Referencia y Garantías de Seriedad.

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/apendicef.pdf

Apéndice G
Formato para el diferimiento del
otorgamiento del título de Concesión .

http://www.ift.org.mx/sites/def
ault/files/industria/espectro-
radioelectrico/telecomunicacion
es/2018/7/apendiceg.pdf

Tabla 6 Documentos administrativos que integraron la Licitación IFT.7.

Fuente: elaboración propia con información del IFT referenciada al interior de la

tabla.

De la lista de documentos anterior, cabe destacar el Apéndice B, el cual contiene

las reglas del PPO.

A continuación, se describirán las Etapas que componen el PPO,

describiendo las reglas más importantes mediante ejemplos prácticos que permitan

entender los supuestos más comunes durante la licitación.

Como se ha mencionado anteriormente, el PPO se llevó a cabo en dos

etapas:

 Etapa adjudicación: Consiste en un mecanismo de ofertas con

precios y rondas de Reloj, con una o más rondas de reloj en hasta dos

fases diferentes.

http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiced.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicee_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicee_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicee_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicee_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicef.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicef.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicef.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendicef.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceg.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceg.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceg.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceg.pdf

36

 Etapa de asignación: Consiste, en su caso, de una sola ronda de

sobre cerrado.

Figura 2 Esquema del Procedimiento de Presentación de Ofertas.
Fuente: Apéndice B de las bases de Licitación, op. cit. nota 9 pág. 10.

En la etapa de adjudicación, todos los bloques se adjudicarán sin una

frecuencia específica, la cual se determinará en la etapa de asignación, con la

garantía de que a todos los participantes que obtengan bloques se les asignarán

frecuencias contiguas dentro de cada categoría. Cada una de las etapas se

describe a continuación.

3.4.1 Etapa de adjudicación

La etapa de adjudicación se llevó a cabo bajo un formato de reloj que se realiza en

rondas. En esta etapa los participantes podrían presentar posturas por bloques

genéricos de cada categoría, esto es TDD o FDD, en cada ronda, el Sistema

Electrónico de Presentación de Ofretas (SEPRO) indicó un precio de reloj para cada

categoría de bloques y cada participante seleccionó el número de bloques que

deseaba comprar a los precios vigentes de dicha ronda.

37

Las reglas en esta etapa consistían en que si el número total de bloques

demandados para una categoría dada es mayor que los bloques disponibles para

esa categoría (es decir, hay exceso de demanda para esa categoría), el SEPRO

aumentará el precio de reloj para esa categoría en la ronda siguiente. De lo

contrario, el precio del reloj se mantendrá sin cambios para esa categoría.

Un participante no puede aumentar, de una ronda a la siguiente, el número

total de bloques que demanda en ambas categorías. En cualquier ronda, el número

total de bloques demandados por un participante no debe exceder el número total

de bloques que el participante demandó en la ronda anterior (excepto para las

transiciones entre fases de la etapa de adjudicación.

Un participante puede disminuir, de una ronda a la siguiente, el número de

bloques que solicita para una categoría en particular, realizando una solicitud de

retiro de bloques. En este sentido, si un participante hace una solicitud para retirar

bloques de una o ambas categorías, entonces el número de bloques que el

participante puede ofertar en las rondas posteriores se reducirá en consecuencia.

Una solicitud de retiro de bloques puede ser rechazada por el IFT, sujeto a

las reglas que a continuación se explican:

Los participantes podían cambiar bloques de una categoría a la otra,

realizando una solicitud de cambio de bloques.

Si no hay exceso de demanda para una categoría en particular, entonces en

la siguiente ronda no se permitirá que ningún participante retire bloques de esa

categoría o cambie bloques fuera de esa categoría.

La presentación de ofertas continúa hasta que haya una ronda sin exceso de

demanda en ninguna categoría.

La descripción de cada una de las reglas durante esta etapa del PPO podría

crear confusión entre los participantes, ya que da lugar a muchos escenarios

durante la subasta. Para ello se diseñó un documento de referencia que muestra

ejemplos prácticos de las reglas, dicho documento se detalla en el Anexo I 37.

37 Ejemplo Práctico de la Licitación IFT-7, disponible en
http://www.ift.org.mx/si/default/files/industria/espectro-
radioelectrico/telecomunicaciones/2018/7/ejemploslicitacionift-
7adjudicacionyasignacion_1.pdf#overlay-context=industria/espectro-

http://www.ift.org.mx/si/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/ejemploslicitacionift-7adjudicacionyasignacion_1.pdf#overlay-context=industria/espectro-radioelectrico/telecomunicaciones/2018/licitacion-no-ift-7-servicio-de-acceso-inalambrico
http://www.ift.org.mx/si/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/ejemploslicitacionift-7adjudicacionyasignacion_1.pdf#overlay-context=industria/espectro-radioelectrico/telecomunicaciones/2018/licitacion-no-ift-7-servicio-de-acceso-inalambrico
http://www.ift.org.mx/si/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/ejemploslicitacionift-7adjudicacionyasignacion_1.pdf#overlay-context=industria/espectro-radioelectrico/telecomunicaciones/2018/licitacion-no-ift-7-servicio-de-acceso-inalambrico

38

3.4.2 Etapa de asignación

Esta etapa se desarrolla una vez concluida la etapa de adjudicación, para asignar

los bloques específicos que cada participante haya obtenido en la etapa previa.

De acuerdo con el Apéndice B de las bases de licitación, se realizó una ronda

de sobre cerrado electrónico para cada categoría (FDD o TDD) sujeta a las

siguientes condiciones:

 Sólo una oferta por cada participante podrá ser una oferta ganadora;

 A cada participante se le asignará el mismo número de bloques a los que le

hayan sido adjudicados en la etapa de adjudicación;

 Cada participante recibirá bloques en frecuencias contiguas en cada

categoría;

 Las asignaciones de bloques de las ofertas ganadoras de los participantes

no se traslaparán, y

 Los bloques no asignados de la misma categoría serán posicionados en

frecuencias contiguas.

Si hay más de una combinación de ofertas que cumplan con las condiciones

anteriores, el SEPRO seleccionará aleatoriamente la combinación de las ofertas

ganadoras. Finalmente, el cronograma de actividades de la licitación IFT-7 puede

consultarse en la siguiente ilustración.

radioelectrico/telecomunicaciones/2018/licitacion-no-ift-7-servicio-de-acceso-
inalambrico, última fecha de consulta 10 de diciembre de 2018.

http://www.ift.org.mx/si/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/ejemploslicitacionift-7adjudicacionyasignacion_1.pdf#overlay-context=industria/espectro-radioelectrico/telecomunicaciones/2018/licitacion-no-ift-7-servicio-de-acceso-inalambrico
http://www.ift.org.mx/si/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/ejemploslicitacionift-7adjudicacionyasignacion_1.pdf#overlay-context=industria/espectro-radioelectrico/telecomunicaciones/2018/licitacion-no-ift-7-servicio-de-acceso-inalambrico

39

Febrero Marzo Mayo Abril Junio Julio Agosto

2018

Septiembre

Ilustración 1 Cronograma de actividades de la Licitación Pública No. IFT-7.
Fuente: Fechas conforme a lo establecido en el Calendario de las bases de licitación, disponible en línea en
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf última fecha de consulta el 12 de octubre de 2018.

http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf

Capítulo 4

Análisis y evaluación de los

resultados de la Licitación IFT-7.

41

Capítulo 4: Análisis y evaluación de los resultados de la Licitación IFT-7.

El presente capítulo muestra el desarrollo del PPO de la licitación No. IFT-7 tal y

como se llevó a cabo el día de la licitación, esto incluye el detalle de lo que fue

aconteciendo en cada una de las rondas, fases y etapas que conformaron el PPO.

Es importante mencionar que, al término de cada fase, fueron publicados en

la página del IFT los reportes que detallan los resultados de cada fase de la etapa

de adjudicación conforme a lo establecido en el Apéndice B.

Una vez adjudicados cada uno de los bloques disponibles en esta licitación

se procedió a iniciar la etapa de asignación, la cual tuvo como objeto definir en qué

lugares de la banda iban a estar localizados los bloques adjudicados por cada

Participantes, así como el precio de adjudicación y de asignación, según

corresponda.

El PPO de acuerdo con el calendario publicado, dio inicio el 6 de agosto de

2017 a las 10:00 horas. Los participantes pudieron ingresar al SEPRO desde las

9:00 horas y teniendo la oportunidad de reportar cualquier problema mediante los

medios establecidos en las bases.

Al realizar el primer inicio de sesión se les pidió, por seguridad, realizar un

cambio de contraseña.

Cabe señalar que previo al PPO, el Instituto impartió sesiones para que los

Participantes conocieran y se habituaran al SEPRO y de simulaciones del PPO.

4.1 Etapa de adjudicación.

La fase 1 de la etapa de adjudicación inició a las 10:00 horas del 6 de agosto, tal

como estaba programado. Anterior a ello, no se suscitaron problemas de ingreso al

SEPRO por parte de los participantes.

42

4.1.1 Fase I.

Al término de la primera ronda de reloj se procedió al periodo de cálculo y reporte,

únicamente a disposición de los participantes, los cuales pudieron observar sus

posturas al puntaje de reloj de cada uno de los bloques que ofertaron.

Una vez transcurrido el periodo de reporte se publicó el resultado de la

primera ronda de reloj de la fase I en la página del IFT38.

Reporte del cierre de actividad de la primera ronda de reloj de la Fase I
a las 10:30 horas del 6 de agosto de 2018.

 FDD TDD

Oferta 3 2

Exceso de demanda 0 0

Puntaje de Reloj de la ronda
de reloj 1 (pesos mexicanos)

350.00
($350,000,000.00)

350.00
($350,000,000.00)

Se reporta que en la primera ronda de reloj para la categoría FDD

existe la confirmación del puntaje de reloj para tres (3) bloques, con un

componente económico por bloque de $350,000,000.00 (Trescientos

cincuenta millones de pesos 00/100 m.n.). Al no existir exceso de demanda

en esta categoría, estos tres (3) bloques han quedado adjudicados conforme

al Apéndice B de las bases.

Se reporta que en la primera ronda de reloj para la categoría TDD

existe la confirmación del puntaje de reloj para dos (2) bloques, con un

Componente Económico por bloque de $350,000,000.00 (Trescientos

cincuenta millones de pesos 00/100 m.n.). Al no existir exceso de demanda

en esta categoría, estos dos (2) bloques han quedado adjudicados conforme

al Apéndice B de las bases.

Es importante mencionar que durante dichos periodos de reporte no fue

anunciado el nombre de los Participantes ganadores de cada uno de los bloques;

38 Reporte del cierre de actividad de la primera ronda de reloj de la Fase I - Etapa
de Adjudicación, disponible en línea en
http://www.ift.org.mx/sites/default/files/industria/espectro-
radioelectrico/telecomunicaciones/2018/7/reporteronda1-
faseietapadeadjudicacion.pdf última fecha de consulta 10 de agosto de 2018.

http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporteronda1-faseietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporteronda1-faseietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporteronda1-faseietapadeadjudicacion.pdf

43

en este sentido, los nombres de los Participantes fueron revelados hasta el término

del PPO.

Como se puede observar en el reporte, la fase I concluyó al término de la

Ronda Inicial, quedando adjudicados 5 bloques, 3 de la categoría FDD y 2 de la

categoría FDD. Esto dio como resultado un bloque disponible de la categoría FDD

para ser ofertado durante la fase II de la etapa de adjudicación a un puntaje de reloj

inicial de 350 con un Componente Económico de $350,000,000.00 (Trescientos

cincuenta millones de pesos 00/100 m.n.), de conformidad con lo establecido en el

numeral 3.9 del Apéndice B que indica que, de no existir incrementos en el puntaje

de reloj de alguna categoría en la fase I, el componente económico del puntaje de

reloj de la primera ronda de reloj de la fase II será equivalente al Valor Mínimo de

Referencia de la categoría correspondiente.

En esta fase la elegibilidad de un Participante será igual al máximo número

de bloques permitidos conforme al límite de acumulación de espectro de la fase II,

una vez descontados los bloques ya adjudicados en la fase I.

Conforme a lo anterior, en la fase II, siempre que sea posible y atendiendo el

límite de acumulación de espectro correspondiente, todos los Participantes reciben

un incremento de un punto en elegibilidad (equivalente a 1 bloque) que es

proporcionado como elegibilidad gratuita, como consecuencia del nuevo límite de

acumulación de espectro de la fase II. En este sentido, los Participantes tienen la

oportunidad de presentar ofertas por el bloque que no fue adjudicado durante la fase

I.

4.1.2 Fase II.

Derivado de lo anterior, dio inicio la fase II de la etapa de adjudicación a las 12:00

horas del día 6 de agosto de 2018, en donde se ofreció el bloque en la categoría

FDD restante a un puntaje de reloj inicial de 350 con un Componente Económico de

$350,000,000.00 (Trescientos cincuenta millones de pesos 00/100 m.n.).

 Cabe mencionar que cualquiera de los participantes tuvo la

oportunidad de ofertar por el último bloque disponible. Sin embargo, la fase II

sólo contó con una Ronda que registro una sola oferta por el bloque. El reporte de

la fase II se presenta a continuación:

44

Reporte del cierre de actividad de la primera ronda de reloj de la fase II a las

12:30 horas del 6 de agosto de 201839.

 FDD TDD

Oferta 1 0

Exceso de demanda 0 0

Puntaje de Reloj de la ronda de
reloj 1 (pesos mexicanos)

350.00
($350,000,000.00)

-

Se reporta que en la primera ronda de reloj para la categoría FDD existe la

confirmación del puntaje de reloj para un (1) bloque, con un Componente

Económico por bloque de $350,000,000.00 (Trescientos cincuenta millones

de pesos 00/100 m.n.). Al no existir exceso de demanda en esta categoría,

este bloque ha quedado adjudicado conforme al Apéndice B de las bases.

Considerando lo anterior, se dio por terminada la fase II y, en consecuencia,

la etapa de adjudicación quedando adjudicados la totalidad de los seis (6) bloques

disponibles para dicha licitación.

4.2 Etapa de asignación.

La etapa de asignación comenzó utilizando el sistema de mensajería del SEPRO

luego de la conclusión de la etapa de adjudicación.

Se programó el inicio de esta Etapa a las 14:00 horas del día 6 de agosto.

Cabe recordar que la etapa de adjudicación como parte del proceso de licitación

consiste en otorgar cierto número de bloques a los participantes ganadores, sin

embargo, para determinar la ubicación específica que se le asignó a cada uno de

esos bloques fue necesaria la etapa de asignación.

De acuerdo con el numeral 4 del Apéndice B, en la asignación de las

frecuencias específicas se seguirán los criterios siguientes:

39 Reporte del cierre de actividad de la primera ronda de reloj de la Fase II a las
12:30 horas del 6 de agosto de 2018 disponible en línea en
http://www.ift.org.mx/sites/default/files/industria/espectro-
radioelectrico/telecomunicaciones/2018/7/reporte-
ronda1faseiietapadeadjudicacion.pdf , última fecha de consulta 20 de septiembre
de 2018.

http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporte-ronda1faseiietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporte-ronda1faseiietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporte-ronda1faseiietapadeadjudicacion.pdf

45

a) Garantizar la asignación contigua de espectro para los bloques adjudicados a un

Participante en la etapa de adjudicación en cada categoría, y

b) Sujeto a esta restricción, permitir a los Participantes expresar sus preferencias

relativas para frecuencias específicas.

Como se especificó en las bases y el Apéndice B, la etapa de asignación

corresponde a una Ronda de sobre Cerrado, las ofertas ganadoras serán aquellas

con el mayor valor total monetario, sujeto a las condiciones siguientes:

• Sólo una oferta por cada Participante podrá ser una oferta ganadora;

• A cada Participante se le asignará el mismo número de bloques a los que

le hayan sido adjudicados en la etapa de adjudicación;

• Cada Participante recibirá bloques en frecuencias contiguas en cada

categoría;

• Las asignaciones de bloques de las ofertas ganadoras de los Participantes

no se traslaparán, y

• Los bloques no asignados de la misma categoría serán posicionados en

frecuencias contiguas.

Si hay más de una combinación de ofertas que cumplan con las condiciones

anteriores, el SEPRO seleccionará aleatoriamente la combinación de las ofertas

ganadoras.

Derivado de lo anterior, las combinaciones disponibles para presentar una

oferta para cada uno de los participantes quedaron de la siguiente manera:

 Primer
bloque

Último
bloque

Rango

FDD

F1 F2 F1-F2

F3 F4 F3-F4

TDD T1 T2 T1-T2

Tabla 7 Opciones de oferta de la etapa de asignación para AT&T.
Fuente: Información obtenida el día de la Licitación IFT-7.

46

De la tabla anterior se observa que el participante AT&T tiene adjudicados

los dos bloques correspondientes a la categoría TDD. Es decir, no fue necesario

ingresar una oferta por la posición de esos bloques. Sin embargo, tuvo la

oportunidad de presentar una oferta por una posición en la categoría FDD; Ya sea

F1-F2 o F3-F4.

Para el caso del participante Telefónica, cuenta con dos bloques adjudicados

en la categoría FDD, lo que le permitió presentar una oferta por la ubicación

específica en la Banda tal como se muestra en la Tabla 8.

 Primer
bloque

Último
bloque

Rango

FDD

F1 F2 F1-F2

F3 F4 F3-F4

Tabla 8 Opciones de oferta de la etapa de asignación para Telefónica.
 Fuente: Información obtenida el día de la Licitación IFT-7.

Una vez presentadas las opciones de oferta a cada participante, dio inicio la

etapa de asignación, la cual estuvo programada con una duración de media hora.

El SEPRO puso a disposición de los Participantes un menú con las opciones

de oferta para que cada uno asignará el valor por la ubicación, la oferta fue realizada

en pesos mexicanos y no en un puntaje de reloj como sucedió en la etapa de

adjudicación.

Una vez concluido el tiempo programado para la etapa de asignación, se

procedió al periodo de cálculo y reporte. Los resultados fueron comunicados

primeramente a los Participantes mediante el SEPRO y posteriormente fueron

publicados en la página del Instituto.

Es de destacar que el Participante AT&T ofreció un precio de asignación por

$46,334,567.00 Pesos por los bloques F1 y F2. El participante Telefónica ofreció

$101,288.00 por el mismo bloque. Con base en las reglas de la segunda etapa del

PPO (sobre cerrado a segundo precio), los bloques F1 y F2 fueron asignados a

AT&T por un precio de asignación de $101,288.00. Esto se debe a los resultados

de la Etapa de asignación, cuyo proceso merece la pena describir.

47

Cada participante contaba con dos bloques de la categoría FDD, el resultado

de la etapa de asignación nos demuestra que:

1. Ambos participantes presentaron una oferta por el mismo plan de

frecuencias (F1-F2);

2. El participante AT&T presentó una oferta mayor por ese plan de

frecuencias, lo que dio como resultado la asignación de la ubicación

especifica por el valor de la oferta subsecuente, y

3. Dado que Telefónica presentó una oferta menor, no resultó ganador del

plan de frecuencias por el que participó, de esta manera le fue asignado el

plan F3-F4 a un valor $0.

Un ejemplo práctico para entender la lógica que subyace en la etapa de

asignación se presenta a continuación:

Participante FDD TDD

AT&T 2 2

Telefónica 2 0

No
adjudicados

0 0

Tabla 9 Resultados de la etapa de adjudicación.
Fuente: Información obtenida el día de la Licitación IFT-7.

Participante FDD TDD

AT&T
F1-F2
F3-F4

T1
T2

Telefónica
F1-F2
F3-F4

-

Tabla 10 Opciones de oferta en la etapa de asignación.
Fuente: Información obtenida el día de la Licitación IFT-7.

Ambos participantes presentaron una oferta por el plan de frecuencias F1-
F2, pero la mayor oferta fue presentada por AT&T.

48

Participante FDD TDD

AT&T
$46,334,567.00 para
F1-F2

Telefónica $101,288 para F1-F2

Tabla 11 Ofertas presentadas durante la etapa de asignación.
Fuente: Información obtenida el día de la Licitación IFT-7.

Otro ejemplo para comprender el desarrollo de la etapa de asignación se

puede encontrar en el Anexo I.

Con la terminación de la etapa de asignación se dio por concluido el PPO a

las 15:00 horas del día 6 de agosto de 2018.

Adicionalmente, durante todo el PPO el Instituto hizo del conocimiento

público los resultados parciales de cada una de las fases y etapas. Todo lo anterior,

en presencia del testigo social y fedatario público de la licitación para darle total

transparencia al proceso.

4.3 Resultados de la licitación.

Al término del PPO se obtuvieron los siguientes resultados:

Tabla 12 Resultados finales al término del PPO.

Fuente: Reporte de resultados del Procedimiento de Presentación de Ofertas,

disponible en línea en

http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunic

aciones/2018/7/publicacionderesultadosppoift-7vf.pdf ,última fecha de consulta el

20 de septiembre de 2018.

 ATT ATT TEF TEF ATT ATT ATT ATT TEF TEF

F1
(2x10
MHz
FDD)

F2
(2x10
MHz
FDD)

F3
(2x10
MHz
FDD)

F4
(2x10
MHz
FDD)

T1
(20 MHz

TDD)

T2
(20 MHz

TDD)

F1
(2x10
MHz
FDD)

F2
(2x10
MHz
FDD)

F3
(2x10
MHz
FDD)

F4
(2x10
MHz
FDD)

2
5

0
0

 2
5

3
0

 2
5

7
0

2
5

7
5

 2
6

1
5

2
6

2
0

 2
6

5
0

 2
6

9
0

Espectro no
disponible para
esta Licitación.

Segmento pareado
operando con tecnología
FDD asignado.

Segmento no pareado
operando con tecnología
TDD asignado.

Banda de Guarda (no
disponible para
asignación).

http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunicaciones/2018/7/publicacionderesultadosppoift-7vf.pdf
http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunicaciones/2018/7/publicacionderesultadosppoift-7vf.pdf

49

La distribución final del espectro asignado quedaría de la siguiente forma:

 Categoría
FDD

Categoría
TDD

Etapa de
adjudicación

Etapa de
asignación

Total a pagar

AT&T 2 bloques 2 bloques $1,400,000,000.00 $101,288.00 $1,400,101,288.00

Telefónica 2 bloques 0 bloques $700,000,000.00 $0.00 $700,000,000.00
*Las cifras monetarias son expresadas en pesos mexicanos.

Figura 3 Esquema final de la Banda de 2.5 GHz posterior al PPO.
Fuente: Reporte de resultados del Procedimiento de Presentación de Ofertas,

disponible en línea en

http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunic

aciones/2018/7/publicacionderesultadosppoift-7vf.pdf ,última fecha de consulta el

20 de septiembre de 2018.

Con los resultados descritos anteriormente, la tenencia de espectro para

bandas IMT en México resulta de la siguiente manera:

Gráfico 4 Tenencia de espectro IMT en México posterior a la Licitación IFT-7.
Fuente: Elaboración propia con base en los resultados posteriores a la Licitación.

0 10 20 30 40 50 60 70 80 90 100

Altán

AT&T

Telcel

Telefónica

Otro o sin asignar

Banda de 2500 MHz (TDD) Banda de 2500 MHz (FDD) Banda AWS

Banda PCS Banda de 850 MHz Banda de 800 MHz

Banda de 700 MHz

http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunicaciones/2018/7/publicacionderesultadosppoift-7vf.pdf
http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunicaciones/2018/7/publicacionderesultadosppoift-7vf.pdf

50

Del Gráfico 4 se destaca que AT&T ahora es el mayor tenedor de espectro

IMT en México con 201.82 MHz, seguido de Telcel con 177.92 MHz y Telefónica

con 103.85 MHz.

En términos porcentuales la tenencia de espectro IMT en México quedó de

la siguiente manera:

Gráfico 5 Tenencia de espectro IMT en México en términos porcentuales.
Fuente: Elaboración propia con base en los resultados posteriores a la Licitación.

El gráfico anterior muestra la comparativa de la posición de Telcel como

mayor tenedor de espectro IMT en México previo a la licitación y como decreció su

tenencia relativa en términos porcentuales.

Cabe señalar que, con el resultado de esta licitación, el Estado Mexicano

recibiría 46,500 millones de pesos durante los siguientes 20 años, los cuales se

componen de 2,100.1 millones de pesos por concepto de las ofertas presentadas

en el PPO y cerca de 44,400.0 millones de pesos por concepto de derechos por el

uso del espectro, mismos que deberán pagarse anualmente, de conformidad con la

Ley Federal de Derechos vigente.

Es importante mencionar que la manera en la que se calcula el valor del

espectro posterior a la licitación tiene que ver con dos elementos fundamentales, el

15.04% 15.04%

20.36%

33.73%

29.74%

29.74%

10.67%

17.36%24.19%

4.14%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

P R E I F T - 7 P O S T I F T - 7

Altán AT&T Telcel Telefónica Otro o sin asignar

51

valor pagado durante la licitación (contraprestación) y los pagos anuales por

concepto de derechos de uso del espectro (derechos).

A continuación, se representa como se integra el valor del espectro de la

banda 2.5 GHz considerando estos dos factores. En primer lugar, tomamos el monto

de contraprestación que se pagó por los 6 bloques de espectro, esto es el Precio de

Adjudicación y el Precio de Asignación.

Categoría
FDD

Categoría
TDD

Etapa de
adjudicación

Etapa de
asignación

Total a pagar

2 bloques 2 bloques $1,400,000,000.00 $101,288.00 $1,400,101,288.00

2 bloques 0 bloques $700,000,000.00 $0.00 $700,000,000.00

 Pago total de
contraprestación

$2,100,101,288.00

Tabla 13 Pago de contraprestación de la licitación IFT-7.
Fuente: elaboración propia con base en información del día de la licitación.

Al sumar el monto pagado por ambas empresas nos da como resultado un

valor de contraprestación de $2,100,101,288.00 (dos mil cien millones ciento un

mil doscientos ochenta y ocho pesos 00/100 M.N).

Adicional al monto de contraprestación, corresponde estimar el pago de

derechos por uso del espectro, este precepto se establece en la Ley Federal de

Derechos40 en su Artículo 244 que a la letra dice:

“Artículo 244. Los concesionarios y permisionarios de bandas

de frecuencias del espectro radioeléctrico comprendidas en los

rangos de frecuencias en megahertz señalados en la tabla A,

pagarán anualmente el derecho por el uso, goce,

aprovechamiento o explotación de bandas de frecuencia del

espectro radioeléctrico, por cada región en la que operen y por

cada kilohertz concesionado o permisionado, de conformidad

con la tabla B, como sigue:”

40 Ley Federal de Derechos, Artículo 244 Tabla A y B disponible en línea en
http://www.diputados.gob.mx/LeyesBiblio/pdf/107_281218.pdf , última fecha de
consulta 10 de diciembre de 2018.

http://www.diputados.gob.mx/LeyesBiblio/pdf/107_281218.pdf

52

Tabla A

Rango de frecuencias en Megahertz

De 2500 MHz A 2690 MHz

Tabla B

Cobertura
Cuota por cada kilohertz concesionado o

permisionado (1MHz=1000 KHz)

Todos los municipios de Baja California, Baja
California Sur y el municipio de San Luis Río
Colorado del estado de Sonora.

$1,632.86

Todos los municipios de Sinaloa y todos los
de Sonora, excepto el municipio de San Luis
Río Colorado.

$242.05

Todos los municipios de los estados de
Chihuahua y Durango y los municipios
Francisco I. Madero, Matamoros, San Pedro,
Torreón y Viesca del estado de Coahuila.

$1,028.11

Todos los municipios de los estados de
Nuevo León, Tamaulipas y Coahuila, con
excepción de los municipios de Francisco I.
Madero, Matamoros, San Pedro, Torreón y
Viesca.

$5,113.62

Todos los municipios de los estados de
Colima, Michoacán, Nayarit y Jalisco,
excepto los municipios de Bolaños, Colotlán,
Encarnación de Díaz, Huejúcar, Huejuquilla,
Lagos de Moreno, Mezquitic, Ojuelos de
Jalisco, Santa María de los Ángeles,
Teocaltiche, Villa Guerrero y Villa Hidalgo.

$1,986.02

Todos los municipios de Aguascalientes,
Guanajuato, Querétaro, San Luis Potosí,
Zacatecas y los municipios de Bolaños,
Colotlán, Encarnación de Díaz, Huejúcar,
Huejuquilla, Lagos de Moreno, Mezquitic,
Ojuelos de Jalisco, Santa María de los
Ángeles, Teocaltiche, Villa Guerrero y Villa
Hidalgo del estado de Jalisco.

$828.58

Todos los municipios de los estados de
Guerrero, Oaxaca, Puebla, Tlaxcala y
Veracruz.

$141.55

Todos los municipios de los estados de
Campeche, Chiapas, Quintana Roo,
Tabasco y Yucatán.

$95.68

Todos los municipios de los estados de
Hidalgo, Morelos y Estado de México, y
todas las delegaciones del Distrito Federal.

$7,437.59

 Las cantidades expresadas en la Tabla B corresponde al ejercicio fiscal 2018,

año en el que se llevó a cabo la licitación. Para calcular el monto por el pago de

derechos por uso del espectro se lleva a cabo lo siguiente:

Derivado de que las concesiones corresponden a bloques a nivel nacional,

se debe realizar la suma de las nueve regiones con sus respectivas cuotas, esto

53

nos da un monto de derechos nacional equivalente a $18,506.06 por cada kHz

concesionado.

Un MHz está compuesto por 1000 kHz, por lo que este monto debe

multiplicarse para obtener la equivalencia en MHz, posterior a ello se debe

multiplicar por los 20 años que durará la concesión de la citada banda. A

continuación, se muestra el proceso para realizar la equivalencia.

 Monto por derechos

(Pesos mexicanos)

Cuota anual por kHz a nivel nacional

por la banda de 2.5 GHz.
$18,506.06

Cuota anual por MHz a nivel nacional

por la banda de 2.5 GHz.
$18,506,060.00

Monto de derechos por 120 MHz

concesionados en la licitación IFT-7.
$2,220,727,200.00

Monto de derechos por la concesión de

20 años de 120 MHz de la banda de 2.5

adjudicados en la licitación IFT-7.

$44,414,544,000.00

Tabla 14 Cuotas de derechos de la banda de 2.5 GHz.

Fuente: Elaboración propia con base en la Ley Federal de Derechos, Artículo 244.

Este monto por derechos a 20 años corresponde a precios nominales, ya que

no se está agregando ningún factor inflacionario, ni tampoco se considera un factor

de descuento para calcular su valor presente.

Considerando todo lo anterior, el costo total del espectro por la banda de 2.5

GHz queda conformado de la siguiente manera:

Banda
Contraprestación

(Pesos Mexicanos)

Pago de derechos

(Pesos Mexicanos)

Valor total del

espectro

2.5 GHz $2,100,101,288.00 $44,414,544,000.00 $46,514,645,288.00

Tabla 15 Costo total de la banda de 2.5 GHz.
Fuente: Elaboración propia con base en los resultados de la licitación y la Ley

Federal de Derechos, Artículo 244.

Nuevamente, tanto el costo inicial como los derechos anuales se toman en

cuenta para cuantificar el costo total del espectro. Es decir, lo recaudado en la

54

fase de PPO no es el precio final de las licencias de espectro, ya que como se

mencionó anteriormente, los concesionarios en México están obligados a pagar

una tasa anual de derechos por utilizar el espectro para servicios como

comunicaciones móviles.

A valor corriente, los $2,100.1 millones de pesos recaudados por la subasta

más el valor de los derechos por la duración de la concesión (20 años) representan

una recaudación de $46,514.6 millones de pesos, de esta manera, para las licencias

2.5 GHz, los derechos representan el 90% del valor total de la concesión.

Gráfico 6 Proporción de los Derechos en el valor total del espectro (2.5 GHz).
Fuente: Elaboración propia con base en los resultados de la licitación y la Ley

Federal de Derechos, Artículo 244.

Hasta aquí, se ha hecho mención de que la mayor parte del valor total del

espectro está conformado por los derechos, tomando como referencia la licitación

IFT-7. Si tomamos en cuenta que la regulación se entiende como aquella acción

pública sostenida a lo largo del tiempo que intenta modificar la conducta de un

agente para alcanzar un objetivo de política pública, vemos claramente que el

impacto de los derechos incide en el comportamiento de los participantes en una

subasta, ya que, la subasta debería por si misma indicar cuál es el valor de una

determinada banda.

90%

10%

Derechos

Contraprestación

55

Esta cuestión supone un problema regulatorio, ya que el hecho de que previo

a la subasta la mayor parte del costo del espectro este determinado por los derechos

anuales, puede restringir la participación de posibles participantes en futuras

licitaciones o en su caso, a que resulten bloques de espectro desiertos.

Adicionalmente, la obligación de pago de los derechos limita la capacidad de los

operadores a determinar durante el PPO el valor del espectro, como se mostró en

la licitación IFT-7 donde se observaron solo dos rondas de presentación de ofertas,

y en ninguna de ellas se presentó exceso de demanda.

Conociendo la estructura del valor del espectro en el contexto mexicano, una

de las herramientas que puede utilizarse para conocer la idoneidad de los derechos

es mediante comparativas internacionales.

En este sentido, existe un estudio de Aetha41 que refuerza la idea de que el

valor total del espectro para varias bandas IMT en México se encuentra en niveles

superiores a la media y la mediana de una muestra importante de países, incluso

antes de contabilizar el costo inicial en México, para las bandas de frecuencias por

encima de 850MHz, después de los ajustes económicos, los derechos anuales en

México son más altos que los puntos de referencia internacionales del costo total

de la licencia de espectro. De acuerdo con el estudio citado, en la banda de 2.5

GHz, los derechos anuales siguen siendo elevados, especialmente si se tiene en

cuenta que para esta banda los puntos de referencia muestran que los derechos

anuales representan el 26% del costo total de las concesiones del espectro.

41 Aetha, Estudio sobre la valuación y determinación de derechos para bandas del
espectro radioeléctrico de la categoría Telecomunicaciones Móviles Internacionales
(IMT) en México, 2018.

56

*No existe una tarifa de derechos en México

Gráfico 7 Proporción del pago de derechos de bandas IMT a nivel internacional.
Fuente: Aetha (2018), op. cit. nota 41. Pág. 54.

Aetha también menciona que la evidencia observada en las subastas

internacionales sugiere que la situación en México no es única. Ha habido varias

ocasiones en los últimos años en que parte del espectro permaneció sin asignar

tras procesos de subasta. Por lo general, esto se debió a precios iniciales (derechos

incluidos) excesivamente altos.

En contraste, algunas de las licitaciones más activas se han producido en las

subastas multibanda alemanas de 201042 y 201543, con licitaciones que se

extendieron a lo largo de más de 100 rondas, en parte como resultado de bajos

niveles de precios iniciales (bajos precios de reserva combinados con derechos

anuales insignificantes), que permitieron a los participantes expresar el valor que

asignaban al espectro disponible mediante una oferta activa durante todo el proceso

de la subasta.

42 Cramton, P. y Ockenfels, A. The German 4G spectrum auction: Design and
behavior, The Economic Journal, Volume 127, 2017, p. 305–324.
43 Bichler, Martin et al., Bargaining in spectrum auctions: A review of the German
auction in 2015, Telecommunications Policy, 2017, p. 325-340.

71% 79% 90%
90%

20%
16%

23%

21% 25%
33%

46%

32%

8%
9%

21%

14% 17% 26%
58%

32%

6 0 0 M H Z * 7 0 0 M H Z * 8 5 0 M H Z * 1 9 0 0 M H Z A W S 2 . 5 G H Z F D D 2 . 5 G H Z T D D 3 . 5 G H Z *

México % del derecho anual % media derecho anual % mediana derecho anual

Conclusiones

58

Conclusiones

Aunque las mejores prácticas internacionales recomiendan el uso de

enfoques basados en el mercado, como las subastas, para determinar los costos

del espectro, puede no ser siempre factible o apropiado. De hecho, a medida que

algunos mercados de telecomunicaciones tienden a consolidarse, disminuye el

número de posibles participantes en una licitación y la probabilidad de que se

produzcan tensiones competitivas en las subastas, como pudo observarse en los

resultados de la licitación IFT-7.

Es probable que aumenten los casos de bajos niveles de competencia en un

contexto de subasta, especialmente a medida que los reguladores consideren la

liberación de espectro de frecuencias más altas para soportar servicios 5G. Los

grandes anchos de banda disponibles en las gamas de frecuencias más altas

significan que es poco probable que haya un exceso de demanda del espectro

subastado.

En los casos en que los métodos basados en el mercado no sean apropiados,

el IFT debe considerar utilizar enfoques alternativos.

La elección de la metodología para determinar los precios del espectro es

uno de los problemas más críticos y difíciles a los que se enfrentan los reguladores.

La valuación del espectro es un reto porque la decisión de fijación de precios debe

reflejar los objetivos de la política regulatoria, pero también debe tener en cuenta

una amplia gama de otros factores, que a menudo se encuentran interrelacionados.

Dichos factores incluyen el cambio tecnológico, la eficiencia económica, las

consideraciones relacionadas con el mercado, la innovación y la inversión, incluso

factores de tipo político. Adicionalmente, las decisiones sobre el mecanismo de

asignación de espectro y su valuación no sólo deben tener en cuenta las

circunstancias actuales, sino también reconocer el rápido y casi siempre

impredecible ritmo de cambio que se vive en el sector de las telecomunicaciones.

En este sentido, establecer precios demasiado altos por el espectro puede

acarrear consecuencias negativas que pueden resultar en bloques de espectro no

asignados, esto a su vez no reflejará los beneficios económicos que se esperan

mediante el acceso a los servicios de banda ancha, el cual se define como un

59

objetivo clave para muchos reguladores. Adicionalmente, si el precio del espectro

es demasiado alto, se reducirán los incentivos para que los proveedores inviertan

en infraestructura y aumenten la cobertura y el servicio.

Por tal motivo, como parte de las recomendaciones se propone desarrollar

un enfoque apropiado de los precios de espectro en México y que se encuentren a

un nivel en el que dichas tarifas fueran equiparables con los niveles de referencia

internacional. Esto podría realizarse si se reducen los derechos de las bandas de

800MHz, 850MHz, 900MHz, así como para las bandas recién asignadas a un factor

alineado a las referencias internacionales, lo cual permitará lograr un equilibrio entre

minimizar los riesgos legales y proporcionar un valor justo de mercado para las

futuras bandas de espectro.

Se destaca que el uso de comparativas internacionales como referencia para

establecer parte del valor del espectro, se señala desde la Ley Federal de

Telecomunicaciones y Radiodifusión, en su artículo 100 menciona que:

“Para fijar el monto de las contraprestaciones por el otorgamiento, la

prórroga de la vigencia o los cambios en los servicios de las concesiones, así

como por la autorización de los servicios vinculados a éstas tratándose de

concesiones sobre el espectro radioeléctrico, el Instituto deberá considerar

los siguientes elementos:

V. Referencias del valor de mercado de la banda de frecuencia, tanto

nacionales como internacionales.”

Para ello es necesario definir un esquema que contemple una evaluación

comparativa internacional mediante:

 Comparar los diferentes enfoques para fijar los derechos anuales;

 Comparar los niveles reales de los derechos anuales del espectro

aplicados al espectro IMT, y

 Comparar los precios totales del espectro que se ha adjudicado en

subastas de espectro (es decir, combinando los precios resultantes

de las subastas y los derechos anuales).

60

Lo anterior coadyuvará a diseñar un nuevo esquema de derechos, que a su

vez permita al IFT contar con las referencias necesarias para establecer los precios

de reserva para futuras licitaciones.

Finalmente, es importante tener una idea clara del valor del espectro, ya que,

ante la inminente llegada de la tecnología 5G en el corto plazo, la cual requiere de

grandes cantidades de espectro así como importantes compromisos de inversión,

el precio del espectro más allá de la capacidad de pago de los operadores

representa un riesgo asimétrico por el cual los posibles costos sociales de demora

o reducción en la disponibilidad de espectro superan cualquier ingreso

gubernamental proyectado.

61

Bibliografía

ACOSTA, Brasil et al., Licitación del espectro radioeléctrico y su efecto en el

bienestar social en México. México, El trimestre económico, 80 (319), p.

687-718.

Acuerdo mediante el cual el Pleno del Instituto Federal de Telecomunicaciones

adopta el esquema de segmentación C1 para la banda de frecuencias

2500-2690 MHz, conforme a la Recomendación UIT-RM.1036 para su

utilización en servicios de acceso inalámbrico de banda ancha, disponible

en línea en

http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerd

oliga/pift030715178.pdf,

Aetha, Estudio sobre la valuación y determinación de derechos para bandas del

espectro radioeléctrico de la categoría Telecomunicaciones Móviles

Internacionales (IMT) en México, 2018.

Apéndice B de las Bases de Licitación IFT-7 disponible en línea en

http://www.ift.org.mx/sites/default/files/industria/espectro-

radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf.

Calendario de las bases de licitación, disponible en línea en

http://www.ift.org.mx/sites/default/files/industria/espectro-

radioelectrico/telecomunicaciones/2018/7/bases.pdf

BICHLER, Martin et al., Bargaining in spectrum auctions: A review of the German

auction in 2015, Telecommunications Policy, 2015, p. 325-340.

COASE, Ronald, The Federal Communications Commission. Journal of Law and

Economics Vol. 2, Estados Unidos, P. 1–40

Coleago, Sprectrum Auction Best Practice, 2016 disponible en línea en http://atu-

uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-

scott-mckenzie-coleago-for-gsma-english-version.pdf.

CRAMTON, Peter, Simultaneous Ascending Auctions, Estados Unidos, 2004.

CRAMTON, P. y OCKENFELS, A. The German 4G spectrum auction: Design

and behavior, The Economic Journal, Volume 127, 2017, p. 305–324.

http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/pift030715178.pdf
http://www.ift.org.mx/sites/default/files/conocenos/pleno/sesiones/acuerdoliga/pift030715178.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/apendiceb_0.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/bases.pdf
http://atu-uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-scott-mckenzie-coleago-for-gsma-english-version.pdf
http://atu-uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-scott-mckenzie-coleago-for-gsma-english-version.pdf
http://atu-uat.org/wp-content/uploads/2016/06/day-1-session-4-presentation-1-by-scott-mckenzie-coleago-for-gsma-english-version.pdf

62

Cuadro Nacional de Atribución de Frecuencias disponible en línea en:

http://cnaf.ift.org.mx/.

Decreto de expedición de la Ley Federal de Telecomunicaciones y Radiodifusión

Disponible en línea en

https://dof.gob.mx/nota_detalle.php?codigo=5526686&fecha=15/06/2018

DotEcon, Spectrum Awards Database, 2018, disponible en línea en

http://www.dotecon.com/expertise/spectrum-awards-database/

Estatuto Orgánico del Instituto Federal de Telecomunicaciones disponible en

línea en:

https://dof.gob.mx/nota_detalle.php?codigo=5546031&fecha=07/12/2018

GSMA Intelligence, Mejores prácticas en el otorgamiento de licencias de uso de

espectro para servicios móviles, 2016, Disponible en línea en

https://www.gsma.com/latinamerica/wp-

content/uploads/2016/11/spec_best_practice_SPA.pdf.

KOUTROUMPIS, Pantelis y CAVE, Martin, Auction design and auction

outcomes, Journal of Regulatory Economics, Vol. 53, junio 2018,P. 275-

297.

KNIEPS, Günter, Network Economics -Principles-Strategies-Competition Policy,

Alemania, 2015, p.87-99.

LEVIN, Jonathan, y SKRZYPACZ, Andrzej, Properties of the Combinatorial Clock

Auction. American Economic Review, Vol. 106 núm. 9, 2016, p. 2528–

2551.

Ley Federal de Derechos, artículos 244, 224-A, 244-B y 244-E, disponible en

línea en http://www.diputados.gob.mx/LeyesBiblio/ref/lfd.htm.

LI NING, Jorge, Diseño Óptimo de Subastas Multi–Producto, Revista de la

Competencia y la Propiedad Intelecual, Vol. 2, 2006.

MOCHON, Asunción & SAEZ, Yago, A review of radio spectrum combinatorial

clock auctions, Telecommunications Policy, 2016, Vol. 41, núm. 5–6, P.

303–324.

http://cnaf.ift.org.mx/
https://dof.gob.mx/nota_detalle.php?codigo=5526686&fecha=15/06/2018
http://www.dotecon.com/expertise/spectrum-awards-database/
https://dof.gob.mx/nota_detalle.php?codigo=5546031&fecha=07/12/2018
https://www.gsma.com/latinamerica/wp-content/uploads/2016/11/spec_best_practice_SPA.pdf
https://www.gsma.com/latinamerica/wp-content/uploads/2016/11/spec_best_practice_SPA.pdf
http://www.diputados.gob.mx/LeyesBiblio/ref/lfd.htm

63

Pacto por México, Presidencia de la República, disponible en línea en

http://www.presidencia.gob.mx/wp-content/uploads/2012/12/Pacto-Por-

M%C3%A9xico-TODOS-los-acuerdos.pdf.

Reporte del cierre de actividad de la primera ronda de reloj de la Fase I - Etapa

de Adjudicación, disponible en línea en

http://www.ift.org.mx/sites/default/files/industria/espectro-

radioelectrico/telecomunicaciones/2018/7/reporteronda1-

faseietapadeadjudicacion.pdf

Reporte del cierre de actividad de la primera ronda de reloj de la Fase II a las

12:30 horas del 6 de agosto de 2018 disponible en línea en

http://www.ift.org.mx/sites/default/files/industria/espectro-

radioelectrico/telecomunicaciones/2018/7/reporte-

ronda1faseiietapadeadjudicacion.pdf

Reporte de resultados del Procedimiento de Presentación de Ofertas, disponible

en línea en

http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/tel

ecomunicaciones/2018/7/publicacionderesultadosppoift-7vf.pdf ,

Resolución mediante la cual el Pleno de la Comisión Federal de

Telecomunicaciones aprueba la publicación íntegra y actualizada del

Cuadro Nacional de Atribución de Frecuencias, disponible en línea en

https://www.dof.gob.mx/nota_detalle.php?codigo=5235504&fecha=28/02

/2012.

Secretaría de Comunicaciones y Transportes, Comunicado de prensa disponible

en línea en

http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%

B3n_final__ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_

REINTEGRAR_AL_ESTADO_130_MHZ-1.pdf.

Secretaría de Comunicaciones y Transportes, Libro Blanco Concesiones de la

Banda de 2.5GHz, 2012, disponible en línea en

http://www.sct.gob.mx/fileadmin/_migrated/content_uploads/LB_Concesi

ones_de_la_Banda_2.5_GHz_01.pdf.

http://www.presidencia.gob.mx/wp-content/uploads/2012/12/Pacto-Por-M%C3%A9xico-TODOS-los-acuerdos.pdf
http://www.presidencia.gob.mx/wp-content/uploads/2012/12/Pacto-Por-M%C3%A9xico-TODOS-los-acuerdos.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporteronda1-faseietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporteronda1-faseietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporteronda1-faseietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporte-ronda1faseiietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporte-ronda1faseiietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectro-radioelectrico/telecomunicaciones/2018/7/reporte-ronda1faseiietapadeadjudicacion.pdf
http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunicaciones/2018/7/publicacionderesultadosppoift-7vf.pdf
http://www.ift.org.mx/sites/default/files/industria/espectroradioelectrico/telecomunicaciones/2018/7/publicacionderesultadosppoift-7vf.pdf
https://www.dof.gob.mx/nota_detalle.php?codigo=5235504&fecha=28/02/2012
https://www.dof.gob.mx/nota_detalle.php?codigo=5235504&fecha=28/02/2012
http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%B3n_final__ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_REINTEGRAR_AL_ESTADO_130_MHZ-1.pdf
http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%B3n_final__ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_REINTEGRAR_AL_ESTADO_130_MHZ-1.pdf
http://www.sct.gob.mx/uploads/media/COMUNICADO_243_versi%C3%B3n_final__ACORDARON_SCT_Y_CONCESIONARIOS_BANDA_2_5_REINTEGRAR_AL_ESTADO_130_MHZ-1.pdf
http://www.sct.gob.mx/fileadmin/_migrated/content_uploads/LB_Concesiones_de_la_Banda_2.5_GHz_01.pdf
http://www.sct.gob.mx/fileadmin/_migrated/content_uploads/LB_Concesiones_de_la_Banda_2.5_GHz_01.pdf

64

SIMS, Martin et al., Understanding Spectrum Liberalisation, CRC Press, 2015,

Cap. 4, p. 39-45

Tovar, Ramiro, “Perspectiva de la licitación AWS y subasta combinatoria de

reloj”, MediaTelecom, 2015, disponible en línea en

https://mediatelecom.com.mx/2015/11/24/perspectiva-de-la-licitacion-

aws-y-subasta-combinatoria-de-reloj/

Unión Internacional de Telecomunicaciones, Directrices de política y aspectos

económicos de asignación y uso del espectro radioeléctrico, 2016,

disponible en línea en http://handle.itu.int/11.1002/pub/80ec8c20-en

Unión Internacional de Telecomunicaciones, Aspectos económicos de la gestión

del espectro, 2014, Informe UIT-R SM-2012-4, Serie SM, p. 20-21.

Unión Internacional de Telecomunicaciones, Propuesta de adopción del

esquema de segmentación para la banda de frecuencias 2500-2690 MHZ,

conforme a la recomendación UIT-R M.1036, para su utilización en

servicios de acceso inalámbrico de banda ancha” disponible en línea en

http://www.ift.org.mx/sites/default/files/industria/temasrelevantes/3424/do

cumentos/acuerdoplenoaprobacionsegmentacion-banda25v121scc.pdf,

VICKREY, William, Counterspeculation, Auctions, and Competitive Sealed

Tenders, The Journal of Finance, 1961, P. 8-37.

https://mediatelecom.com.mx/2015/11/24/perspectiva-de-la-licitacion-aws-y-subasta-combinatoria-de-reloj/
https://mediatelecom.com.mx/2015/11/24/perspectiva-de-la-licitacion-aws-y-subasta-combinatoria-de-reloj/
http://handle.itu.int/11.1002/pub/80ec8c20-en
http://www.ift.org.mx/sites/default/files/industria/temasrelevantes/3424/documentos/acuerdoplenoaprobacionsegmentacion-banda25v121scc.pdf
http://www.ift.org.mx/sites/default/files/industria/temasrelevantes/3424/documentos/acuerdoplenoaprobacionsegmentacion-banda25v121scc.pdf

Anexo

66

Anexo I Ejemplo Práctico de la Licitación No. IFT-7

1

Ejemplo Práctico de la Licitación No. IFT-7

LICITACIÓN PÚBLICA PARA CONCESIONAR EL USO, APROVECHAMIENTO
Y EXPLOTACIÓN COMERCIAL DE 120 MHz DE ESPECTRO RADIOELÉCTRICO
DISPONIBLES EN LA BANDA DE FRECUENCIAS 2500-2690 MHz
(LICITACIÓN No. IFT-7).

ETAPA DE ADJUDICACIÓN

67

Ronda 1. Primeras Ofertas.

2

Resumen de ofertas recibidas:

• El Participante A abre con una oferta por 4 Bloques FDD y 2 TDD.
• El Participante B o abre con una oferta por 3 Bloques FDD y 2 TDD.
• El Participante C abre con una oferta por 2 Bloques FDD y 2 TDD.
• Suponga que todas estas ofertas de apertura se encuentran en o por debajo del límite máximo de espectro de los
Participantes.

Implicaciones:

• Hay exceso de demanda en ambas categorías y ambos Precios de Reloj incrementarán en la Ronda 2.

Ofertas al Precio de
Reloj Retiro Cambio Ofertas Válidas

FDD TDD FDD TDD FDD TDD FDD TDD

Participante A 4 2 n.a. n.a. n.a. n.a. 4 @ 350 2 @ 350

Participante B 3 2 n.a. n.a. n.a. n.a. 3 @ 350 2 @ 350

Participante C 2 2 n.a. n.a. n.a. n.a. 2 @ 350 2 @ 350

Exceso de Demanda 5 4

FDD TDD

Precio de Reloj - Ronda 1 350 350

68

Ronda 2. Cambio y Retiro por dos Participantes en
la misma ronda.

2

Resumen de ofertas recibidas:

• El Participante A retira un Bloque FDD a 355 y retira
un Bloque TDD a 357.
• El Participante B cambia un Bloque de TDD a FDD.
• El Participante C repite su oferta.

Implicaciones:
Como hay exceso de demanda en ambas categorías
todas las ofertas se aceptan y ambos Precios de Reloj
incrementarán en la Ronda 3.

3 = 4 de la ronda
anterior - 1 Retiro
aceptado. 1 = 2 de la ronda

anterior - 1 Retiro
aceptado.

4 = 3 de la ronda
anterior + 1 Cambio
aceptado.

1 = 2 de la ronda
anterior - 1
Cambio
aceptado.

2 = 2 de la ronda
anterior.

2 = 2 de la ronda
anterior.

FDD TDD

Precio de Reloj - Ronda 2 360 360

Ofertas al Precio de
Reloj Retiro Cambio Ofertas Válidas

FDD TDD FDD TDD FDD TDD FDD TDD

Participante A 3 1 -1 @ 355 -1 @ 357 3 @ 360 1 @ 360

Participante B 4 1 1 -1 4 @ 360 1 @ 360

Participante C 2 2 2 @ 360 2 @ 360

Exceso de Demanda 5 2

Precio de salida para el
Retiro es igual al precio de
ronda anterior (350) y
Precio de la ronda actual
(360)

69

Ronda 3. Cambio y Retiro simultáneo por un
Participante.

2

Resumen de ofertas recibidas:

• El Participante A repite su oferta.
• El Participante B simultáneamente retira un Bloque
FDD a 367 y cambia un Bloque de FDD a TDD.
• El Participante C repite su oferta.

Implicaciones:
Como hay exceso de demanda en ambas categorías
todas las ofertas son aceptadas y ambos precios de reloj
incrementarán en la Ronda 4.

3 = 3 de la ronda
anterior.

1= 1 de la ronda anterior.

2 = 4 de la ronda
anterior - 1 Retiro
aceptado - 1 Cambio
aceptado.

2 = 1 de la ronda
anterior +1
Cambio
aceptado.

2 = 2 de la ronda
anterior.

2 = 2 de la ronda
anterior.

FDD TDD

Precio de Reloj - Ronda 3 370 370

Precio de salida del Retiro
es igual al precio de ronda
anterior (360) y Precio de la
ronda actual (370).

Ofertas al Precio de
Reloj Retiro Cambio

Ofertas
Aceptadas

FDD TDD FDD TDD FDD TDD FDD TDD

Participante A 3 1 3 @ 370 1 @ 370

Participante B 2 2 -1 @ 367 -1 1 2 @ 370 2 @ 370

Participante C 2 2 2 @ 370 2 @ 370

Exceso de Demanda 3 3

70

Ronda 4. Cambio y Retiro Rechazados.

4

Ofertas al Precio de
Reloj Retiro Cambio Ofertas Válida

FDD TDD FDD TDD FDD TDD FDD TDD

Participante A 4 0 1 -1 3 @ 380 1 @ 370

Participante B 4 0 2 -2 4 @ 380

Participante C 3 0 -1 @ 371 1 -1 3 @ 380 1 @ 371

Exceso de Demanda 7 -2

Resumen de ofertas recibidas:

• El Participante A cambia un Bloque de TDD a FDD.
• El Participante B cambia dos Bloques de TDD a FDD.
• El Participante C simultáneamente retira un Bloque TDD a
371 y cambia un Bloque de TDD a FDD.

Implicaciones:

Demanda insuficiente para TDD:
• El Retiro del Participante C de TDD es Rechazado.
• Uno de los cuatro Cambios también debe ser Rechazado:

La solicitud de Cambio del Participante A es
seleccionada por sorteo aleatorio y su Cambio de TDD
es Rechazado.

3 = 3 de la ronda
anterior + 0
Cambio Rechazado.

1 = 1 de la ronda
anterior + 0
Cambio
Rechazado.

4 = 2 de la ronda
anterior + 2 Cambio
aceptado.

0 = 2 de la ronda
anterior - 2
Cambio
aceptado.

Sólo el Precio de Reloj de FDD
incrementará en la Ronda 5, dado que no
hubo demanda en exceso para TDD.

3 = 2 de la ronda
anterior + 1 Cambio
aceptado.

1 = 2 de la ronda
anterior - 1 Cambio
aceptado + 0 Retiro
Rechazado.

FDD TDD

Precio de Reloj - Ronda 4 380 380

Precio de salida del Retiro
es igual al precio de ronda
anterior (370) y Precio de la
ronda actual (380).

71

Ronda 5. Liberación de un Cambio
Rechazado y PEA.

2

Resumen de ofertas recibidas:

• El Participante B cambia dos Bloques de FDD a TDD.
• El Participante C repite su oferta.

Implicaciones:
• Dado que hay insuficiente demanda a los precios de reloj en ambas

categorías:
*Se libera el Bloque Rechazado del Participante C en la
categoría TDD.
*Se libera el Cambio Rechazado del Participante A en la
categoría TDD y recibe un punto de elegibilidad adicional
(PEA).

4 = 3 de la ronda
anterior + 1 PEA.

0 = 1 de la ronda
anterior - 1 Cambio
Liberado.

2 = 4 de la ronda
anterior - 2 Cambio
aceptado.

2 = 0 de la ronda
anterior + 2
Cambio aceptado

Sólo el Precio de Reloj de FDD
incrementará en la Ronda 6, dado que no
hubo exceso de demanda para TDD.

3 = 3 de la ronda
anterior.

0 = 1 de la ronda
anterior - 1 Retiro
Liberado.

FDD TDD

Precio de Reloj - Ronda 5 390 380

Ofertas al Precio de
Reloj Retiro Cambio Ofertas Válidas

FDD TDD FDD TDD FDD TDD FDD TDD

Participante A 3 0 4 @ 390

Participante B 2 2 -2 2 2 @ 390 2 @ 380

Participante C 3 0 3 @ 390

Exceso de Demanda 4 0

72

Ronda 6. Retiro Total de un Participante.

2

Resumen de ofertas recibidas:
• El Participante A retira un Bloque FDD a 395 y no utiliza su punto
de elegibilidad adicional.
• El Participante B retira dos Bloques FDD a 396.
• El Participante C retira tres Bloques FDD a 397.
Implicaciones:
• Dado que estas ofertas resultarían en demanda insuficiente

para FDD:
*Dos de los Retiros del Participante C en la categoría
FDD son Rechazados a 397; el tercer Bloque retirado
no se requiere, por lo que esta parte del
Retiro es aceptada.
*Los dos Retiros del Participante B en la categoría
FDD (que fueron a un precio menor que los Retiros
del Participante C) no se necesitan, así que son
aceptados.

2 = 4 de la ronda
anterior - 1 Retiro
aceptado - 1 PEA. 0 = 0 de la

ronda anterior.

0 = 2 de la ronda
anterior - 2 Retiros
aceptado.

2 = 2 de la ronda
anterior.

2 = 3 de la ronda
anterior - 1 Retiro
aceptado + 0
Retiros Rechazados.

0 = 0 de la
ronda anterior.

FDD TDD

Precio de Reloj - Ronda 5 400 380

Precio de salida del Retiro
es igual al precio de ronda
anterior (390) y Precio de la
ronda actual (400).

El Procedimiento de Presentación de
Ofertas termina dado que no hay exceso
de demanda en ninguna categoría.

No se permiten más ofertas.

Ofertas al Precio de
Reloj Retiro Cambio Ofertas Válidas

FDD TDD FDD TDD FDD TDD FDD TDD

Participante A 2 0 -1 @ 395 2 @ 400

Participante B 0 2 -2 @ 396 2 @ 380

Participante C 0 0 -3 @ 397 2 @ 397

Exceso de Demanda -2 0

73

Resultados Finales.

Implicaciones:

• El Participante A gana 2 Bloques FDD a 397, igual al
monto ofertado para los Retiros Rechazados del
Participante C.

• El Participante B gana 2 Bloques TDD a 380, igual a su
monto ofertado.

• El Participante C gana 2 Bloques FDD a 397, igual al
monto ofertado para sus Retiros Rechazados.

FDD TDD
Participante A 2 @ 397 0

Participante B 0 2 @ 380
Participante C 2 @ 397 0

Total 4 @ 397 2 @ 380

74

Ejemplo Práctico de la Licitación No. IFT-7

LICITACIÓN PÚBLICA PARA CONCESIONAR EL USO, APROVECHAMIENTO
Y EXPLOTACIÓN COMERCIAL DE 120 MHz DE ESPECTRO RADIOELÉCTRICO
DISPONIBLES EN LA BANDA DE FRECUENCIAS 2500-2690 MHz
(LICITACIÓN No. IFT-7).

ETAPA DE ASIGNACIÓN

75

Determinación de Precios (numeral 4.2 del
Apéndice B de las Bases de Licitación)

Para cada Categoría en la que se requiere presentar una oferta a Sobre Cerrado en la Etapa de
Asignación, se calculará un Precio de Asignación.

El Precio de Asignación se calcula aplicando las siguientes condiciones:
• Primera condición: Los precios no deben ser negativos (deben ser mayores o iguales a cero).

• Segunda condición: La suma de los precios de la combinación de ofertas ganadoras debe ser
suficientemente alta de tal forma que no exista una oferta de un Participante o un conjunto de
ofertas de un grupo de Participantes que hayan ofrecido un monto mayor que cualquier Participante
con una oferta ganadora o un grupo de Participantes con ofertas ganadoras.

• Tercera condición: Si hay múltiples combinaciones de ofertas que cumplan con la primera y segunda
condición, se tomará la combinación que minimice la suma de los cuadrados de los precios entre las
ofertas ganadoras.

• Cuarta condición: Si hay múltiples combinaciones de ofertas que satisfagan las tres primeras
condiciones, se tomará la combinación que minimice la suma de los cuadrados de las diferencias
entre el precio para cada Participante y el costo de oportunidad individual para dicho Participante. El
costo de oportunidad para un Participante es el monto de la oferta ganadora de ese Participante
menos la diferencia entre el monto total de la combinación de las ofertas ganadoras y el monto de la
combinación de las ofertas que sería una combinación ganadora si el respectivo Participante hubiese
presentado una oferta igual a cero pesos.

76

Escenario

Supongamos que tres postores ganan bloques en la categoría FDD:

• Amarillo: 2 bloques
• Verde: 1 bloque
• Rojo: 1 bloque

En este caso, tenemos un total de seis posibles planes de segmentación de banda.

Plan de
Banda

F1 F2 F3 F4

1

2

3

4

5

6

Planes de Banda sin oferta

77

Ofertas

Supongamos lo siguiente:

• Amarillo hace una oferta de 100 pesos para su opción de oferta F1-F2 y cero en
otro lugar.

• Verde hizo una oferta de 60 pesos para F1 y cero en otro lugar.
• Rojo hizo una oferta de 60 pesos para F2 y cero en otro lugar.

El plan de segmentación ganador es el que ofrece el valor más alto, es decir, el # 5, el
cual cumple con las condiciones Primera y Segunda de la página anterior.
Estas ofertas se resumen en el diagrama siguiente:

Plan de
Banda

F1 F2 F3 F4 Valor

1 100 0 0 100
2 100 0 0 100
3 60 0 0 60
4 0 0 0 0
5 60 60 0 120
6 0 0 0 0

Planes de Banda con oferta

78

Determinación de Precios (continuación)

Tomando en cuenta otras consideraciones, para determinar los precios se toma en cuenta lo siguiente:

• El amarillo pagará cero y es la opción menos preferida, ya que no hay ofertas competitivas para esta
ubicación.

• En este sentido, verde debe pagar al menos 40 pesos, ya que sin la oferta ganadora de verde las
opciones 1 ó 2 habrían sido las ganadoras (100 vs. 60). Por lo tanto, el verde niega al amarillo y al
rojo un valor conjunto de 40.

• En la combinación ganadora (120 pesos), el amarillo y el rojo tienen un valor conjunto 0 + 60 pesos,
mientras que en la en la combinación alternativa sin verde, tienen un valor conjunto de 100 + 0 pesos;
lo mismo aplica al participante rojo.

• El rojo también debe pagar al menos 40 pesos, por el mismo motivo que el verde; sin embargo, si el
verde y el rojo solo pagan 40 pesos cada uno, esos precios no son suficientes para superar la oferta de
amarillo de 100 pesos para tener la oferta superior. Por lo tanto, el verde y el amarillo deben pagar
conjuntamente al menos 100 pesos. Aquí es donde importan las condiciones de precio tercera y
cuarta.

79

Determinación de Precios (continuación)

Tercera y cuarta condición

• La tercera condición de precio implica que verde y rojo deben pagar conjuntamente 100 pesos.
• Esto se debe a que la combinación de 60 y 40 pesos entre verde y rojo minimiza la suma de los

cuadrados de los precios entre dicha combinación y las combinaciones 1 y 2 (100,0,0). Es por
esto, que la combinación 60 y 40 pesos de rojo y verde siempre resultará ganadora a los planes
de segmentación 1 y 2.

A manera de ejemplo, se calcula la suma de los cuadrados para los citados planes de
segmentación:

SUMA DE LOS CUADRADOS

= (100*100) +(0*0) + (0*0)
=10,000 + 0 + 0

=10,000

Resultado
con el
menor
valor en la
suma de
cuadrados

Plan de
Segmentación

F1 F2 F3 F4 Valor

1 100 0 0 100

2 100 0 0 100

5 60 40 0 100

= (100*100) + + (0*0) + (0*0)
=10,000 + 0 + 0

=10,000

=(60*60) + (40*40) + (0*0)
=3,600+ 1,600 + 0

=5,200

80

Determinación de Precios (continuación)

Tercera y cuarta condición

• La cuarta condición implica que cualquier aumento en los precios (más de 40 pesos) se comparte
por igual entre verde y rojo. En este caso, verde y rojo pagan 50 pesos cada uno.

A manera de ejemplo:

En el caso hipotético que exista empate en el resultado de la suma de cuadrados para dos diferentes
planes de segmentación (tercera condición), debemos pasar a la cuarta condición.

Los resultados deberán aplicarse a la fórmula de dicha condición, minimizando la suma de los
cuadrados para cada una de las combinaciones de la manera siguiente:

=(Precio para cada Participante - el costo de oportunidad individual (COP))2

Donde:

COP= monto de la oferta ganadora de ese Participante menos la diferencia entre el monto total de la
combinación de las ofertas ganadoras y el monto de la combinación de las ofertas que sería una
combinación ganadora si el respectivo Participante hubiese presentado una oferta igual a cero pesos.

81

Determinación de Precios (continuación)

Plan de
Segmentación

F1 F2 F3 F4 Valor

5 60 40 0 100

CP verde = 60 - (100-120) = 80

Sustituyendo = ((60) – (80))2 = 400

CP rojo = 40 – (100 – 120) = 60

Sustituyendo = ((40) – (60))2 = 400

CP amarillo = 0 – (100 - 120) = 20

Sustituyendo = ((0) – (20))2 = 400

Suma de los totales: 400 + 400 + 400 = 1,200.

Cuarta condición
A manera de ejemplo:

En este sentido, se deberá realizar el mismo ejercicio para cada uno de los Planes de Segmentación,
tomando como Plan ganador aquel que minimice la suma de los cuadrados.

Precio del Participante

Costo de Oportunidad

