

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIAS DE LA ADMINISTRACION
ESCUELA DE ECONOMIA

“PROPUESTA DE UN ANALISIS DEL APORTE DE LA TELEFONÍA MÓVIL A LA COMPETITIVIDAD DEL ECUADOR”

TESIS PREVIA A LA OBTENCIÓN DEL TITULO DE
ECONOMISTA

DIRECTOR: ECON. LENIN ZUÑIGA C.

AUTORA: ANDREA ORMAZA LARRIVA

CUENCA-ECUADOR
2005

DEDICATORIA

Quiero dedicar este trabajo a mis padres quienes me inculcaron que la perseverancia es la clave para conseguir los objetivos propuestos, a Pablo quien ha sido mi apoyo incondicional y a un ser muy especial que me acompañó durante estos cinco años demostrando fidelidad y amistad sincera.

Andrea

AGRADECIMIENTO

Esta investigación fue posible gracias al asesoramiento del Econ. Lenin Zúñiga y su motivación para desarrollar nuevos temas en el campo económico, al Econ. Christian Zúñiga quien orientó mi trabajo basado en su experiencia y me brindó la oportunidad de desenvolverme profesionalmente dentro del sector de las Telecomunicaciones, siendo este factor decisivo al momento de seleccionar el trabajo final de mi carrera.

RESPONSABILIDAD

Las ideas, opiniones, criterios, conclusiones y recomendaciones expuestas en la presente investigación son de responsabilidad de la autora

ANDREA ORMAZA LARRIVA

RESUMEN

La competitividad, definida como la capacidad que tienen las naciones para participar en el contexto internacional y obtener los mayores beneficios, es uno de los principales objetivos planteados por los gobernantes de turno. Sin embargo, si una economía no es capaz de ofrecer bienes y servicios que generen valor agregado al consumidor, difícilmente puede ser competitivo.

Son varios los aspectos que influyen para que el desarrollo de actividades internacionales sea óptimo como: un ambiente macroeconómico apropiado, prácticas empresariales innovadoras, adecuada estructura de mercado, etc. en definitiva son todas aquellas herramientas que aportan en la creatividad de los individuos. Dentro de este contexto las Telecomunicaciones, y particularmente la Telefonía Móvil ha experimentado crecimientos exponenciales debido a la gran variedad de servicios que ofrece; sin embargo un verdadero aporte a la competitividad se conseguirá únicamente con un grupo de demanda exigente que conozca sus deberes y derechos, un entorno económico favorable para atraer Inversión Extranjera, un Gobierno local que se preocupe por promover las prácticas de libre mercado, brinde las facilidades para el desarrollo de actividades y garantice procesos transparentes evitando asimetrías en la información.

La finalidad de este trabajo es presentar de una manera objetiva la importancia de este sector, tanto desde el punto de vista social, como desde la perspectiva económica mediante el análisis del *Diamante de la Competitividad de M. Porter* y el *Benchmarking* con el mercado chileno.

El *Benchmarking* demuestra que si bien los esfuerzos realizados en el país son importantes, no son suficientes puesto que la comparación realizada entre Ecuador y Chile (el país con mejor desempeño competitivo en Latinoamérica) nos muestra que una mayor apertura comercial, estabilidad macroeconómica y la adopción de políticas eficientes, maximizan la explotación de las oportunidades que ofrece el mercado local.

Al realizar este estudio se observó que el verdadero aporte de la telefonía móvil a la competitividad el Ecuador no es cuantificable, puesto que además de incrementar el PIB o las recaudaciones tributarias, el verdadero beneficio consiste en que cada vez son más los individuos que tienen acceso a un medio de comunicación y por tanto a nuevas formas de relaciones sociales que van acorde a la tendencia internacional.

ABSTRACT

The competitiveness is the capacity of nations to face the world trade and obtain maximum benefits. In this way the governments always had attempted to increase the competitiveness but this fact depend the quality standard in the productive process.

The Telecommunications and specifically the cell phones had increased their market considerably. They actually proffer a big variety of services however a real contribution to competitiveness will get with an exigent request and favourable economic environment.

The purpose of this thesis stand out the importance of the competitiveness by means the development “Diamond of Competition Advantage” and a Benchmarking study with Chilean market.

The supports to determinate the competitiveness according with Porter are: Firm Strategy, Demand Conditions, Factor Conditions and Related and Supporting Industries.

ÍNDICE DE CONTENIDOS

DEDICATORIA

III

AGRADECIMIENTO

IV

RESPONSABILIDAD

V

RESUMEN

VI

ABSTRACT

VII

ÍNDICE DE CONTENIDOS.....	1
INTRODUCCION.....	6
CAPITULO 1: MARCO TEORICO.....	9
1.1COMPETITIVIDAD.....	9
ESTUDIOS SOBRE INDICES DE COMPETITIVIDAD.....	11
BANCO CENTRAL DEL ECUADOR.....	12
REPORTE DE COMPETITIVIDAD GLOBAL.....	16
1.2BENCHMARKING.....	19
LA PLANIFICACIÓN ESTRATÉGICA COMO ORIGEN DEL BENCHMARKING.....	20
Figura No 1: El Ciclo De Vida Producto/Sector Industrial.....	22
Figura No 2: Las Cinco Fuerzas.....	23
¿QUE ES BENCHMARKING?.....	24
1.3LA COMPETITIVIDAD DESDE EL PUNTO DE VISTA DE MICHAEL PORTER.....	27
1.3.1DIAMANTE DE LA COMPETITIVIDAD.....	29
Figura No 3: Determinants of National Competitive Advantage.....	30
Condiciones de los factores.....	31
Condiciones de la demanda.....	32
Industrias relacionadas y de apoyo.....	34
Estrategia, estructura y rivalidad de la industria.....	35
1.3.2EL DIAMANTE COMO UN SISTEMA: CLUSTERS.....	36
CAPITULO 2: EVOLUCION DE LA TELEFONÍA MÓVIL EN EL ECUADOR....	39
2.1ANALISIS DE LAS TELECOMUNICACIONES EN EL ECUADOR.....	40
ETAPAS DE LA NORMATIVA EN TELECOMUNICACIONES	41

LEY ESPECIAL DE TELECOMUNICACIONES.....	42
LEY DE TRANSFORMACION ECONOMICA DEL ECUADOR: “LEY TROLE I”.....	46
DESCRIPCION DE LOS SERVICIOS DE TELECOMUNICACIONES.....	48
2.2DESARROLLO DE LA TELEFONÍA MÓVIL EN EL ECUADOR.....	50
TELEFONIA MÓVIL CELULAR	51
OPERADORAS DE TELEFONÍA MÓVIL CELULAR.....	51
OTECEL S.A.....	51
CONECEL S.A.....	56
SERVICIO MÓVIL AVANZADO.....	60
OPERADORES DE SERVICIO MÓVIL AVANZADO.....	60
TELECSA S.A.....	60
INFORMACIÓN ESTADISTICA.....	64
FIJACION DE TARIFAS	65
TELEFONÍA FIJA	66
DESARROLLO DEL SECTOR EN EL ECUADOR.....	68
TENDENCIA DE LA TELEFONÍA FIJA Y MÓVIL EN EL ECUADOR.....	75
CAPITULO 3: LA TELEFONÍA MÓVIL COMO UNA HERRAMIENTA BASICA DE CRECIMIENTO ECONOMICO.....	76
3.1APORTE DE LA TELEFONÍA MOVIL A LA COMPETITIVIDAD DEL ECUADOR: APLICACIÓN DEL DIAMANTE DE PORTER.....	79
Condiciones de los factores.....	79
Condiciones de la demanda.....	82
Industrias relacionadas y de apoyo.....	85
Estrategia, estructura y rivalidad de la industria.....	91
Figura No 4: El Diamante de la Competitividad de M. Porter aplicado a la Telefonía Móvil en el Ecuador.....	95
3.2EL MERCADO DE TELECOMUNICACIONES DE CHILE: BENCHMARKING.....	96
Organismos de regulación y control.....	98
Licencias de Telecomunicaciones.....	98
Desempeño de la Telefonía Móvil.....	99
LA TELEFONÍA MÓVIL EN EL CONTEXTO INTERNACIONAL: BENCHMARKING.....	101
CONCLUSIONES.....	110
Fortalezas.....	111
Oportunidades.....	112
Debilidades.....	113
Amenazas.....	113
RECOMENDACIONES.....	115
BIBLIOGRAFÍA.....	118
1.Libros.....	118
2.Revistas.....	119
3.Publicaciones.....	120
4.Páginas de Internet.....	124

ANEXOS.....	126
ANEXO No. 1: VARIABLES QUE INTERVIENEN EN EL CÁLCULO DE LOS ÍNDICES DE COMPETITIVIDAD ELABORADO POR EL BANCO CENTRAL DEL ECUADOR Y EL CONSEJO NACIONAL DE COMPETITIVIDAD.....	127
1.Índice de Entorno Competitivo.....	127
Variables del Índice de Entorno Competitivo.....	129
2.Índice de Esfuerzo Empresarial.....	131
Variables del Índice de Esfuerzo Empresarial.....	132
ANEXO No. 2: CONCEPTOS BASICOS DE TELEFONÍA MOVIL.....	133
¿COMO FUNCIONAN LOS SISTEMAS CELULARES?	134
GENERACIONES DE LA TELEFONÍA INALAMBRICA.....	135
PRIMERA GENERACIÓN (1G).....	135
SEGUNDA GENERACIÓN (2G).....	135
GENERACIÓN 2.5 G.....	136
TERCERA GENERACIÓN (3G).....	137
TÉCNICAS DE RADIO EN TELEFONÍA MÓVIL AUTOMÁTICA.....	138
FDMA.....	138
TDMA.....	138
CDMA.....	139
ANEXO No. 3: ESQUEMAS DE REGULACIÓN ESTATAL HASTA 1992.....	141
ANEXO No. 4: ORGANISMOS DE REGULACION Y CONTROL.....	144
ENTIDADES NACIONALES.....	144
CONSEJO NACIONAL DE TELECOMUNICACIONES (CONATEL).....	145
SECRETARIA NACIONAL DE TELECOMUNICACIONES (SENATEL).....	145
SUPERINTENDENCIA DE TELECOMUNICACIONES (SUPTTEL).....	146
CONSEJO NACIONAL DE RADIO Y TELEVISION (CONARTEL).....	146
ENTIDADES INTERNACIONALES.....	147
UNIÓN INTERNACIONAL DE TELECOMUNICACIONES (UIT).....	147
COMISIÓN INTERAMERICANA DE TELECOMUNICACIONES (CITEL)	148
ASOCIACION DE EMPRESAS DE TELECOMUNICACIONES DE LA COMUNIDAD ANDINA (ASETA).....	148
COMISIÓN FEDERAL DE TELECOMUNICACIONES (COFETEL)	149
ASOCIACION HISPANOAMERICANA DE CENTROS DE INVESTIGACION Y EMPRESAS DE TELECOMUNICACIONES (AHCJET).....	149
INSTITUTO DE INGENIEROS ELECTRICOS Y ELECTRONICOS REGION 9- AMÉRICA LATINA Y EL CARIBE (IEEE)	150
COMITÉ ANDINO DE AUTORIDADES DE TELECOMUNICACIONES (CAATEL)	150
ANEXO No. 5: RESUMEN DE LOS RESULTADOS DEL CONTROL A LAS OPERADORAS DE TELEFONÍA MÓVIL CELULAR Y SERVICIO MÓVIL AVANZADO.....	151
ANEXO No. 6: PROCESO DE MODERNIZACION DEL ESTADO ECUATORIANO EN TELECOMUNICACIONES.....	153
CONSEJO NACIONAL DE MODERNIZACION DEL ESTADO (CONAM).....	153
AGENDA NACIONAL DE CONECTIVIDAD.....	154
PLAN TECNICO FUNDAMENTAL DE NUMERACION.....	155
FONDO DE DESARROLLO DE LAS TELECOMUNICACIONES (FODETEL).....	156

ANEXO No. 8: RANKING DE COMPETITIVIDAD MUNDIAL 2005 FORO ECONOMICO MUNDIAL.....	161
ANEXO No. 9: ACUERDOS BILATERALES DE CHILE EN MATERIA DE TELECOMUNICACIONES.....	164
ANEXO No. 10: RANKING INTERNACIONAL DE PENETRACION DE TELEFONÍA FIJA Y MÓVIL.....	168

“La interacción de la demanda y la oferta ha determinado que las telecomunicaciones constituyan uno de los sectores de mayor crecimiento en la economía mundial y uno de los componentes más importantes de la actividad social, cultural y política”

Unión Internacional de Telecomunicaciones (UIT)

INTRODUCCION

La situación socioeconómica actual, en la que el intercambio de información es la base de nuevas actividades comerciales y de negocios como parte del proceso de globalización que se experimenta, ha generado una verdadera revolución tecnológica en sistemas financieros, de información y comunicación. Es en este punto donde el desarrollo de las telecomunicaciones, y particularmente de la telefonía móvil, es de vital importancia para el avance integral de una nación.

El éxito de este servicio radica en lograr la satisfacción de los usuarios, es decir, permitir conectividad total, ofreciendo tarifas asequibles, variedad de servicios ya no solo limitado a la transmisión de voz.

En 1987 la Comunidad Económica Europea publicó el Libro verde sobre el desarrollo del mercado común de los servicios y equipos de Telecomunicaciones, que entre otras cosas señala: *“La existencia de una red europea de Telecomunicaciones desempeñará un papel esencial en la mejora de la competitividad de la economía europea, en la realización del mercado interior y en el fortalecimiento de la cohesión de la Comunidad, objetivos prioritarios y reafirmados en el Acta Única Europea. Las Telecomunicaciones influirán considerablemente no solo en los servicios en general, sino también en los intercambios de bienes y en la cooperación industrial europea”*¹

¹ FIGUEIRAS, Aníbal R.; “Una Panorámica de las Telecomunicaciones”; Pearson Educación S.A.; España 2002; pág. 71

Los servicios de Telecomunicaciones tienen una evolución típica; entran en el mercado como objetos de lujo o entretenimiento, luego se tornan imprescindibles y se vuelven útiles como el Internet y el teléfono celular.

Por lo tanto, la internacionalización constituye uno de los retos inmediatos que los gobiernos y empresas deben afrontar. Dicho reto implica la necesidad de entender y resolver múltiples problemas relacionados con aspectos como el funcionamiento de la Economía Internacional, la búsqueda de información para la investigación de mercados exteriores, el diseño de estrategias de penetración de dichos mercados y el uso de nuevas tecnologías.

Las industrias de tecnología se han convertido en uno de los sectores más importantes y de mayor crecimiento en la economía mundial al crear empleo, crecientes desafíos gerenciales para mejorar las estructuras organizacionales, impulsando el progreso económico y mejorando la competitividad de los países.

El presente estudio hace énfasis en el aporte de la telefonía móvil a la competitividad del país identificando sus debilidades y desarrollar planes de acción que permitan mejorar las condiciones socio-económicas de la sociedad.

El estudio se realizará según el análisis de cada una de las facetas del Diamante de la Competitividad, cuyo autor es el Profesor Michael Porter, de la

Universidad de Harvard, adicionalmente se expone un *Benchmarking* sobre la base del desarrollo exitoso que ha tenido este sector en Chile.

La liberación comercial y el TLC junto con el esquema de política económica han hecho que regionalmente se motive a los agentes locales a asumir una visión más proactiva con respecto a la globalización.

Son escasos los estudios sobre las ventajas competitivas del sector de las Telecomunicaciones, sobre los agentes económicos, sociales, e industriales comprometidos con el desarrollo de la sociedad de la información y del conocimiento en Ecuador, su creciente vinculación con el sistema productivo para generar mayores niveles de cualificación que permitan el acceso a los nuevos empleos generados por las Telecomunicaciones y las profundas modificaciones a las que lo someten. Ello representa una gran debilidad para comprender la importancia y la dinámica empresarial del sector sobre el conjunto de la economía y la cultura ecuatoriana, y en consecuencia para diseñar políticas públicas congruentes con una clara comprensión sistemática de la realidad de la sociedad de la información.

CAPITULO 1: MARCO TEORICO

1.1 COMPETITIVIDAD

Varias teorías de comercio internacional han pretendido explicar las razones por las que ciertos países son más exitosos en cuanto a la distribución de sus productos en el mercado mundial, tratando de definir sus características y causalidades.

Autores como Adam Smith y David Ricardo desarrollaron estudios en los que se refleja la importancia del intercambio comercial, en donde la *Ventaja de una Nación* se basa en las características naturales que posee.

Este esquema de rivalidad se ha visto reforzado con la globalización, lo cual ha obligado a delimitar las áreas donde mejor se puede competir. Gracias a la evolución tecnológica las mejoras en los procesos de comunicación y producción han permitido obtener bienes y servicios que benefician a los consumidores finales no solo por sus precios bajos sino por generar ventajas que no obtienen de la competencia.

La capacidad de las empresas para incursionar y mantener posiciones importantes en el comercio internacional entre diversos oferentes de servicios semejantes es lo que hoy en día se conoce como *Competitividad*. El nivel

efectivo de competitividad es el reflejo del desarrollo de la productividad y la calidad del sector empresarial de una nación, que van de la mano con profundos cambios legales que disminuyan la burocracia y simplifiquen los procesos. La productividad es un ingrediente esencial de la competitividad. El nivel de vida de un país, es decir su riqueza está determinada por la manera en que se utilizan los recursos humanos, naturales y de capital y depende del valor de los productos y servicios, lo que, por su parte se determina por la singularidad, calidad y eficiencia con la que se obtiene el producto final.

Las características estructurales de una economía que afectan a la competitividad de las empresas que operan dentro de ella son entre otras el tamaño del mercado local, la relación de los sectores productivos, el nivel de concentración industrial, la infraestructura científica y tecnológica, el nivel de ahorro e inversión, el marco legal y el papel del estado.

El Estado, dentro de este esquema, es quien garantiza la transparencia en los procesos y proporciona la seguridad jurídica y física necesaria; el mismo que debe beneficiar a los consumidores evitando políticas proteccionistas que perjudiquen la apertura internacional.

En la actualidad, Michael Porter, uno de los autores más importantes en lo que a competitividad se refiere, define este término como la capacidad de las empresas de crear productos y servicios únicos y difíciles de imitar basadas en mejoras en la productividad, calidad y servicio, lo cual es sostenible a largo plazo; es decir crear *Ventajas Competitivas*.

Para Porter, la competitividad reside en la combinación de diferentes factores de carácter micro y macroeconómicos. En el *DIAMANTE DE LA COMPETITIVIDAD DE PORTER* se integran e interactúan cuatro elementos: ***Condiciones de la Demanda, Factores de Producción, Sectores de Apoyo y Estrategia, Estructura y Rivalidad De Empresa.***

Estos componentes determinan la formación y competitividad de los mercados para lograr el éxito internacional. Dentro de esta concepción se toma en cuenta al Estado únicamente como facilitador de condiciones para que las empresas puedan ser competitivas.

Según el autor, la competitividad se da en el ámbito empresarial y depende tanto de factores internos como del ambiente que el gobierno proporcione a la industria para su desarrollo en el mercado mundial. Es decir, el objetivo es crear participación institucional que sume esfuerzos para hacer empresas más competitivas y crear en el país un ambiente propicio para su desarrollo, siendo indispensable crear estrategias que sincronicen estos esfuerzos.

ESTUDIOS SOBRE INDICES DE COMPETITIVIDAD

Es común referirse a los factores que influyen en determinados niveles de competitividad y productividad ya que esto conlleva una preocupación constante por alcanzar el crecimiento y desarrollo económico. Debido al

carácter complejo y multidimensional de la competitividad, cualquier método para cuantificarla resulta imperfecto.

En este trabajo he considerado imprescindible detallar los estudios realizados por el BANCO CENTRAL DEL ECUADOR y el FORO ECONOMICO MUNDIAL, siendo los de mayor relevancia y que permitirán en lo posterior analizar la situación actual de nuestro país frente al resto del mundo.

Si bien estos estudios sugieren métodos diferentes para cuantificar el grado de competitividad de un determinado país, tienen aspectos similares ya que en definitiva buscan medir el grado de bienestar social. No debemos olvidar que la competitividad es el resultado de un sinnúmero de prácticas económicas y políticas utilizadas como herramientas para identificar de manera objetiva las debilidades en el desempeño competitivo de un país y comparar su situación con los países que han obtenido mejores resultados; es decir el estudio de la competitividad debe permitir un diseño de estrategias viables que permitan atacar los problemas de orden estructural en una economía.

BANCO CENTRAL DEL ECUADOR

En Ecuador, los esfuerzos por mejorar la competitividad del país se inician en julio de 2001 con la creación del Consejo Nacional de Competitividad, entidad encargada de establecer las estrategias y acciones

para el fortalecimiento de la competitividad en el país, llevando a cabo estas iniciativas a través de la Agenda Nacional de Competitividad.

Pero es a partir de 2003 que el Banco Central del Ecuador publica la primera edición del *Boletín Trimestral de Indicadores Sectoriales de Competitividad y Productividad* con el propósito de colaborar con la Agenda Nacional de Competitividad.

En un principio estas publicaciones presentaron la evolución trimestral de dos índices de competitividad: El Índice de Competitividad Tendencial (ICT) y el Índice de Incentivos y Acciones para elevar la Productividad (IIAP).

Para el cálculo del ICT se consideran los costos financieros, la volatilidad de las tasas de interés, el spread financiero, la inflación, entre otros; mientras que el IIAP refleja el desempeño de las inversiones privadas y la adaptación de equipos y tecnología en los procesos productivos.

La Nueva Serie del Boletín de Competitividad presenta la evolución de los índices de Entorno Competitivo (ICE) de Esfuerzo Empresarial (IEE), los cuales miden la dinámica de los factores macroeconómicos y políticos, de variables relacionadas con la infraestructura física, humana y tecnológica del país, y de los costos que enfrentan las empresas para hacer negocios en el país.²

² BANCO CENTRAL DEL ECUADOR; “Boletín de Competitividad No. 7”; Banco Central del Ecuador; Mayo 2004; pag. 3

El análisis de estos índices permite comprender que el ambiente competitivo del país está directamente relacionado con un adecuado entorno macroeconómico, estabilidad política, acciones empresariales que se adapten a las necesidades del mercado, etc.

Índice de Entorno Competitivo

Refleja la evolución de las principales variables macroeconómicas, así como de la infraestructura física, humana y tecnológica al servicio de la producción y de los costos energéticos y financieros que asumen las empresas. Estas variables integran el entorno en el cual el sector productivo desarrolla sus actividades e incide en las decisiones de inversión empresariales.

FUENTE: Boletín de Competitividad No. 10; BANCO CENTRAL DEL ECUADOR

Índice de Esfuerzo Empresarial

Refleja las acciones que realiza el sector productivo para modernizar sus equipos y procesos, ampliar su capacidad instalada y adaptar las nuevas tecnologías de la información y las telecomunicaciones a fin de alcanzar mayores niveles de productividad, innovar productos y procesos y alcanzar mejores estándares de competitividad.

FUENTE: Boletín de Competitividad No. 10; BANCO CENTRAL DEL ECUADOR

Para más detalles sobre el tema ver *ANEXO No. 1: VARIABLES QUE INTERVIENEN EN EL CALCULO DE LOS ÍNDICES DE COMPETITIVIDAD ELABORADO POR EL BANCO CENTRAL DEL ECUADOR Y EL CONSEJO NACIONAL DE COMPETITIVIDAD.*

REPORTE DE COMPETITIVIDAD GLOBAL

Publicado anualmente por el World Economic Forum (WEF) - con sede en Ginebra, Suiza - y por la Universidad de Harvard, el Reporte de Competitividad Mundial es una investigación de los aspectos más relevantes en cuanto a competitividad y desarrollo en distintas naciones del mundo enfocándose en el estudio de factores que determinan el “grado de competitividad” de una nación como³:

- El grado de apertura comercial que mide la profundidad de la integración del país a la economía, en términos de comercio e inversiones
- El desempeño del Gobierno que evalúa la gestión del Sector Público en cuanto a su apoyo u obstaculización a la competitividad
- El desarrollo del mercado financiero que valora el desempeño del mercado de capital, el comportamiento del consumo y el ahorro, y la eficacia de los intermediarios
- El estado de la infraestructura como la calidad y cantidad de la infraestructura física que influye sobre la productividad de la inversión
- El desarrollo de la tecnología que es el grado de investigación y desarrollo disponible para impulsar la competitividad
- La gestión empresarial o gerencia que evalúa los recursos y estrategias que se maneja a nivel del sector privado

³ CONSEJO EDITORIAL NEGOCIOS; Revista Ekos, Economía y Negocios; “La productividad es un desafío conjunto”; Agosto de 2002; pag. 34-38.

- Dentro del mercado laboral se mide la eficiencia y flexibilidad de los recursos humanos disponibles
- La calidad de las instituciones que mide la confiabilidad de los organismos, la aplicabilidad de las leyes y el grado de competencia dentro del mercado

El Índice de Competitividad Global (ICG) tiene como objetivo principal determinar el potencial crecimiento a mediano y largo plazo de un país de acuerdo a su nivel de competitividad. Se construye a partir de información cuantitativa para dar una visión global de la economía y de información cualitativa a través de encuestas anuales de opinión a los empresarios locales.

El informe desarrolla dos indicadores para analizar el estado y perspectivas de la competitividad; el índice de competitividad del crecimiento (ICC) y el índice de competitividad actual (ICA) que refleja la situación actual de la competitividad empresarial y el ambiente de negocios⁴.

De acuerdo al Foro Económico Mundial el desarrollo económico pasa por tres etapas, según la fase en la que se encuentre se deberá adoptar una estrategia competitiva diferente⁵.

- **ETAPA DEL APROVECHAMIENTO DE RECURSOS:** en el nivel más elemental de desarrollo económico, la ventaja competitiva está

⁴ RIGAIL CEDEÑO, Alberto Ing.; Revista Ekos, Economía y Negocios; “Para salir del puesto setenta y dos”; Marzo de 2003; pag. 58-60

⁵ <http://www.revistainterforum.com/espanol/articulos/122301artprin.html>

determinada por los recursos naturales o la mano de obra barata. En esta etapa se encuentran los países en desarrollo, en donde la diversidad de las exportaciones es mínima y se reducen a productos de escaso valor agregado. La dependencia de los intermediarios internacionales es fuerte y los márgenes escasos y expuestos a las fluctuaciones de los precios y los términos de intercambio. Las tecnologías se obtienen por importación, imitación y a través de Inversión Extranjera Directa (IED).

En esta etapa lo primordial es atraer inversores de capital e invertir a su vez en productos que mejoren la competitividad nacional como educación, salud, infraestructura y telecomunicaciones.

- **ETAPA DE LAS INVERSIONES:** representa un nivel superior en donde los países comienzan a crear ventajas competitivas mejorando sus factores de eficiencia y fabricando productos de complejidad creciente. Se introducen mejoras a las tecnologías importadas realizando inversiones importantes en infraestructura.

La estrategia en esta etapa consiste en el mejoramiento continuo del entorno empresarial, mediante revisiones normativas. Se trata de ayudar a las empresas que se proponen exportar a incrementar sus capacidades, a medida que la producción se desplace las estrategias empresariales deben agregar valor al sistema productivo.

- **ETAPA DE LA INNOVACION:** en las fases finales del proceso de competitividad, cuando prima la innovación, las ventajas competitivas de los países residen en su capacidad para ofrecer productos y servicios novedosos. En esta etapa, las estrategias deberían centrarse en la divulgación tecnológica y el establecimiento de condiciones cada vez más eficaces para la innovación.

Estos índices, tanto los presentados por el Banco Central del Ecuador, como los elaborados por el Foro Económico Mundial, presentan similitudes debido a que dan importancia a las variables macroeconómicas pero sin descuidar la importancia que merece el esfuerzo de cada empresario, lo que en conjunto sintetiza las posibilidades de crecimiento de una economía.

1.2 BENCHMARKING

¿PORQUE REALIZAR UN BENCHMARKING?

El estudio de patrones, hitos o modelos para aprender de ellos, realizar mejoras a nivel institucional y ejecutarlas a nivel táctico, es lo que en el lenguaje empresarial español actual se ha definido como *Benchmarking*⁶, derivado de la aplicación de la planificación estratégica que ha permitido crear un proceso para mejorar la competitividad de las empresas, a través de la

⁶ BOXWELL, Robert J.; "Benchmarking para competir con Ventaja"; McGraw-Hill Interamericana S.A.; Santafé de Bogota, Colombia; 1996; pag. V.

reestructuración organizacional, necesaria para afrontar el gran reto que representa la internacionalización industrial.

Sin embargo, el *Benchmarking*, no debe ser visto como una herramienta de planificación estratégica, sino como un mecanismo que permite unificar la planificación y la ejecución de tácticas empresariales.

LA PLANIFICACIÓN ESTRATÉGICA COMO ORIGEN DEL BENCHMARKING

En las décadas de los sesenta setenta, la planificación a nivel empresarial y las proyecciones a largo plazo empezaron a tomar fuerza en las organizaciones norteamericanas.

Sin embargo, la volatilidad en los precios del petróleo y el éxito de las empresas japonesas que distaba de la planificación estratégica, sembró dudas en el proceso.

Es en este periodo en el que las empresas consultoras toman mayor fuerza y desarrollan diversas herramientas de Planificación Estratégica, para implementar mejoras a nivel institucional, dando lugar al desarrollo de dos herramientas analíticas muy utilizadas como fueron la Matriz Crecimiento/Participación del Boston Consulting Group (BCG) y la Matriz de Tres por Tres Posiciones de McKensey⁷.

⁷ BOXWELL, Robert J.; "Benchmarking para competir con Ventaja"; McGraw-Hill Interamericana S.A.; Santafé de Bogota, Colombia; 1996; pag. 4.

Estas herramientas permitieron realizar importantes estudios empresariales debido a que proporcionan información de análisis competitivo y permitieron determinar con precisión el estado actual de una empresa, sin embargo no considera como mejorar o desarrollar tácticas.

A finales de los setenta hace su aparición Michael Porter con el modelo denominado Ciclo de Vida del Producto, tan importante incluso en la actualidad, bajo este concepto se puede apreciar el curso probable de la evolución industrial, identificando cuatro etapas: introducción, crecimiento, madurez y declive, como se aprecia en la siguiente figura.

Figura No 1: El Ciclo De Vida Producto/Sector Industrial

Elaboración: Michael Porter

En esta década, Porter inició sus trabajos sobre la forma en la que las empresas compiten entre sí. “Estrategia Competitiva” fue el nombre de uno de los diez mejores libros sobre Dirección jamás escritos según el famoso autor de “En busca de la Excelencia”, Tom Peters⁸.

Según el autor, la rentabilidad de una empresa se encuentra en función de las características del sector industrial y de la posición de la empresa dentro de él, de modo que tomando en cuenta estos aspectos, debía generarse la estrategia a seguir. En este sentido, lo primero de debía hacer una empresa era encontrar nichos de mercado para defenderse de sus competidores.

⁸ BOXWELL, Robert J.; “Benchmarking para competir con Ventaja”; McGraw-Hill Interamericana S.A.; Santafé de Bogota, Colombia; 1996; pag. 6.

Figura No 2: Las Cinco Fuerzas

Reproducido del libro de Michael E. Porter, Competitive Advantage: Creating and sustaining superior performance. Copyright 1985 de Michael E. Porter.

Michael Porter desarrolló además otras herramientas como: las Tres Estrategias Genéricas como un complemento para que las empresas pueden desarrollar verdaderas ventajas competitivas.

Todos estos instrumentos son parte del análisis de estrategias competitivas globales los mismos que observan a los competidores propios y a los bienes o servicios que producen y utilizan como base para tomar decisiones estratégicas a gran escala.

Sin embargo todavía no se desarrollaba un mecanismo que estimule a nivel operacional, es decir donde se ejecutan las decisiones estratégicas que necesita una empresa.

Entre la ejecución y la táctica es en donde aparece el *Benchmarking*, quizá como un proceso lógico aunque no obvio en la evolución de la planificación estratégica y sus herramientas relacionadas

¿QUE ES BENCHMARKING?

El *Benchmarking* es un proceso tan común en nuestra vida, todos lo realizamos. Consiste en aprender de otros, identificarlos, estudiarlos y mejorar basándose en lo aprendido.

Formalmente tuvo su origen en la década de los sesenta debido a la necesidad de la empresa norteamericana Xerox por recuperar su posición⁹.

⁹ La empresa Xerox por muchos años no solo lideró, sino que fue la única en la industria de la copiadora

Elaboraron un mecanismo basado en el estudio de otras compañías para determinar sus fortalezas y debilidades en diferentes aspectos organizacionales y aplicarlos en sus procesos diarios lo cual generó gran popularidad entre las compañías Norteamericanas. Así, se desarrollaron un sinnúmero de consultores especializados en *Benchmarking*, incluso se consideró como un requisito para el Premio Nacional de Calidad Malcom Baldrige¹⁰.

Debemos comprender que la importancia de esta herramienta radica en la posibilidad de estudiar a los mejores para obtener estándares no solo a nivel cualitativo, sino a nivel cuantitativo porque es ahí donde el crecimiento será sostenido, no se trata de realizar una comparación de cifras sino de procesos y ponerlos en práctica.

RAZONES BÁSICAS PARA REALIZAR UN *BENCHMARKING*

- Aprender de las prácticas de los mejores permite innovar los procesos de manera efectiva y rápida
- Induce al apoyo empresarial para crear verdaderas ventajas competitivas nacionales sostenibles en el tiempo
- No es necesario realizarlo entre empresas afines, sino es posible aprender de los mejores en diferentes procesos

RAZONES POR LAS QUE EL *BENCHMARKING* GENERA CRÍTICAS

¹⁰ GAVIN, Charles A.; "How the Baldrige Award really works"; Harvard Business Review; Noviembre/Diciembre 1991; pag. 93

- La escasez de metas concretas limitan la comparación únicamente a nivel cuantitativo
- Puede restringirse la creatividad e iniciativa, lo que finalmente se puede traducir en copia corporativa
- Debemos entender que lo que es bueno para uno, no necesariamente es bueno para todos

CLASIFICACIÓN DEL BENCHMARKING

- ***Benchmarking* competitivo:** significa medir funciones, procesos, actividades y compararlos con los de los competidores y mejorar los propios. Debido a la dificultad que representa obtener datos de la competencia, este tipo de *Benchmarking* suele realizarse a nivel general.
- ***Benchmarking* suplementario:** consiste en que una organización que desea mejorar en una actividad específica mediante el *Benchmarking*, contacta a las empresas mejores en su clase o a los departamentos de una misma organización y pregunta si desean compartir prácticas entre todo el equipo. Las empresas objetivo no son normalmente competidores directos de la empresa que realiza el *Benchmarking*, lo que se convierte en un factor clave para asegurar la cooperación.

1.3 LA COMPETITIVIDAD DESDE EL PUNTO DE VISTA DE MICHAEL PORTER

Michael E. Porter, uno de los autores más importantes en cuanto a competitividad se refiere, profesor de la Escuela de Administración de Harvard, es autor de quince libros entre los que se destacan: *The Competitive Advantage of Nations*; *Competitive Advantage: Creating and Sustaining Superior Performance*; *Competitive Strategy: Techniques for Analyzing Industries and Competitors*¹¹.

Su teoría marca un distanciamiento con el pensamiento económico tradicional, enfocado en las ventajas comparativas, las cuales son esencialmente heredadas (disponibilidad de los factores básicos de producción tales como fuerza laboral, energía o recursos materiales económicos).

En este sentido, el autor define a la Competitividad como la productividad de un país ya que éste será tan competitivo como la productividad de sus empresas¹². Entonces, la sofisticación de operaciones competitivas dentro del país y la calidad del ambiente microeconómico de negocios son dos áreas que influyen.

Sobre este tema, el autor ha realizado varios trabajos a nivel de factores productivos y *clusters* (aglomerados) en donde acuñó el término de *Ventajas*

¹¹ PORTER, Michael E.; "On Competition"; Harvard Business School; 1998; pág. 438

¹² LORIA, Luis E.; Revista Ekos, Economía y Negocios; "Como tomar decisiones con base en los Índices de Competitividad"; Septiembre de 2003; pag. 52-54.

Competitivas para referirse a la capacidad para incitar a las empresas (locales o extranjeras) a utilizar al país como plataforma para llevar adelante sus actividades mediante la interrelación de factores y actividades que permitan obtener productos y procesos únicos y cambiar su estrategia de competir con bajos salarios o recursos naturales.

Un entorno político estable con políticas macroeconómicas sólidas es necesario pero no suficiente para asegurar una economía próspera. La competitividad depende del mejoramiento de los pilares macroeconómicos, aunque se sustenta en los cambios a nivel microeconómico, mediante la cooperación de las industrias.

Para determinar las fuerzas y debilidades competitivas de los países y sus principales sectores, Porter propuso un modelo denominado "*Diamante de la Competitividad Nacional*", la forma como se manifiestan e interactúan las fuentes de competitividad permite explicar como hacen las empresas para generar, mantener o perder sus *Ventajas Competitivas*. Al poner atención a estos aspectos se está reconociendo que las empresas no existen en una especie de vacío social, sino que operan en entornos geográficos, sociales, económicos y culturales específicos y que el análisis de sus estrategias de competitividad actuales o potenciales deben considerar ciertas características esenciales de esos entornos para que tenga un verdadero poder explicativo.

Es por ello que para poder entender como una empresa determinada desarrolla su competitividad es preciso analizar cuales son las condiciones que existen en el clima de negocios en el que se desempeñan, el mismo que

suele estar estructurado por complejas redes de relaciones entre compañías y organizaciones públicas y privadas. Los cuatro aspectos que forman parte del *Diamante* permiten encontrar y comprender los determinantes esenciales de la competitividad, dentro de la multiplicidad de relaciones, actores y causas que interactúan entre sí.

1.3.1 DIAMANTE DE LA COMPETITIVIDAD

La competitividad de un país reside en la existencia de factores que determinan la capacidad de dicho país para participar dentro de una industria. Adicionalmente a dichos factores que podríamos llamar “predeterminados” existen factores que pueden ser modelados internamente, tales como la mano de obra capacitada, tecnología, conocimiento especializado y apoyo gubernamental. El *Diamante de la Competitividad de Michael Porter* ilustra los determinantes de la *Ventaja Competitiva* de un país basado en los factores ya mencionados. El *Diamante* representa el campo de acción que los países establecen para sus industrias, y para obtener mayores ventajas para los inversionistas creando atractivos en la industria.

El *Diamante* pone de relieve no solo factores de oferta y demanda que influyen e interactúan sobre las estrategias de largo plazo de la industria, sino también la importancia del contexto sectorial (*Clusters*) en donde interactúan los agentes macroeconómicos y las externalidades que del mismo se derivan.

Figura No 3: Determinants of National Competitive Advantage¹³

El análisis de 4 atributos genéricos o determinados que conforman el entorno en que han de competir las empresas locales y de las que depende la creación de una *Ventaja Competitiva*, permiten identificar las probabilidades de alcanzar el éxito en sectores o segmentos donde *El Diamante* (determinantes de la ventaja competitiva nacional) sea más favorable.

En resumen, el método de Porter consiste en determinar la potencialidad de los recursos dentro de una nación (recursos humanos e infraestructura de

¹³ PORTER, Michael E.; "On Competition"; Harvard Business School; 1998; pág. 167

la información e investigación), un sector empresarial que haga inversiones en innovación, un mercado local exigente y la presencia de industrias de apoyo.

Condiciones de los factores

Según Porter la disponibilidad de fuerza de trabajo calificada o de infraestructura adecuada depende de la existencia de factores altamente especializado en las necesidades de una industria específica los mismos que son más escasos y difíciles de ser imitados por competidores extranjeros y además requieren de la existencia de una inversión sostenida

Todos los agentes que intervengan en el proceso productivo y que sean parte de la industria deben ser eficientes, de buena calidad, bajo costo y competitivos para que la industria posea una óptima y alta calificación de desempeño en el ámbito local e internacional. También existen ciertos factores que no son propiamente de la industria ni están estrechamente relacionados con el proceso productivo, pero que de alguna manera influyen en el desarrollo de la industria y tienen que ser tomados en cuenta como el clima, la infraestructura y las condiciones ambientales de los países.

La variabilidad en la dotación general de los factores no son necesariamente una desventaja, y estas pueden inclusive estimular el desarrollo de la competitividad. Si se cuenta con abundante material o fuerza laboral barata, las empresas a menudo caerán en la tentación de basarse solamente en esas ventajas, e incluso hacer un uso ineficiente de éstos. Por

el contrario, ciertas desventajas (el alto precio de los inmuebles, escasez de fuerza laboral y materia prima) puede forzar a las firmas a comportarse de una manera innovadora. Esto por supuesto presupone que los otros factores están generando impulsos positivos.

Los insumos de factores van desde los activos tangibles tales como la infraestructura física, hasta la información, el sistema legal y los institutos de investigación de las universidades, a los cuales recurren todas las empresas que compiten. Para incrementar la productividad, los insumos de factores deben mejorar su eficiencia, calidad y en última instancia su especialización en áreas particulares del cluster. Los factores especializados generalmente son los que hacen posibles que los procesos de innovación tienden a ser menos comercializables o menos fáciles de encontrar en otras partes.

Condiciones de la demanda

Un grupo básico de clientes locales exigentes, bien preparados y formados, cuyas necesidades sean similares dentro de un mismo grupo y enfocados a niveles internacionales logrará que las empresas se desarrollen efectivamente a través de la innovación en productos y servicios.

Además, a este desarrollo de las empresas puede contribuir una demanda local que esté en segmentos especializados, así como también una demanda que pueda ser atendida globalmente, lo que se refuerza a través de

una fuerte competencia local que estimule la iniciativa y la mejora en los procesos.

El mejoramiento de las condiciones de la demanda tiene mucho que ver con el hecho de que las empresas puedan y quieran pasar de productos y servicios imitadores y de baja calidad, a una competencia basada en la diferenciación. Las economías de poca productividad se enfocan fuertemente en los mercados extranjeros. Para progresar, se debe desarrollar mercados locales más exigentes. La presencia o surgimiento de clientes nacionales sofisticados y exigentes presiona a las empresas para que mejoren y permite discernir sobre las necesidades existentes y futuras, lo cual es difícil de hacer en los mercados externos. La demanda local también puede revelar segmentos del mercado donde las empresas se pueden diferenciar. En una economía mundial la calidad de la demanda local importa mucho más que su tamaño.

Industrias relacionadas y de apoyo

La presencia de proveedores capaces que se encuentran localmente establecidos bajo la forma de industrias conexas competitivas aportará un elevado nivel de desarrollo de la industria en cuestión, lo cual mejora su grado de competitividad. Asimismo, intervienen aquellas industrias que se encargan de la distribución del producto elaborado para los consumidores finales, como es el caso de una apropiada red de canales de distribución, industrias conexas de transporte, envíos de mensajería.

La ubicación dentro de un grupo de cooperación industrial puede brindar un acceso superior o de menor costo a insumos especializados tales como componentes, maquinaria, servicios a empresas y personal, en comparación a estrategias como la integración vertical, las alianzas formales con entidades externas o la “importación” de insumos de lugares distantes, lo esencial en este sentido es contar con un medio inherente más eficaz de reunir insumos, siempre que se disponga de proveedores locales competitivos.

Estrategia, estructura y rivalidad de la industria

Desde una perspectiva estática, las firmas líderes nacionales pueden gozar de ventajas de escala, pero el mundo real está dominado por condiciones dinámicas y en este contexto es la competencia directa la que impulsa a las firmas a trabajar para incrementar su productividad y su innovación, aquí la competencia anónima a menudo se convierte en rivalidades concretas y feudos, especialmente cuando los competidores están concentrados espacialmente.

Porter asegura que cuanto más localizada se encuentre la rivalidad, mucho más intensa y cuanto más intensa, mejor ya que una fuerte rivalidad garantiza el fortalecimiento del sector, la misma que debe desplazarse de un enfoque en salarios bajos a uno de costo total bajo, lo cual exige mejorar la eficiencia de la manufactura y la prestación del servicio.

El contexto para la estrategia y rivalidad de las empresas tiene que ver con las reglas, los incentivos y las normas que rigen el tipo y la intensidad de la rivalidad local. Las economías con baja productividad se caracterizan por tener poca rivalidad local. En esas economías la mayor parte de la competencia (si está presente) proviene de las importaciones. Además, tiende a sustentarse en la imitación. El precio es la única variable competitiva y las

empresas mantienen bajos niveles de salarios para participar en los mercados locales y extranjeros

1.3.2 EL DIAMANTE COMO UN SISTEMA: CLUSTERS

Los *Clusters* o Aglomerados representan la faceta del Diamante de las Industrias relacionadas y de apoyo; sin embargo Porter considera que es mejor verlos como una manifestación de las interacciones entre las cuatro facetas del *Diamante de la Competitividad*¹⁴, situación que crea un conjunto de condiciones especiales que conducen a que en determinados espacios se formen asociaciones de empresas y organizaciones los mismos que afectan la competitividad en tres formas generales:

- Incrementan la productividad de las empresas o industrias constituyentes
- Mejoran su capacidad de innovar y por lo tanto el crecimiento de la productividad
- Estimulan la formación de empresas nuevas que apoyen la innovación y amplíen el aglomerado, tanto en su desarrollo como en su alcance.

Estas concentraciones geográficas de compañías interrelacionadas, suplidores especializados, proveedores de servicios, empresas en industrias conexas e instituciones asociadas en campos particulares que compiten pero

¹⁴ PORTER, Michael E.; “On Competition”; Harvard Business School; 1998; pág. 213

que también cooperan entre sí, cuyo alcance geográfico puede abarcar desde una provincia, una ciudad hasta cubrir países cercanos; permiten contar con una dinámica que influye en la estructura de la competencia, en la oferta de factores, en las características de la demanda y en las industrias afines y de apoyo, en este sentido se les debe considerar como una quinta faceta del “*Diamante de la Competitividad*”.

Un factor clave y necesario que optimiza el desempeño del *Cluster* es que se requiere que existan interrelaciones, nexos y conexiones eficientes entre las empresas de la industria y las del entorno.

El acceso a insumos suministrados por todos los integrantes puede implicar menores costos de transacción que si se obtienen de fuentes distantes. Se frena el comportamiento oportunista de los proveedores que cobran precios excesivos o no cumplen con los compromisos, debido al efecto adverso que tiene un mal desempeño en la percepción que se tenga entre los demás participantes. Abastecerse dentro del *Cluster* facilita la comunicación, reduce el costo de adaptar a la medida y facilita la prestación conjunta de servicios auxiliares o de apoyo; estos beneficios son especialmente valiosos para aquellos insumos avanzados y especializados que implican tecnología incorporada, información o servicios.

El acceso a los insumos es también a menudo más eficiente que la integración vertical. Los proveedores especializados externos suelen ser más eficaces, en cuanto al costo y más sensibles que las unidades propias de la

compañía, no solo en la producción de componentes sino también en áreas tales como capacitación.

La condición inicial para la formación de un *Clusters* es que el grupo de empresas se de en un ámbito geográfico próximo. La segunda condición es que haya interacción a lo largo de la cadena, esto es no solo un intercambio de mercancías sino relaciones cooperativas a nivel técnico y comercial entre compradores y clientes.

La competitividad no se da por empresas aisladas exitosas, sino por agrupamientos de industrias exitosas. La unidad económica básica ahora tiende a ser un grupo de unidades o una red es por esto que los *Clusters* necesariamente involucran la participación activa de todas las industrias relacionadas, en donde se fortalecen las prácticas positivas y la cooperación para mejorar la competitividad internacional.

CAPITULO 2: EVOLUCION DE LA TELEFONÍA MÓVIL EN EL ECUADOR

La rapidez en el crecimiento de la Telefonía móvil alrededor del mundo ha sido superior a la de cualquier otro servicio de Telecomunicaciones, su importancia puede verse plasmada en el crecimiento exponencial experimentado desde finales del siglo XX. Cada vez es más fácil adquirir un equipo debido a su disponibilidad y costo, los servicios que brindan incluso pueden competir con los que ofrece una PC, además debido a la estructura del mercado en el que se desenvuelven, encontramos cada vez nuevos competidores que ofrecen mejores servicios, lo que definitivamente se traduce en beneficios para los consumidores.

En un principio, los Estados consideraban a los servicios de Telecomunicaciones como propiedad pública, puesto que el Gobierno debía garantizar el acceso de todos los ciudadanos a los mismos, y por lo tanto la participación del sector privado se limitaba a otras áreas de la producción y servicios.

2.1 ANALISIS DE LAS TELECOMUNICACIONES EN EL ECUADOR

Los procesos judiciales antimonopolio en el campo de las Telecomunicaciones se inician en Estados Unidos en la década de los setenta luego de la sentencia dictada en 1982 que rompió con el privilegio de ATT, dando lugar a la implantación de operadoras de servicios locales, regionales, nacionales e internacionales¹⁵.

La privatización de las empresas de Telecomunicaciones en Estados Unidos y la implementación de procesos en la Unión Europea para crear ventajas competitivas con respecto a las empresas norteamericanas generaron dinámica en el mercado e independencia del sector público.

Esta tendencia mundial ha llevado a los Gobiernos de turno del Ecuador a implantar procedimientos legales que permitan un desarrollo paralelo del sector. Es así como en 1996 el país inicia un proceso de modernización de las Telecomunicaciones y en virtud de esta realidad cambiante, la estructura de un marco legal adecuado constituye una prioridad para alcanzar un desarrollo sostenible.

De acuerdo a lo señalado anteriormente, a continuación se presenta una síntesis de la Legislación de las Telecomunicaciones en el Ecuador, de tal manera que nos permita comprender el estado actual del sector y,

¹⁵ FIGUEIRAS, Aníbal R.; “Una Panorámica de las Telecomunicaciones”; Pearson Educación S.A.; España 2002; pág. 71

particularmente de las Operadoras de Telefonía Celular en el país, además de un análisis de su comportamiento en los últimos años, ya que el marco jurídico del sector es de vital importancia para comprender su situación actual.

ETAPAS DE LA NORMATIVA EN TELECOMUNICACIONES

La base legal tiene por objeto normar en el territorio nacional la instalación, operación, utilización y desarrollo de toda transmisión, emisión o recepción de signos, señales, imágenes, sonidos e información de cualquier naturaleza por hilo, radioelectricidad, medios ópticos y otros sistemas electromagnéticos¹⁶.

Una acertada política institucional de las telecomunicaciones es un elemento clave para el desarrollo e implantación de nuevos sistemas y servicios, acorde a los avances tecnológicos y la dinámica que presentan.

La invención del telégrafo y el teléfono a principios del siglo XX, dan como resultado el inicio en las actividades de telecomunicaciones. La Ley de Telégrafos en el Ecuador establecida en 1924, autorizaba al Estado a ejercer monopólicamente este servicio, además de otorgar concesiones para la explotación del servicio telefónico.

A partir de esta fecha, se inicia en el país un sinnúmero de intentos por parte del Ejecutivo de turno para fomentar el desarrollo de las

¹⁶ BANCO CENTRAL DEL ECUADOR; Apunte de Economía No. 41; “Diagnóstico del Sector Telefónico Ecuatoriano”; Enero de 2004; pág. 33

Telecomunicaciones, concebida en primera instancia como la prestación del Servicio Telefónico.

La normativa en esta materia estuvo centrada alrededor de la existencia y organización de Empresas de Telefonía de propiedad del Estado adscritas administrativamente al Ministerio de Obras Públicas y Comunicaciones.

Los diversos esquemas de regulación estatal experimentados y los organismos instituidos para el efecto hasta la creación de la **Ley Especial de Telecomunicaciones** se resumen en el *Anexo No.3*.

LEY ESPECIAL DE TELECOMUNICACIONES

Este cuerpo legal, que en su versión reformada tiene vigencia en la actualidad, además de cambiar de denominación a IETEL, supuso un cambio fundamental al separar aparentemente de manera definitiva la regulación de las Telecomunicaciones frente a la explotación del servicio por parte del Estado. Para el efecto, se creó la Superintendencia de Telecomunicaciones (SUPTTEL) y la Empresa Estatal de Telecomunicaciones (EMETEL), en lugar del IETEL.

Con respecto a la determinación de los servicios que eran sujetos al monopolio estatal, la Ley Especial de Telecomunicaciones dispuso una clasificación, aún vigente en las categorías de Servicios Finales y Servicios Portadores. En un principio se estableció que los servicios finales se prestan

en régimen de exclusividad del Estado, excepto el Servicio Telefónico Móvil Automático que podía ser prestado por el sector privado previa concesión. Los servicios portadores podían ser provistos por empresas privadas que obtuvieron la respectiva concesión, con excepción del servicio de alquiler de circuitos que debía ser explotado directamente por el Estado.

La Superintendencia de Telecomunicaciones, como ente regulador, tenía a su cargo la administración del espectro radioeléctrico, el mismo que era concebido como recurso natural; la concesión y autorización del uso de frecuencias, la autorización y el control de la explotación del servicio y la aprobación de tasas y tarifas por estos conceptos.

A la Empresa Estatal de Telecomunicaciones EMETEL, con personería jurídica y autonomía administrativa y financiera le correspondía por su parte la explotación de los servicios de Telecomunicaciones que se prestan en régimen de exclusividad por parte del Estado.

Esta normativa permitió la prestación del Servicio Telefónico Móvil Automático por el sector privado. Las empresas Consorcio Ecuatoriano de Telecomunicaciones S.A. (CONECEL bajo la marca PORTA, ahora de propiedad de América Móvil) y Operadora de Telefonía Celular S.A. (OTECCEL; desde 1997 una subsidiaria de la empresa Bellsouth y a partir de diciembre de 2004 Movistar propiedad de Telefónica) suscribieron contratos de concesión para el servicio de Telefonía Celular, iniciando sus operaciones en 1993 y 1994 respectivamente. El mercado del servicio móvil ha constituido desde entonces el segmento más dinámico y de mayor crecimiento en la

industria de las Telecomunicaciones, superando en pocos años al número de suscriptores de telefonía fija.

Es así como la Telefonía Móvil Celular demostró la necesidad de abrir la industria al sector privado para permitir inversiones y nuevos servicios. El desarrollo tecnológico y la afluencia de nuevos servicios crearon brechas de desarrollo entre los servicios prestados únicamente por organismos estatales y aquellos abiertos a las empresas privadas.

LEY REFORMATORIA A LA LEY ESPECIAL DE TELECOMUNICACIONES

En 1995 se expide la Reforma a la Ley Especial de Telecomunicaciones, cuyo principal aporte es la apertura a la libre competencia del sector. Las innovaciones al cuerpo legal original pueden resumirse en dos categorías;

- Las reformas a los Organismos de Regulación; y
- Las reformas que tenían por objeto promover la privatización de la empresa estatal de telefonía.

Mediante esta Ley Reformatoria las atribuciones regulatorias y el control que había sido asignado en exclusividad a la Superintendencia de Telecomunicaciones en la Ley Especial de Telecomunicaciones, fueron distribuidas en los siguientes organismos de control;

- Superintendencia de Telecomunicaciones (SUPTTEL)

- Consejo Nacional de Telecomunicaciones (CONATEL)
- Secretaria Nacional de Telecomunicaciones (SENATEL)
- Comisión de Modernización de las Telecomunicaciones (COMOTEL)

PRIVATIZACION DE LA EMPRESA ESTATAL DE TELEFONÍA EMETEL

El Gobierno del Arq. Sixto Durán Ballén a través de la Comisión de Modernización de las Telecomunicaciones, como organismo ejecutor delegado por el Consejo Nacional de Modernización (CONAM) con funciones específicas para llevar adelante la venta de nuevas empresas estatales, fue quien promovió el proceso de privatización de EMETEL, el mismo que ha sido el principal objeto de la Ley Reformativa¹⁷, en la que se dispuso la transformación de EMETEL a una compañía anónima que se denominaría EMETEL S.A. cuyo único accionista sería el Estado Ecuatoriano a través del Fondo de Solidaridad, organismo creado en 1995 como un mecanismo para sostener políticamente los procesos de modernización y privatización y erradicar el temor de la malversación de los fondos provenientes de estos procesos.

Los recursos del Fondo de Solidaridad consistían en el producto de la venta de la participación del Estado en las empresas estatales, de la transferencia de los bienes de su propiedad y de las concesiones para la prestación de servicios públicos a la iniciativa privada, bajo cualquiera de los

¹⁷ BANCO CENTRAL DEL ECUADOR; Apunte de Economía No. 41; “Diagnóstico del Sector Telefónico Ecuatoriano”; Enero de 2004; pag. 9

mecanismos y modalidades contempladas en la Ley de Modernización del Estado, Privatizaciones y Prestación de Servicios Públicos por parte de la iniciativa privada.

En septiembre de 1997 se concreta la escisión de EMETEL S.A. en dos nuevas empresas; ANDINATEL S.A. (Sucursal 1: Esmeraldas, Carchi, Imbabura, Pichincha, Cotopaxi, Tungurahua, Chimborazo, Bolívar, Sucumbíos, Napo y Pastaza) y PACIFICTEL S.A. (Sucursal 2 y 3: Manabí, Los Ríos, Guayas, El Oro, Galápagos, Cañar, Azuay, Loja, Zamora Chinchipe, y Morona Santiago) resultando EMETEL S.A. en liquidación como una Empresa No Operativa (ENO). Los activos de EMETEL fueron adjudicados en tres partes, una de las cuales permanece a nombre de la antigua operadora hasta su liquidación

LEY DE TRANSFORMACION ECONOMICA DEL ECUADOR: “LEY TROLE I”

En 1997, año a partir del cual existen jurídicamente Andinatel y Pacifictel, se suscribió un contrato de concesión y prestación de servicios en el que se incluyó el denominado “Régimen de exclusividad temporal y regulada de los servicios de telefonía local, nacional e internacional, servicio de portador y arrendamiento de líneas y circuitos alámbricos e inalámbricos” que duraría hasta finales de 2002.

Este esquema tuvo por objeto el fortalecimiento de las nuevas empresas, a través de garantizar un área geográfica determinada para la prestación del

servicio y exclusividad en la actividad, de modo que a la vista de potenciales inversionistas internacionales, las dos operadoras aparezcan como negocios en marcha eficientes.

Sin embargo, en marzo de 2000 el marco legal que sirvió de base en la negociación de los contratos de concesión se vio modificado al expedirse la Ley de Transformación Económica del Ecuador, conocida como “Ley Trole I” con la finalidad de establecer nuevas reformas a la Ley Especial de Telecomunicaciones la cual modifica nuevamente el marco legal vigente y señala que todos los servicios de Telecomunicaciones se brindarán en régimen de libre competencia, evitando las prácticas restrictivas o de abuso de posición dominante y la competencia desleal, garantizando la seguridad nacional y promoviendo la eficiencia, universalidad, accesibilidad, continuidad y calidad del servicio¹⁸.

Como efecto de las modificaciones se suprimió la Comisión de Modernización de las Telecomunicaciones COMOTEL como organismo del sector. Se reconoce además a favor de la Municipalidad de Cuenca la titularidad del servicio público de Telecomunicaciones para operar en conexión con el resto del país y el extranjero pudiendo prestar servicios en forma directa o a través de concesiones aunque esta información ha causado controversias.

Entre las modificaciones más importantes se puede que señalar las condiciones para la privatización de ANDINATEL S.A. y PACIFICTEL S.A. se

¹⁸ BANCO CENTRAL DEL ECUADOR; Apunte de Economía No. 41; “Diagnóstico del Sector Telefónico Ecuatoriano”; Enero de 2004; pag. 10

basaron en la flexibilidad y simplificación de las normas del proceso de participación privada.

Esta Ley afectó directamente a los contratos de concesión, por lo que tuvieron que ser renegociados, de modo que en abril de 2001 se suscribió un nuevo contrato que contemplaba la disminución de un año en el régimen de exclusividad. Es así como a partir de estas nuevas disposiciones el mercado de las Telecomunicaciones ofrece un mayor número de servicios lo cual conlleva una disminución en el precio al consumidor y por ende un incremento en la productividad y desarrollo de la industria a través del acceso a la tecnología de la información y la comunicación y finalmente permite una elección de proveedor en función de niveles de calidad y precio.

DESCRIPCION DE LOS SERVICIOS DE TELECOMUNICACIONES

La Ley Especial de Telecomunicaciones Reformada, en su Artículo No. 8 clasifica los servicios abiertos a la correspondencia pública en;

- Servicios Finales
- Servicios Portadores

Se consideran Servicios Finales de Telecomunicaciones aquellos que proporcionan la capacidad completa para la comunicación entre usuarios como el servicio telefónico rural, urbano, interurbano e internacional, videotelefónico, telefax, datafax, telefónico móvil automático, telefónico móvil

marítimo o aeronáutico de correspondencia pública, telegráfico, radiotelegráfico, telex y teletextos.

Servicios Portadores son aquellos que proporcionan la capacidad necesaria para la transmisión de signos, señales, datos, imágenes y sonidos, entre puntos de terminación de red definidos, usando uno o más segmentos de red.

La SENATEL identifica los siguientes segmentos de mercado;

- Telefonía Fija
- Telefonía Móvil
- Servicios de Valor Agregado
- Servicios Portadores

Los servicios de Valor Agregado son aquellos que implican transmisión de datos mediante correo electrónico, bases de datos, transferencias de archivos o correo de voz.

Los servicios portadores, tanto de señales como de voz, permiten la transmisión de datos a través de satélites.

2.2 DESARROLLO DE LA TELEFONÍA MÓVIL EN EL ECUADOR

El Reglamento para el Servicio de Telefonía Móvil Celular emitido por el CONATEL en 1998 tiene por objeto regular, normar, supervisar y permitir la explotación de este servicio a través de Redes Públicas de Telefonía Móvil.

De acuerdo a este reglamento, la prestación del Servicio de Telefonía Móvil Celular está sujeto a la suscripción de contratos de concesión entre la SENATEL, previa autorización del CONATEL y cualquier persona natural o jurídica que cumpla con las condiciones señaladas por el regulador en las bases del concurso público que se convoque para otorgar dicha concesión.

La evolución de la tecnología ha hecho que los sistemas celulares en el Ecuador se hayan desarrollado desde la tecnología analógica hasta la tecnología digital lo que ha permitido la introducción de nuevos servicios a los usuarios tales como la identificación del número que llama, ahorro en batería de los terminales, envío de mensajes cortos, etc. y ventajas para los operadores como aumento en la capacidad de los sistemas, transferencias de llamadas asistidas por los móviles, entre otras posibilidades.

En el país, la concesión de este servicio se ha otorgado a tres operadoras mediante contratos de Telefonía Móvil Celular y Servicio Móvil Avanzado¹⁹, lo que, de la mano con la progresiva liberalización de las Telecomunicaciones a lo ancho de todo el mundo que ha incrementado

¹⁹ Superintendencia de Telecomunicaciones

significativamente el número de compañías que ofrecen este tipo de servicios en el marco de competitividad, consecuencia de las políticas de liberalización lo que ha obligado a los operadores a establecer mecanismos de fidelización de sus clientes en general mediante actividades de promoción como atención al cliente, disminución en las tarifas, calidad en servicio, etc.

TELEFONIA MÓVIL CELULAR

Estos sistemas permiten la comunicación entre usuarios que se desplazan libremente en lugares geográficos diferentes constituyendo grandes redes de comunicaciones que actualmente permiten cursar diferentes servicios, entre ellos: telefonía móvil, envío de mensajes cortos, datos a baja velocidad, etc.

Se basan en un principio donde la zona de cobertura deseada se divide en zonas más pequeñas llamadas células²⁰, a las que se asigna un cierto número de radio canales, persiguiendo objetivos como calidad telefónica similar al servicio telefónico convencional, capacidad de expansión, movilidad, etc.

OPERADORAS DE TELEFONÍA MÓVIL CELULAR

OTECEL S.A.

²⁰ Célula es cada una de las unidades básicas de cobertura en que se divide un sistema celular

Inicia sus operaciones en el Ecuador en el año de 1994 bajo la propiedad de la Corporación Bellsouth y el 14 de octubre de 2004 como propiedad de Telefónica Móviles S.A.

TELEFÓNICA

Es una empresa con más de 80 años en el mercado de las Telecomunicaciones. A pesar de haber sido parte del monopolio español, tiene alrededor de 19 millones de líneas fijas y 19 millones de clientes de telefonía móvil, además de una fuerte presencia en Latinoamérica desde hace 14 años.

En conformidad con las políticas liberalizadoras adoptadas por la Unión Europea, y mientras otras operadoras del continente ponían en marcha sus respectivos procesos de privatización, a principios de 1997 el Gobierno de España tomó la decisión de vender el paquete de acciones que el Estado poseía aún en Telefónica y que equivalía al 20,9% del capital.

Esta empresa ha centrado su atención en los mercados de habla hispano-portuguesa con operaciones en países como Alemania, Argentina, Brasil, Chile, Colombia, Ecuador, El Salvador, España, Estados Unidos, Guatemala, Marruecos, México, Nicaragua, Panamá, Perú, Puerto Rico, Reino Unido, Uruguay y Venezuela, ofreciendo servicios de telefonía fija, móvil, datos, etc. formando distintas compañías para cada uno de estos servicios.²¹

²¹ FIGUEIRAS, Aníbal R.; “Una Panorámica de las Telecomunicaciones”; Pearson Educación S.A.; España 2002; pág. 94

Además de su salida a Bolsa, Telefónica Móviles amplió su área de influencia en Europa con la obtención de cinco licencias de tercera generación UMTS en España, Alemania, Italia, Suiza y Austria; también llegó a un acuerdo con Motorola para la compra en México de cuatro operadoras, se fusionó con Terra para crear Terra Mobile, inició sus operaciones en Marruecos y lanzó el portal de acceso a Internet e-moción en España y Latinoamérica.

En Latinoamérica, Telefónica, SA llevó a cabo una oferta pública de acciones en Telefónica de Argentina, Telesp y Tele Sudeste (Brasil), y Telefónica del Perú.

En 2005 las actividades más importantes realizadas por Telefónica Móviles son las siguientes;

- Enero: cierra la compra de todas las operadoras de BellSouth en Latinoamérica.

- Febrero: se consolida como uno de los líderes mundiales de su sector y publica el primer catálogo del sector sobre servicios móviles para la integración social. El Director Gerente del FMI visita en Ecuador 'Proniño', el programa de escolarización de niños trabajadores de Telefónica Móviles.

- Abril: unifica su imagen en 13 países bajo la marca Movistar. Telefónica Móviles y Atos Origin desarrollan una solución para facilitar la distribución de contenidos en los móviles.

EVOLUCION DE LA OPERADORA EN EL PAÍS

FUENTE: Superintendencia de Telecomunicaciones

FUENTE: Superintendencia de Telecomunicaciones

CONECEL S.A.

Esta filial de América Móvil, opera en nuestro país bajo la marca comercial *Porta GSM* ofreciendo la tecnología celular GSM. Según las estadísticas 7 de cada 10 usuarios en el mundo utilizan esta tecnología para sus comunicaciones móviles²² que se diferencia de otras tecnologías en que todos los teléfonos funcionan con un CHIP inteligente que se inserta en la parte posterior de los mismos y que brinda ventajas significativas al usuario final como:

- Claridad de voz.
- Traslado de un número y agenda persona de tal manera que el usuario podrá cambiar de teléfono con solo intercambiar el CHIP de un equipo a otro, sin necesidad de reprogramar el directorio telefónico.
- Comunicación inclonable e inviolable ya que el CHIP inteligente funciona como una tarjeta de identificación, esto incrementa la seguridad en sus conversaciones y elimina el riesgo de clonación.
- Alta velocidad de transmisión de datos. Con el servicio GPRS (General Packet Radio Services) los usuarios podrán navegar por Internet desde el teléfono y tener la posibilidad de otras aplicaciones.
- Roaming Internacional automático ya que esta tecnología permite que los usuarios puedan viajar a otros países con su mismo número telefónico.

²² <http://www.porta.net/Desktop.aspx?Id=42>

En el Ecuador esta operadora brinda la tecnología TDMA desde 1993²³, lo que permite un servicio digital.

América Móvil cuenta con subsidiarias y afiliadas en Argentina, Brasil, Colombia, Ecuador, Guatemala, México, Estados Unidos y Venezuela.

EVOLUCION DE LA OPERADORA EN EL PAÍS

FUENTE: Superintendencia de Telecomunicaciones

²³ <http://www.porta.net/Desktop.aspx?Id=43>

FUENTE: Superintendencia de Telecomunicaciones

FUENTE: Superintendencia de Telecomunicaciones

SERVICIO MÓVIL AVANZADO

Es un servicio final de telecomunicaciones del servicio móvil terrestre, que permite toda transmisión, emisión y recepción de signos, señales, escritos, imágenes, sonidos, voz, datos o información de cualquier naturaleza.

OPERADORES DE SERVICIO MÓVIL AVANZADO

TELECSA S.A.

Con la finalidad de promover la competencia en el sector y permitir el ingreso de inversión extranjera, el 19 de febrero de 2002 se inicia en el Ecuador un proceso de subasta pública para otorgar la concesión para la explotación del Servicio Móvil Avanzado de Telecomunicaciones (SMA), Servicio de Larga Distancia Nacional e Internacional.

Los cambios tecnológicos en Telecomunicaciones y el impulso de la telefonía móvil a nivel nacional, en el marco de la apertura del mercado, llevaron a ANDINATEL S.A. y PACIFICTEL S.A. a buscar en la opción de la prestación de este servicio un equilibrio que le permita mantener su posición al interior de este mercado.

Es así como el 3 de abril de 2003 se suscribe el contrato de concesión de telefonía móvil avanzada a Telecomunicaciones Móviles del Ecuador

(TELECSA) cuyo capital está constituido por aportes de ANDINATEL S.A. y PACIFICTEL S.A. iniciando sus operaciones en el país en diciembre de 2003.

Luego de un proceso de licitación internacional en la que participaron dieciséis empresas que compraron las bases para participar en el concurso para convertirse en socio estratégico de TELECSA S.A. Solo tres presentaron ofertas técnicas; Telefónica Mobile de España, Detecom de Alemania y la sueca Swedtel. Las dos primeras fueron descalificadas por incumplir con las condiciones exigidas en las bases, concretamente la prestación de la garantía de seriedad en la oferta, por lo que se escogió a la firma Swedtel como la nueva administradora y operadora, la misma que tendrá a su cargo la puesta en marcha de la operadora celular que inició sus actividades en diciembre de 2003 y cobrará por su administración y operación \$24,5 millones de dólares.

El contrato para su administración hasta el año 2006 suscrito entre TELECSA y el consorcio formado por Swedtel de Suecia y Swedtel Ecuador S.A. fue suscrito el 1 de agosto de 2003 y contemplado el pago hasta el 31 de diciembre de 2003 de \$9.5 millones de dólares a la administradora, el saldo pendiente sería cancelado en el ejercicio 2004.

Swedtel es filial de Swedtel-Telia, empresa que opera en 100 países, entre los que se encuentra Colombia, México, Argentina, Venezuela, Panamá, Costa Rica y Nicaragua.

AREA DE COBERTURA*

- Azuay
- Bolívar
- Chimborazo
- Cotopaxi
- El Oro
- Esmeraldas
- Guayas
- Imbabura
- Loja
- Los Ríos
- Manabí
- Pichincha
- Tungurahua

* Hasta junio de 2005

EVOLUCION DE LA OPERADORA EN EL PAÍS

FUENTE: Superintendencia de Telecomunicaciones

FUENTE: Superintendencia de Telecomunicaciones

INFORMACIÓN ESTADÍSTICA

CURVA DE TENDENCIA DE LAS OPERADORAS DE TELEFONÍA MÓVIL

FUENTE: Superintendencia de Telecomunicaciones

FUENTE: Superintendencia de Telecomunicaciones

FIJACION DE TARIFAS

La Ley Especial de Telecomunicaciones Reformada en su capítulo II “*De las tasas y tarifas*” establece que la prestación de cualquier servicio de Telecomunicaciones está sujeto al pago de valores que serán regulados en los respectivos contratos de concesión suscritos por las operadoras, previa la presentación de los pliegos tarifarios por parte de los concesionarios.

Estos pliegos tarifarios obedecerán a criterios basados en la aplicación de Tasas Internas de Retorno y tope de precios aplicados en la industria telefónica, sin embargo el “ente regulador” podrá utilizar combinaciones de estas fórmulas vigilando la eficiencia y del interés de los usuarios, con el objeto de promover la competencia leal entre los operadores.

La vigencia estará sujeta a la aprobación del CONATEL, organismo que deberá evaluar el grado de cumplimiento de las siguientes condiciones:

- La ejecución el Plan de Expansión del servicio, acordado en el contrato de concesión
- Que en la ejecución de dicho Plan se respeten las exigencias de calidad

Sin embargo, la Ley para la Transformación Económica del Ecuador establece que estos servicios deberán ser prestados en régimen de libre competencia, por lo que los proveedores “podrán establecer o modificar libremente las tarifas a los abonados por los servicios que prestan de forma que se asegure la operación y prestación eficiente del servicio, con la debida calidad”²⁴

La SUPTEL inspeccionará periódicamente las estaciones e instalaciones del sistema de telefonía móvil celular y de los servicios proporcionados por la operadora, la misma que está obligada a dar todas las facilidades al organismo regulador.

TELEFONÍA FIJA

La telefonía fija es un servicio de telecomunicaciones que permite el intercambio bi-direccional de tráfico de voz en tiempo real, entre diferentes

²⁴ Artículo No. 83 del Régimen General a la Ley Especial de Telecomunicaciones

usuarios a través de una red de conmutación de circuitos²⁵ que se establece en base a un proceso de señalización que se inicia una vez que el abonado que llama levanta el auricular. Las centrales telefónicas o de conmutación constituyen la parte operativa que permiten que se establezca esta comunicación, y son las encargadas de enrutar las llamadas hacia sus destinos correspondientes.

²⁵ Superintendencia de Telecomunicaciones

DESARROLLO DEL SECTOR EN EL ECUADOR

Este servicio ha demostrado dinámica a partir de 2002; año en el que se inicia la apertura del mercado y las exigencias a las operadoras sobre sus planes de expansión contempladas en el contrato de concesión suscrito en 2001.

El desarrollo de la telefonía fija en el Ecuador se sustenta en las dos empresas de propiedad del Estado, ANDINATEL S.A. y PACIFICTEL S.A. a través del Fondo de Solidaridad y de acuerdo al contrato de concesión; mientras que en el Cantón Cuenca presta este servicio la empresa municipal ETAPA.

A pesar de que estas empresas estatales fueron constituidas en condiciones semejantes, ANDINATEL genera utilidades mientras que PACIFICTEL reporta pérdidas e incumplimientos a los términos del contrato de concesión renegociado.

La prestación de este servicio de acuerdo a la Ley correspondiente requiere de un título habilitante²⁶ que la SENATEL extenderá previa autorización del CONATEL, tendrá una duración de 15 años y podrá ser renovado de conformidad con el Reglamento General a la Ley Especial de Telecomunicaciones Reformada.

²⁶ Es decir, requiere de un contrato de concesión que es la delegación del Estado para la instalación, prestación y explotación de los Servicios a los cuales se refiere el Reglamento General a la Ley Especial de Telecomunicaciones

OPERADORAS DE TELEFONÍA FIJA

Las siguientes operadoras son las únicas compañías autorizadas por Ley para administrar, operar y explotar, por su cuenta y riesgo, en régimen de exclusividad temporal y regulada dentro de la región concesionada, todos los servicios de telefonía fija local, nacional e internacional, alámbricos e inalámbricos;

1. ANDINATEL S.A.	Concesión a nivel nacional.
2. PACIFICTEL S.A.	Concesión a nivel nacional.
3. ECUADORTELECOM	Concesión a nivel nacional.
4. SETEL	Concesión a nivel nacional.
5. ETAPATELECOM S.A.	Concesión a nivel nacional.
6. ETAPA	Concesión para operación en el cantón Cuenca
7. LINKOTEL S.A.	Concesión para operación en la provincia del Guayas

*FUENTE: Dirección General de Gestión de los Servicios de Telecomunicaciones
20/01/2005*

Sin embargo, en la actualidad este servicio se presta a través de cuatro operadoras a nivel nacional;

1. ANDINATEL S.A.	Concesión a nivel nacional.
2. PACIFICTEL S.A.	Concesión a nivel nacional.
3. ETAPA	Concesión para operación en el cantón Cuenca
4. LINKOTEL S.A.	Concesión para operación en la provincia del Guayas

*FUENTE: Dirección General de Gestión de los Servicios de Telecomunicaciones
20/01/2005*

ANDINATEL S.A.

En noviembre de 1997 la Superintendencia de Compañías solicitó al Registro Mercantil del cantón Quito la inscripción de las escrituras de creación de Andinatel S.A., cuyo único accionista es el Fondo de Solidaridad en representación del Estado Ecuatoriano, registrando un capital social inicial de alrededor de US \$ 842,7 millones²⁷

Esta empresa es la principal proveedora de servicios de Telecomunicaciones en el país. Ofrece los servicios de telefonía fija, internacional, pública, transmisión de datos e Internet.

²⁷ BANCO CENTRAL DEL ECUADOR; Apunte de Economía No. 41; “Diagnóstico del Sector Telefónico Ecuatoriano”; Enero de 2004; pag 37

PACIFICTEL S.A.

Opera en el litoral ecuatoriano, es también propiedad del Fondo de Solidaridad, aunque su crecimiento no ha sido regular como el de Andinatel debido a las anomalías presentadas en su administración.

En abril de 2001 ambas operadoras suscribieron con la SENATEL el “Contrato codificadorio, ampliatorio, modificadorio y ratificadorio” en el que se comprometían a cumplir varios parámetros de calidad y expansión como: instalación de líneas y centrales, reparación de daños y averías, expansión telefónica pública.

De acuerdo a información de la SENATEL, Pacifictel incumplió por dos años consecutivos los niveles de los parámetros técnicos de calidad y sus planes de expansión, por lo que se iniciaron causales de intervención por parte del CONATEL.

Sin embargo esta medida, que estuvo a punto de concretarse en junio de 2003 no se llevó a cabo debido entre otras razones a la presentación de un Plan de Recuperación que incluye disposiciones como:

- Suspensión de contratos no beneficiosos para la operadora
- Desarrollo de segmentos de servicios contemplados en el contrato de concesión como: telefonía inalámbrica para transmisión de voz, pero

especialmente para transmisión de datos, telefonía celular a través de su participación en TELECSA S.A.

- Reorganización administrativa y laboral
- Recuperación de cartera vencida
- Diversos proyectos de expansión

ETAPA

Esta empresa municipal brinda los servicios de agua potable, alcantarillado y telecomunicaciones, cuenta con una planta de tratamiento de aguas residuales que permite depurar las aguas servidas e industriales de la ciudad de Cuenca, es responsable además del cuidado y conservación el Parque Nacional Cajas así como varias micro-cuencas, con el fin de proteger las fuentes hídricas y procurar el abastecimiento de agua potable.

En Telecomunicaciones, con la finalidad de ampliar la cobertura y diversificación de los servicios se crea la empresa ETAPATELECOM S.A., para ofrecer servicios portadores y de valor agregado a nivel nacional.

ETAPATELECOM S.A.

EL CONSEJO NACIONAL DE TELECOMUNICACIONES -CONATEL- y la MUNICIPALIDAD DE CUENCA, procedieron a firmar el 3 de noviembre de 2003 un documento de concesión que permite a la Empresa ETAPA prestar servicios de telecomunicaciones en todo el territorio Ecuatoriano, en las mismas condiciones que Andinatel y Pacifictel. Tales servicios, entre otros

son: telefonía fija, portador operador y licencia de valor agregado con cobertura nacional.

El 27 de octubre de 2004 consiguen la Alianza Estratégica con TELECSA S.A. para crear el producto *ETAPAMOVIL*, mismo que operó en la ciudad de Cuenca hasta la firma de la Adenda Reformatoria, donde las empresas modificaron el contrato y TELECSA ingresa en el mercado de telefonía móvil en Cuenca bajo la marca *Alegro* y ETAPATELECOM se convirtió en un subdistribuidor del mismo.

LINKOTEL

En la actualidad brinda el servicio de telefonía fija en el cantón Guayaquil. Su concesión fue aprobada en diciembre de 2002 permitiéndole el acceso al servicio de Telefonía de Larga Distancia nacional e internacional y al servicio de Telefonía Móvil Celular a través de los operadores autorizados.

También está autorizada a brindar los siguientes servicios suplementarios: línea conmutada directa, marcación abreviada, llamada en espera, no perturbar, servicio centres, llamada del último número marcado y facturación detallada²⁸.

EVOLUCION DE LA TELEFONÍA FIJA DESDE 1996

²⁸ <http://www.supertel.gov.ec/>

estación y pago a la SENATEL por los derechos de concesión en forma trimestral durante todo el tiempo de duración de la concesión, equivalente al 0.5% de los ingresos brutos provenientes del servicio concedido.

Las empresas que prestan el servicio de telefonía fija, como parte de su contrato de concesión tienen el compromiso de instalar un determinado número de teléfonos públicos en función del número de abonados telefónicos fijos. Similar obligación está vigente para las empresas concesionarias del servicio de telefonía celular.

	Teléfonos públicos		
	Operadoras de Telefonía Fija	Operadoras de Telefonía Móvil	TOTAL
dic-00	4.215	n/c	4.215
dic-01	2.932	n/c	2.932
dic-02	5.003	n/c	5.003
dic-03	8.055	10.605	18.660
dic-04	11.206	12.300	23.506
jun-05	12.202	12.238	24.440

n/c: La información en el periodo no consta

FUENTE: Superintendencia de Telecomunicaciones

TENDENCIA DE LA TELEFONÍA FIJA Y MÓVIL EN EL ECUADOR

PENETRACION TELEFONICA

FUENTE: Superintendencia de Telecomunicaciones

CAPITULO 3: LA TELEFONÍA MÓVIL COMO UNA HERRAMIENTA BASICA DE CRECIMIENTO ECONOMICO

La importancia de la Telefonía Móvil dentro del desarrollo social radica en la variedad de servicios que ofrece. Su valor dentro de la competitividad de una economía, no se explica únicamente a través del crecimiento del número de abonados, o de la participación dentro del PIB.

PARTICIPACION DE LAS TELECOMUNICACIONES EN EL PRODUCTO INTERNO BRUTO (miles de dólares)

	PRODUCTO INTERNO BRUTO	Correos y Telecomunicaciones	Participación de las Telecomunicaciones en el PIB
1999	16.674.495	269.382	1,62%
2000	15.933.666	306.961	1,93%
2001	21.024.085	662.637	3,15%
2002	24.310.944	742.459	3,05%
2003	27.200.959	856.861	3,15%
2004	30.281.504	908.116	3,00%
2005 (prev)	32.034.279	989.067	3,09%

(prev): Previsión para el año
Fuente: Banco Central del Ecuador

El principal beneficio social de la telefonía móvil es la disponibilidad en todo momento y en todo lugar de varios servicios a la vez, reflejo de las innovaciones tecnológicas. Este solo hecho constituye el mayor aporte a la competitividad. Una inadecuada prestación de servicios de comunicaciones

representa cuantiosas pérdidas económicas e implica ineficiencia en los procesos.

A partir de los estudios econométricos realizados por el Banco Central del Ecuador, en términos de competitividad nuestro país refleja la siguiente tendencia, considerando que en cada índice intervienen simultáneamente las variables descritas en el Capítulo 1.

Estos índices son el resultado de un sinnúmero de situaciones que ha experimentado el país como: reducciones de la inflación y tasas de interés, incrementos en el indicador de Apertura Comercial motivados principalmente por los altos precios del petróleo, aumentos en las importaciones de Equipos de Telecomunicaciones debido a la dinámica que está demostrando la telefonía móvil en los últimos meses gracias a la participación de Telefónica con tecnología innovadora en este mercado y la innovación en tecnología que representa este cambio y a la importación de teléfonos celulares abarcando un valor de USD 266 millones al 2005, que representa la cuarta parte del total importaciones de bienes de capital para la industria²⁹.

El objetivo final de este capítulo, sin embargo no es profundizar en el estado actual de competitividad del país, mas bien se enfoca en los factores

²⁹ BANCO CENTRAL DEL ECUADOR; Dirección General de Estudios; “Ecuador: Evolución de la Balanza Comercial”; Enero – Agosto de 2005; pág. 12

que intervienen en el mercado de la telefonía móvil ecuatoriana, y desde esta perspectiva *ceteris paribus*; su influencia en la competitividad de la economía.

A partir del siguiente análisis y utilizando como metodología el Diamante de Competitividad de Porter, el sector de la Telefonía Móvil en el Ecuador está estructurado como se detalla a continuación.

3.1 APORTE DE LA TELEFONÍA MOVIL A LA COMPETITIVIDAD DEL ECUADOR: APLICACIÓN DEL DIAMANTE DE PORTER

Condiciones de los factores

El hecho de que la telefonía móvil en el país se fundamente en el despliegue de dos transnacionales como *Telefónica* y *América Móvil*, operadoras que cuentan con fuerte presencia en el mercado latinoamericano de las comunicaciones; es un claro ejemplo de que la fuerte competencia que existe entre estas empresas obliga a que se incorpore tecnología de punta y se busque la innovación constante.

Este fenómeno genera una fuerte dependencia de Inversión Extranjera Directa puesto que países como el Ecuador (es decir en vías de desarrollo) necesariamente deben vincularse con el desarrollo tecnológico generado por otras naciones que en esta materia avanza a pasos acelerados, además que

el costo de la infraestructura para equipar los servicios exigen importantes inversiones, factor que es limitante considerando nuestro poder adquisitivo.

INVERSIÓN DIRECTA POR RAMA DE ACTIVIDAD ECONÓMICA (1)
Período: 2002 - 2005. IIT
Miles de dólares

Rama de actividad económica / período	Años			Trimestres	
	2002	2003	2004	2005-I	2005-II
Agricultura, silvicultura, caza y pesca	14.952,7	48.388,0	41.241,3	662,2	21.614,2
Explotación de minas y canteras	62.614,4 ^{1.0}	828.050,7	903.075,3	468.366,8	402.946,8
Industria manufacturera	56.525,6	70.992,7	36.891,9	14.175,4	14.541,4
Electricidad, gas y agua	1.719,1	281,4	6.045,9	0,2	-
Construcción	5.555,4	441.684,3	30.954,1	107,8	4,0
Comercio	45.369,1	50.381,5	49.705,0	15.492,1	13.397,0
Transporte, almacenamiento y comunicaciones	22.080,7	24.815,4	52.218,9	1.547,9	341,7
Servicios prestados a las empresas	63.039,0	89.239,7	39.691,3	1.671,2	1.536,4
Servicios comunales, sociales y personales	3.441,4	903,5	469,1	157,9	37,1
TOTAL	75.297,4^{1.2}	1.554.737,3	1.160.292,9	502.181,6	454.418,7

(1) Datos provisionales

FUENTES: Compañías petroleras, Dirección Nacional de Hidrocarburos, Petroecuador, Superintendencia de Bancos, Superintendencia de Compañías e investigación directa

ELABORACIÓN: Banco Central del Ecuador, Balanza de Pagos

Por otro lado, la adopción de tecnologías de última generación implica contar con profesionales especializados para su operación y administración, es decir este sector requiere mano de obra extremadamente calificada para adaptarse a la dinámica del mercado, principalmente en el área técnica. Según datos del CONESUP, solo el 12% de la oferta laboral académica nacional se orienta a las tecnologías

El desarrollo tecnológico en el Ecuador no ha sido significativo debido al bajo nivel de Inversión en Investigación y Desarrollo. Esta evolución del flujo comercial se debe en gran parte a la especialización productiva del Ecuador, cuyas exportaciones se concentran principalmente en commodities o bienes de menor valor agregado y de bajo nivel tecnológico, y que se caracterizan porque en el mercado mundial muestran reducidos crecimientos o disminuciones en sus precios y en algunos casos su demanda también se encuentra a la baja. Un reflejo de esto es que los precios de los productos no tradicionales registraron una reducción de -1.0% ³⁰. Sin embargo, esto no quiere decir que la competencia en este campo se debe iniciar en sectores donde claramente estamos lejos de desarrollar puesto que la tecnología no solo abarca equipos, es también la aplicación del conocimiento en la industria a largo plazo.

Otro problema que forma parte de la escasa formación de profesionales es la falta de vinculación histórica entre las universidades y el sector y éste a su vez con el sector gubernamental. Por esta razón el país tiene limitaciones en la transferencia de conocimientos desarrollados.

En este sentido, conocemos que esta industria es intensiva en mano de obra calificada lo cual es importante para crear empleo en el país y pone de relieve la necesidad de formar profesionales de alto nivel en el área para generar competitividad. Podemos tomar como ejemplo lo que sucede en Costa Rica, país en el que se ha convertido en centro de instalación de

³⁰ BANCO CENTRAL DEL ECUADOR; Dirección General de Estudios; “Ecuador: Evolución de la Balanza Comercial”; Enero – Agosto de 2005; pág. 4

maquilas de empresas como INTEL o MOTOROLA, las cuales aprovechan el alto nivel educativo de la población empleándola en plantas de alta tecnología.

Condiciones de la demanda

La demanda mundial de tecnología se ha caracterizado por ser exigente, motivada por los cambios internacionales y como es de esperarse, la demanda local no podía ser la excepción. Esta tendencia ha modificado la concepción del uso de la telefonía móvil; pasando desde ser un servicio exclusivo para ejecutivos hasta ser considerado un *commodity*.

Como se observa en el gráfico, en Ecuador el número de abonados de Telefonía Móvil ha crecido de manera exponencial, alrededor de 40 de cada

100 habitantes del país cuentan con un celular. Esta tendencia se ha visto influenciada por la disminución en los precios de equipos y tarifas, permitiendo mayores accesos a este servicio y creando dependencia en los usuarios.

La composición de la demanda de este servicio es diversa debido al sinnúmero de ventajas que se ofrece; cada vez es más común la venta de tonos para celulares, negocio que inició como una estrategia de mercadeo entre las empresas discográficas y las operadoras de telefonía móvil.

La navegación por Internet (WAP) utilizando el equipo celular permite incorporar aplicaciones en sitios de búsqueda, B2B, personificación de equipos utilizando logos, comunidades de juegos en red y chats como servicios que son una fuente de generación de tráfico, mensajes multimedia (MMS) que permiten interactividad de servicios , etc. aunque en el país este servicio todavía es limitado. En Chile los usuarios cuentan con navegación WAP desde 2001

Sin embargo el uso más significativo que ha producido la aparición de la telefonía móvil es el envío de mensajes cortos (SMS) que se ha reforzado con la posibilidad de intercambiar mensajes entre operadoras lo que ha facilitado la comunicación debido a su costo (USD 0.06 más impuestos). Este servicio ha modificado la interacción de los grupos sociales puesto que permite diversas formas de comunicación que son utilizados entre los círculos más cercanos como familia y amigos.

El grupo de consumidores de este servicio ejerce una fuerza vital en el mejoramiento continuo, como muestra de ello la Superintendencia de Telecomunicaciones publica las Resoluciones en cuanto a desempeño y sanciones se refiere.

En un reciente estudio publicado por la SUPTEL y la empresa MARKET-ASOMARKET en junio de 2005, la ciudadanía calificó el servicio ofrecido por las Operadoras de Telefonía como se detalla a continuación;

**ENCUESTA A USUARIOS PARA CALIFICAR EL SERVICIOS DE
LAS OPERADORAS DE TELEFONÍA MÓVIL**

	SERVICIO					
	EXCELENTE	BUENO	REGULAR	MALO	PESIMO	NO SABE / NO CONTESTA
ALEGRO	4,06%	23,75%	21,56%	8,13%	3,13%	39,38%
MOVISTAR	8,75%	43,59%	18,28%	7,34%	1,72%	20,31%
PORTA	6,72%	48,59%	17,66%	9,38%	2,97%	14,69%

FUENTE: Superintendencia de Telecomunicaciones

Esto es sin duda muestra de la importancia de la Demanda dentro de este sector, además que sirve de referencia para la toma de decisiones para usuarios y operadoras, demostrando que el crecimiento está orientado a un conocimiento real de los derechos de cada uno y de las exigencias, que finalmente agregan valor al mercado.

Industrias relacionadas y de apoyo

En este apartado del Diamante se encuentran todos los sectores conexos a la Telefonía Móvil:

- **Organismos de Regulación y Control**³¹
 - o Entidades Nacionales
 - Consejo Nacional de Telecomunicaciones
 - Secretaría Nacional de Telecomunicaciones
 - Superintendencia Nacional de Telecomunicaciones

 - o Entidades Internacionales
 - Unión Internacional de Telecomunicaciones
 - Comisión Interamericana de Telecomunicaciones
 - Asociación de Empresas de Telecomunicaciones de la Comunidad Andina
 - Comisión Federal de Telecomunicaciones
 - Asociación Hispanoamericana de Centros de Investigación y Empresas de Telecomunicaciones
 - Instituto de Ingenieros Eléctricos y Electrónicos Región 9 – América Latina y el Caribe
 - Comité Andino de Autoridades de Telecomunicaciones

- **Entidades Gubernamentales**
 - o Consejo Nacional de Competitividad
 - o Consejo Nacional de Modernización del Estado

³¹ Para mas detalle sobre los organismos de regulación y control ver *Anexo No. 4*

- **Empresas de Telecomunicaciones**
 - o Operadoras de Telefonía Fija
 - o Concesionarias de Servicios de Valor Agregado

- **Sectores complementarios de servicios**
 - o Banca
 - o Empresas de Entretenimiento
 - o Integradores
 - o Subdistribuidores, etc.

La política del Estado Ecuatoriano en Telecomunicaciones se fundamenta en los principios de universalidad, equidad, libre competencia, apertura del mercado, fomento a la difusión del Internet y calidad. Bajo este esquema la finalidad de los organismos de regulación y control del sector es impulsar el crecimiento y desarrollo del servicio, fomentar el acceso universal, proponer legislación actual y acorde al nuevo entorno internacional, establecer procedimientos administrativos eficientes, transparentes y no discriminatorios, asegurar, a través de la supervisión, la calidad en la prestación del servicio, otorgar nuevos títulos habilitantes e iniciar los procesos de renovación, ampliar la oferta de los servicios prestados con criterios de calidad internacional.

La gestión de los organismos estatales permite contar con evaluaciones permanentes de los servicios, exponiendo el grado de cumplimiento en cada

parámetro de calidad medido, evitando las prácticas que atenten las normas de apertura comercial. La situación telefónica móvil de acuerdo a las operaciones realizadas por las entidades nacionales puede ser analizada en el *ANEXO No. 5: RESUMEN DE LOS RESULTADOS DEL CONTROL A LAS OPERADORAS DE TELEFONÍA MÓVIL CELULAR Y SERVICIO MÓVIL AVANZADO A MAYO DE 2005.*

Sin embargo a pesar de los esfuerzos realizados por el Ejecutivo en esta materia el proceso ha sido lento y ha generado atrasos como lo demuestra la incapacidad de vender las operadoras de telefonía fija que son propiedad del Estado a través del Fondo de Solidaridad. Otro problema consiste en el hecho de que el Estado sea regulador y operador genera críticas puesto que da lugar a controversias.

Por otro lado, los organismos internacionales se encargan de elaborar foros, documentos de discusión, normas para fomentar el desarrollo de los servicios de las comunicaciones de acuerdo al sector que les corresponde, siempre en busca del apoyo de los países miembros y tomando de referencia las experiencias de cada uno. El organismo de mayor relevancia es la Unión Internacional de Telecomunicaciones.

Con la finalidad de continuar con el proceso de modernización del sector de las Telecomunicaciones, el Estado Ecuatoriano cuenta con organizaciones como el Consejo Nacional de Modernización del Estado (CONAM) y el Consejo Nacional de Competitividad (CNC); y proyectos como la Agenda

Nacional de Conectividad³², Plan Técnico Fundamental de Numeración y Fondo de Desarrollo de las Telecomunicaciones (FODETEL) que constituyen una política del Estado Ecuatoriano que permite definir estrategias y procedimientos para alcanzar los objetivos y metas propuestas en el tema. Estos temas son tratados a detalle en el *ANEXO No. 6*.

Dentro de este análisis se encuentra la participación del sector de las Telecomunicaciones en su conjunto, siendo de vital importancia la eficiencia de las Concesionarias de Valor Agregado en servicios como la navegación en portales WAP, la conexión a Internet mediante una laptop o PDA, revisar el correo electrónico utilizando el teléfono celular como MODEM para acceder a la red privada. Otro beneficio es el creciente número de cabinas telefónicas públicas³³ y usuarios de telefonía fija³⁴ lo que en definitiva mejora las oportunidades de comunicación dentro del país, hecho que se ha reforzado con la aparición de las cabinas telefónicas de propiedad privada.

La diversidad de servicios que ofrece la telefonía móvil ha dado lugar a la formación de nuevas unidades de negocio como son el envío de mensajes de texto (SMS) para participar en concursos, mensajes, información en general que se observa a diario en nuestro país; los cuales tienen un costo adicional. Todo esto se consigue gracias a los denominados *Integradores* los cuales son intermediarios entre las operadoras de telefonía móvil y las diferentes empresas que desean contar con servicios SMS, quienes operan con una utilidad que oscila entre 20% y 30% en cada caso.

³² Conectividad es la capacidad de comunicación de una sociedad al interior de sí misma y con su entorno global usando conjuntamente las telecomunicaciones, las tecnologías de la información y la producción de la industria de contenidos

³³ Obligación de las operadoras fijas y móviles de acuerdo a contrato de concesión

³⁴ A pesar de que la penetración de este servicio sigue siendo insuficiente

Este dinamismo permite la interacción de empresas locales y extranjera como son los proveedores de servicios móviles que en definitiva buscan estimular el consumo a través de las comunicaciones interpersonales (servicios SMS y MMS). Sectores como los del entretenimiento utilizan la aplicación de la navegación móvil que permitan descargas de tonos y logos, chats por SMS WAP y juegos móviles sobre múltiples plataformas tecnológicas.

Las alianzas comerciales son efectivas al momento de captar la atención de los usuarios, siendo extensivos en el sector bancario como es el caso de las asociaciones entre Movistar y Porta y los Bancos del Pichincha y Pacífico, quienes brindan la posibilidad de comprar tarjetas prepago a través de débitos en las cuentas corrientes y de ahorros. Estas asociaciones se han visto también entre empresas de consumo masivo como Coca Cola y Porta, o empresas de servicios como Repsol y Movistar; todo esto con la finalidad de incrementar el volumen de ventas a través del intercambio de base de datos de consumidores, reducir costos (especialmente de publicidad) y lograr la fidelidad de los clientes. Otro sector que se encuentra en expansión en los últimos años es el de las subdistribuidoras de telefonía móvil; ahora resulta más cómodo adquirir un equipo o línea, realizar cambios de repuestos, o simplemente averiguar opciones en servicios, planes, etc.

Estrategia, estructura y rivalidad de la industria

Para competir en el mercado de Telecomunicaciones en Ecuador es necesario obtener la concesión de la licencia ofertada mediante subasta pública. En el caso de la Telefonía Móvil, las primeras concesiones fueron otorgadas en 1993 y 1994.

Tuvieron que pasar 10 años para conseguir la concesión de la tercera banda, lo cual indiscutiblemente no permite una participación equitativa de las tres operadoras, puesto que Porta y Bellsouth (ahora Movistar) gozaron de un mercado duopólico durante una década, lo que les permitió operar el mercado a su conveniencia, recuperar su inversión y ofrecer los servicios que disponían sin esforzarse en mejorar las tarifas, mientras que Alegro, a pesar de iniciarse en el mercado con estrategias que se enfocaban en tarifas bajas y garantizando la comunicación sin costo por un año con otra línea *On Net*, no ha podido romper la estructura del mercado como se aprecia en el siguiente gráfico, puesto que su participación sigue siendo mínima, demostrando que este esquema de concesiones estatales puede constituirse en una barrera de entrada que dificulta la participación en el mercado de nuevos operadores e inversión en nuevos y mejores servicios.

nsnacionales;
, además de
propiedad del

Estado Ecuatoriano a través del Fondo de Solidaridad), y a pesar de que existen intentos por liberalizar las comunicaciones, el mercado mantiene una estructura oligopólica, el 88% de las ventas están concentradas en tres empresas: Andinatel, Movistar y Porta³⁵.

La fuerte rivalidad observada entre Porta y Movistar es el reflejo de lo que ocurre en el contexto latinoamericano con América Móvil y Telefónica Móviles las cuales cuentan con una presencia relevante en la región y liberan estrategias de precios y promociones, además que estas empresas cuentan con importantes niveles de innovación, investigación y desarrollo para ofrecer productos diferenciados y lograr consolidación en la industria.

La compra de las acciones de Bellsouth por Telefónica (cuyo monto aproximado fue de \$830 millones) ha generado dinámica en cuanto a inversión se refiere puesto que la implementación de la tecnología GSM con la que Telefónica opera a nivel mundial, modifica la oferta tecnológica de Bellsouth, quienes operaban bajo otra plataforma como es el CDMA.

A pesar de mantener la misma estructura de mercado, se aprecian tácticas innovadoras, no solo por las alianzas comerciales que se están concretando y que finalmente favorecen a más de un sector, sino también a los beneficios propios de este servicio como son el contar con planes que en la actualidad se comercializan hasta a 8 centavos el minuto y la posibilidad de intercambiar mensajes entre operadoras a un costo de 6 centavos. Estos esfuerzos sin embargo deberán incorporar reformas como la posibilidad de

³⁵ INVESTIGACION EKOS; Revista Ekos, Economía y Negocios; “Ranking Empresarial del Ecuador”; Julio de 2003; pag. 18-70.

cambiar de operadora y mantener el número de celular (portabilidad del número), lo cual no es posible puesto que las operadoras grandes alegan incapacidades tecnológicas.

Un extracto de los planes ofertados por cada operadora se encuentra en el *ANEXO No. 7: VALOR DEL SERVICIO DE TELEFONÍA MÓVIL DE ACUERDO A LOS PLANES PRESENTADOS POR CADA OPERADORA.*

Al momento de enfocar la estructura del mercado de las Telecomunicaciones Ecuatoriana, es importante destacar la influencia del Impuesto a los Consumos Especiales (ICE) lo cual puede ser considerado una barrera de entrada puesto que las operadoras deben trasladarlo al costo del servicio y encarecerlo puesto que además de incluir el 12% del Impuesto al Valor Agregado (IVA), deben recargar el 15% del ICE, lo cual contradice el de universalidad de los servicios de las Telecomunicaciones puesto que este impuesto se grava a los bienes suntuarios.

RECAUDACION DEL SERVICIO DE RENTAS INTERNAS POR CONCEPTO DE ICE

**Consolidación Nacional
(miles de dólares)**

	Impuesto a los Consumos Especiales	ICE de Operaciones Internas	ICE Telecomunicaciones
ENE	33.881,80	29.457,50	9.943,40
FEB	29.138,60	25.220,90	11.595,30
MAR	29.273,70	24.289,30	10.536,10
ABR	32.619,60	27.838,30	10.957,00
MAY	30.627,00	26.724,10	11.990,00
JUN	31.396,80	26.324,00	12.075,70
JUL	30.899,30	26.091,30	12.362,30
AGO	33.645,10	27.977,20	12.727,90
SEP	31.547,20	26.274,10	11.721,60

OCT	33.876,50	27.971,50	13.490,20
TOTAL \ 2005 (1)	316.905,60	268.168,10	117.399,70

Nota (1): Información Provisional.

Fuentes: CAE, DAC, BCE, Banred, Sistema Financiero Nacional.

Elaboración: Departamento de Planificación SRI.

Sin embargo de acuerdo a los datos presentados en el cuadro anterior, de las recaudaciones totales por este impuesto el 37% corresponden al ICE por Telecomunicaciones para las provisiones del año 2005 lo cual demuestra que la carga impositiva generada por este sector contribuye a la redistribución del ingreso del país y permite obtener mayores beneficios.

La firma de un acuerdo bilateral como es el TLC con Estados Unidos puede modificar las reglas de juego del mercado de las Telecomunicaciones puesto que involucra la apertura comercial del sector y por ende la participación de empresas de la importancia de ATT, Versión, CNN, ABC o Sony, en donde la participación del Ecuador queda rezagada. Las consecuencias de la firma pueden ser las privatizaciones de las empresas estatales, apertura al capital norteamericano, mayor dependencia tecnológica y cultural y nuevos reguladores, disminución de tarifas y modificaciones en política tributaria. Todo esto dependerá de las condiciones de transparencia y competencia que fomenten los organismos del Estado.

Figura No 4: El Diamante de la Competitividad de M. Porter aplicado a la Telefonía Móvil en el Ecuador

Elaboración: Propia

3.2 EL MERCADO DE TELECOMUNICACIONES DE CHILE: BENCHMARKING

El sector de las Telecomunicaciones en Chile se fundamentó en empresas privadas y reguladas a través de contratos de Derecho Público hasta fines de los 50's puesto que en 1959 se dictó la primera Ley General de Telecomunicaciones mediante la cual se adoptó un régimen de concesiones y, por tanto, sujetas al derecho público³⁶.

Hasta los primeros años de la década de los 60 las Telecomunicaciones eran operadas por empresas privadas y estatales. El servicio telefónico era ofrecido por tres empresas y en 1964 se creó la empresa estatal Entel, con el objeto de desarrollar una red de larga distancia nacional y un sistema satelital para las comunicaciones internacionales. En 1974, después de un período en que el Estado intervino las empresas, se estatizaron las compañías telefónicas, quedando su propiedad en manos de la CORFO.

En 1977 el sector de las Telecomunicaciones en Chile inicia su desarrollo por lo que el Estado consideró necesario la formación de organismos técnicos especializados, dando lugar a la Subsecretaría de Telecomunicaciones, Subtel, adscrita al Ministerio de Transportes y Telecomunicaciones como principal ente regulador del sector.

³⁶ http://www.subtel.cl/servlet/page?_pageid=61&_dad=portal30&_schema=PORTAL30

En 1978 se aprueba la Política Nacional de Telecomunicaciones que contiene los lineamientos de largo plazo en materia de Telecomunicaciones a las que deben regirse los organismos relacionados al sector, en donde se prioriza que la explotación de los servicios de telecomunicaciones debe ser concesionada a terceros distintos del Estado, el mismo que será el único que otorgue estas licencias.

En 1982, fecha en la que se promulga la Ley General de Telecomunicaciones, se iniciaron las privatizaciones de las empresas y por ende se limitó al Estado únicamente a las actividades de regulación y control. Las modificaciones posteriores se han orientado a promover la competencia en los servicios, destacando la reforma de 1994, que estableció la apertura en el mercado de servicios de larga distancia.

Marco normativo

Ley General de Telecomunicaciones: es el principal cuerpo legal del sector, regula el otorgamiento y operación de concesiones y permisos de los distintos servicios de Telecomunicaciones y establece las normas para la fijación de tarifas en los servicios de carácter monopólico, define también el marco en que se debe desarrollar la competencia en los servicios, establece el Fondo de Desarrollo de las Telecomunicaciones y regula su operación.

Organismos de regulación y control

- **Subsecretaría de Telecomunicaciones:** propone las políticas de Telecomunicaciones, fija las tarifas, dicta las normas técnicas sobre el sector y simultáneamente vela por el cumplimiento de las leyes, reglamentos, normas técnicas y demás disposiciones internas como igualmente de los tratados, convenios y acuerdos internacionales sobre telecomunicaciones vigentes en Chile y de las políticas nacionales de Telecomunicaciones.
- **Ministerio del Transporte y Telecomunicaciones:** actúa como instancia de apelación administrativa para ciertos actos de la Subsecretaría de Telecomunicaciones.
- **Consejo de Desarrollo de las Telecomunicaciones:** creado para administrar el Fondo de Desarrollo de las Telecomunicaciones, cuya finalidad es promover la cobertura del servicio público telefónico en áreas rurales y urbanas de bajos ingresos, con baja densidad telefónica.

Licencias de Telecomunicaciones

Las licencias, concesiones o permisos, dependen del servicio de Telecomunicaciones que puede ser:

- Servicios Públicos de Telecomunicaciones (telefonía, datos, buscapersonas, etc.)
- Servicios Intermedios de Telecomunicaciones (transmisión y conmutación)
- Servicios de Telecomunicaciones de libre recepción o de Radiodifusión
- Servicios Limitados de Telecomunicaciones
- Servicios de Aficionados a las Telecomunicaciones.

La instalación, operación y explotación de un servicio público o intermedio de Telecomunicaciones, requiere de una concesión otorgada por Decreto Supremo del Ministerio de Transportes y Telecomunicaciones. Para estos efectos, sólo pueden ser concesionarias las personas jurídicas de derecho público o privado, constituidas en Chile y con domicilio en el país. El plazo de duración de las concesiones es de 30 años, renovable por períodos iguales, a solicitud de parte interesada.

Desempeño de la Telefonía Móvil

Según datos de la Subsecretaría de Telecomunicaciones del Gobierno de Chile, las siguientes empresas tienen concesión para el servicio de telefonía celular:

- ARCH

- BELLSOUTH COMUNICACIONES S.A. / TELEFONICA MOVIL DE CHILE S.A.
- CENTENNIAL CAYMAN CORP. CHILE S.A.
- CHILESAT TELEFONIA PERSONAL
- CTCCEL
- CTC-VTR
- ENTEL PCS TELECOMUNICACIONES S.A.
- ENTEL TELEF. PERSONAL
- ENTEL TELEFONIA MOVIL S.A.
- INSTABE
- MULTIKOM S.A.
- SCHARFTEIN
- SMARTCOM
- STARTEL
- TE.SA.M.
- TELECOM
- VTRCEL

Fuente: SUBTEL

Usuarios de Telefonía Móvil según Plan Comercial

Período	Notas	Contrato	Prepago	Total
ene-04	1,2,3	1.522.101	6.104.167	7.626.268
feb-04	1,2,3	1.520.556	6.204.527	7.725.083
mar-04	1,2,3	1.552.684	6.377.176	7.929.860
abr-04	1,2,3	1.512.826	6.510.259	8.023.085
may-04	1,2,3	1.559.786	6.604.547	8.164.333
jun-04	1,2,3	1.572.030	6.800.838	8.372.868
jul-04	1,2,3	1.563.199	7.029.663	8.592.862
ago-04	1,2,3	1.574.255	7.141.579	8.715.834
sep-04	1,2,3	1.595.501	7.211.662	8.807.163
oct-04	1,2,3	1.619.359	7.361.395	8.980.754
nov-04	1,2,3	1.641.376	7.457.399	9.098.775
dic-04	1,2,3	1.669.410	7.897.171	9.566.581
ene-05	1,2,3	1.615.186	7.593.577	9.208.763
feb-05	1,2,3	1.630.458	7.713.264	9.343.722
mar-05	1,2,3	1.653.601	7.875.860	9.529.461

Notas:

1/ Corresponde al total de abonados móviles existentes al último día hábil del mes informado.

2/ El indicador se define como la cantidad de abonados móviles distintos que cursaron al menos una llamada tasable en el mes, entendida como comunicación tasable a toda aquella que es medible y su registro es tarificado lo que no implica que sea facturable.

3/ Esta información se encuentra actualmente en revisión producto de errores detectados en la información enviada.

Fuente: SUBTEL, sobre la base de información proporcionada por las compañías móviles.

LA TELEFONÍA MÓVIL EN EL CONTEXTO INTERNACIONAL: BENCHMARKING

El total de líneas por cada 100 habitantes nos permite establecer parámetros de comparación entre varios países, como se observa en el siguiente cuadro contando con información hasta diciembre de 2003, en donde se observa que Chile lidera la lista de países latinoamericanos de la muestra, a pesar que se encuentra muy por debajo de los países europeos.

RANKING INTERNACIONAL DE PENETRACIÓN DE TELEFONÍA MÓVIL

País	Diciembre 2000	Diciembre 2001	Diciembre 2002	Diciembre 2003
Italia (1)	73,70	83,90	92,70	101,80
España	61,70	65,50	82,30	91,60
Japón	52,60	57,20	62,10	68,00
Estados Unidos	39,80	44,40	48,80	54,30
Chile	22,20	34,00	41,10	47,40
Brasil	13,60	16,70	20,10	26,40
Venezuela	22,50	26,40	25,60	25,60
México	14,20	20,10	25,50	25,50
Ecuador	3,79	6,46	12,57	18,95
Bolivia	7,30	8,70	10,50	16,70
Colombia	5,30	7,40	10,60	14,10
Argentina	16,30	18,60	17,80	11,80
Perú	5,00	5,90	8,60	10,60

El ranking se realizó en virtud de los valores de diciembre 2003.

Nota (1): Para el año 2003 Italia cuenta con una penetración de telefonía móvil equivalente a 1.1 celular por cada habitante

Fuente: UIT, Subtel, Suptel

La diferencia en el número de líneas móviles por habitante entre Chile y Ecuador se explica por diversas razones, por un lado la creación de un único organismo de regulación y control vigente en Chile desde finales de la década de los 70's demuestra su perspectiva del sector, la participación de inversión extranjera directa que ha permitido que los usuarios cuenten desde 2003 con diversos servicios adicionales a la telefonía móvil y que han cobrado fuerza en los últimos tiempos como es el Chat y la participación de transnacionales como AT&T, Telefónica, Bellsouth, Telmex; además de factores de orden macroeconómico que han fomentado la participación activa en este país. Este particular puede evidenciarse en los índices de competitividad elaborados por el Foro Económico Mundial como se observa a continuación;

INDICE DE CRECIMIENTO COMPETITIVO (GCI)
³⁷RANKING 2005 Y 2004[1]

País	GCI	GCI	GCI	Cambio 2004-2005
	Ubicación 2005	Puntuación 2005	Ubicación 2004	
Finlandia	1	5.94	1	0
Estados Unidos	2	5.81	2	0
Suecia	3	5.65	3	0
Dinamarca	4	5.65	5	1
Taiwán	5	5.58	4	-1
Chile	23	4.91	22	-1
Ecuador	103	3.01	90	-13

Fuente: World Economic Forum

DATOS GENERALES PARA BENCHMARKING ENTRE ECUADOR Y CHILE

a) Comparación de datos macroeconómicos

Variable	Ecuador	Chile	Observación
1. Población	12.500.000	15.200.000	Información aproximada para 2002
2. Superficie	283.560 km ²	756.096 km ²	
3. Tasa de crecimiento anual del PIB	3.00	6.00	Datos para 2005 de acuerdo a estudios de la CEPAL
4. Crecimiento del PIB 2004-2006	3.00	5.5	De acuerdo a estudios de la CEPAL
5. Índice de precios al consumidor	1.5	2.7	Inflación acumulada en 12 meses a mayo/05
6. Inversión extranjera directa neta	1.160	6.660	En millones de dólares a 2004
7. Abonados de Telefonía Móvil	1.671.033	9.529.461	Datos a marzo de 2005
8. Abonados de Telefonía Fija	1.442.564	3.360.171	Datos a marzo de 2005
9. Teledensidad Móvil	18.95	47.40	A diciembre de 2003
10. Teledensidad Fija	12.24	20.50	A diciembre de 2003
11. Concesión de licencias para telefonía móvil	3	18	Operadoras que obtuvieron la licencia para telefonía móvil
12. Acuerdos Bilaterales	Negociaciones de TLC con Estados Unidos	TLC con Canadá, México, Centroamérica y Estados Unidos Negociaciones con la Unión Europea Acuerdos con el Gobierno de Corea ³⁸	En materia de Telecomunicaciones

³⁸ Para más detalles sobre acuerdos bilaterales en materia de Telecomunicaciones ver Anexo No. 8

13. Ubicación en el Ranking de Competitividad Mundial	103	23	Elaborado por el Foro Económico Mundial para el 2005 entre 117 países
--	-----	----	---

b) Comparación en términos de competitividad: Reporte del estudio realizado por el FORO ECONOMICO MUNDIAL para el año 2003. Total de países 80

Índice	Ecuador	Chile
Reporte de Competitividad Global		
Posición en crecimiento competitivo	73	20
Índice de Competitividad Microeconómica	77	31
Reporte Global de Tecnologías de la Información		
Índice de preparación informática	75	35

Variables consideradas para el cálculo de los índices

Índice	Ecuador	Chile
Posición en crecimiento competitivo	73	20
Posición en el Índice de Tecnología	70	33
Tecnologías de la Información y la Comunicación (TIC)	66	33
Innovación	60	37
Transferencia de Tecnología	47	24
Índice de Instituciones Públicas	75	19
Corrupción	69	10
Leyes y contratos	78	24
Ambiente Macroeconómico	69	13
Estabilidad macroeconómica	63	33
Solvencia del país	76	28
Índice de Competitividad Microeconómica		
Operaciones y estrategias corporativas	77	31
Calidad del ambiente de negocios nacionales	74	35
	77	31

Índice de Preparación Informática	75	35
Componentes ambientales	78	33
Ambiente del mercado	81	30
Regulaciones / Políticas	80	40
Infraestructura	71	34
Componentes de preparación	75	34
Preparación Individual	77	44
Preparación en negocios	77	37
Preparación del gobierno	74	34
Componente de práctica	68	32
Práctica individual	72	38
Práctica en negocios	55	35
Práctica del Gobierno	73	21

De acuerdo a lo descrito en el Capítulo 1, el Índice elaborado por el Foro Económico Mundial se estructura del análisis de las Instituciones Públicas (Corrupción), innovación y difusión de la Tecnología, competitividad doméstica, recursos humanos: educación, salud y trabajo, desarrollo de clusters, infraestructura en general, estrategias y actividades corporativas, instituciones Públicas: Leyes y contratos, etc.

Fuente: Foro Económico Mundial

Elaboración: Propia

Las diferencias en los procesos de Chile y en Ecuador nos permiten entender que la competitividad definitivamente consiste en el desarrollo del esfuerzo conjunto entre el sector privado y el gobierno lo que facilita el desenvolvimiento de las actividades mejorando las condiciones de vida de los individuos y que el Benchmarking no consiste únicamente en demostrar que en un país existen más abonados celulares por cada 100 habitantes, sino que la situación actual es resultado de varias medidas adoptadas entre las más importantes la apertura comercial, estabilidad macroeconómica que es el reflejo de la nueva cultura chilena que fomenta la inversión extranjera.

Fuente: Foro Económico Mundial

Elaboración: Propia

De acuerdo al gráfico que describe el comportamiento de una muestra de los componentes del Índice de Competitividad, el Ecuador debe realizar un gran esfuerzo en temas de vital importancia como es la corrupción, innovación en tecnologías de la información y comunicación, estabilidad macroeconómica, entre otros puesto que como se describe en párrafos anteriores, nuestro país se encuentra en las últimas posiciones lo que los problemas de coyuntura de la sociedad.

CONCLUSIONES

De acuerdo a lo planteado al inicio de la investigación, el aporte de la telefonía móvil a la competitividad de un país y específicamente del Ecuador es evidente por diversas razones principalmente por la variedad de servicios que ofrece en todo momento y lugar, además de la dinámica que ejerce sobre los agregados macroeconómicos como la influencia de Inversión Extranjera a través de importaciones de tecnología, los ingresos por concepto de ICE y la naturaleza misma del servicio y los ingresos que por este hecho se generan para cada operadora.

Sin embargo el desarrollo observado no es suficiente puesto que de acuerdo a esta propuesta de análisis el crecimiento sostenible no se consigue con esfuerzos aislados sino es una combinación de factores de orden micro y macroeconómicos. Como lo demuestra el Diamante de Competitividad de Michael Porter, existen aspectos que debemos mejorar desde este sector específico debido a su gran influencia social.

Si hacemos referencia al concepto de competitividad planteado por Michael Porter, quien señala que es la capacidad de una nación para enfrentarse en el contexto internacional con productos y servicios diferenciados que generen valor agregado, el Ecuador se encuentra muy por debajo de los estándares mundiales y por lo tanto su participación se ve amenazada por la presencia de empresas que se adapten de mejor manera a

la dinámica mundial. Sin embargo, en este tema intervienen un sinnúmero de variables que afectan positiva y negativamente el desempeño del país, en este caso he recalcado el desempeño de la Telefonía Móvil y su aporte a la competitividad del país.

El posicionamiento de este sector de las Telecomunicaciones es el resultado de diversas políticas adoptadas, viéndose influenciado además por las tendencias mundiales en esta materia.

En la parte final de este estudio, y a manera de resumen se plantea el análisis FODA de la Telefonía Móvil en el Ecuador para establecer lineamientos estratégicos que aprovechen como oportunidades las debilidades y se definan las estrategias competitivas, indispensables para lograr un crecimiento sostenido, siendo este un agrupamiento de fortalezas, oportunidades, debilidades y amenazas del periodo de estudio, sin olvidar que este sector es avanza a pasos acelerados y cualquier comentario que se realice sobre el tema puede perder fuerza por los cambios propios en esta materia.

Fortalezas

- La introducción de la movilidad en las Telecomunicaciones ha revolucionado las relaciones sociales dando lugar a nuevas formas de comunicación, además que impulsa la inversión puesto que a

diferencia de los servicios ofrecidos por el Internet, todos tiene un costo lo cual es atractivo para los oferentes.

- Los avances en esta materia están estrechamente vinculados con los avances tecnológicos.
- El desarrollo de las Telecomunicaciones, y en particular la Telefonía Celular es prioridad dentro de las políticas de Estado por cuanto se consideran sectores estratégicos para el crecimiento económico.
- Los organismos de regulación y control permiten impulsar el crecimiento y desarrollo de las comunicaciones promoviendo la competencia del sector y facilitando información oportuna.

Oportunidades

- La presencia de 2 operadoras sólidas a nivel mundial mejora las condiciones competitivas y motiva la inversión en tecnología, lo cual se refuerza con la participación de la tercera operadora de telefonía celular quienes se ven obligadas a mejorar los servicios ofreciendo tarifas más asequibles.
- La apertura comercial brinda la posibilidad de diversificar los servicios lo que permite el despliegue del sector y la formación de economías de escala.
- Las alianzas comerciales permiten que un mayor número de transacciones se realicen por este medio, además que se busca el posicionamiento en la mente del consumidor (top of mind) a través de las estrategias de publicidad.

- La firma del Tratado de Libre Comercio con Estados Unidos ampliará las ofertas de operadoras celulares con empresas con amplia experiencia en el tema.

Debilidades

- La participación de las Telecomunicaciones en el Producto Interno Bruto del país no es representativa a pesar que este sector es considerado de vital importancia para el crecimiento económico lo que demuestra que aún no se desarrolla.
- Demora en la concesión de licencias lo cual restringe la competitividad en el mercado.
- El Impuesto a los Consumos Especiales (ICE) encarece el costo del servicio puesto que para Telecomunicaciones se grava el 15%.

Amenazas

- La situación competitiva del país, tal como lo demuestran los estudios del Foro Económico Mundial, impide la participación de otras empresas de importancia puesto que se interesan por prestar sus servicios en países que consideran más atractivos para su negocio.
- El Ecuador es un país donde no se invierte en Investigación y Desarrollo. Producto de este fenómeno es la falta de mano de obra calificada por lo que nos hemos convertido en dependientes extremos de las exportaciones petroleras y de bienes primarios lo que impide

que sea considerado como plataforma para el desarrollo de actividades tecnológicas por la escasa innovación y en comercialización de productos de valor agregado.

RECOMENDACIONES

A pesar de que este sector se encuentra por debajo del desarrollo observado en otros países del área y poniendo en práctica situaciones positivas observadas en Chile, la economía más sólida de América Latina, cuyas políticas efectivas a considerar deben enfocarse en aspectos como:

- Incentivar la inversión privada a través de acuerdos comerciales que incentiven la participación en el país, puesto que este recurso es indispensable si queremos contar con tecnología de punta
- Promover la competencia en el sector dinamizando la concesión de licencias y esforzándose por brindar un marco legal que fomente la competencia de mercado
- Revisar la política tributaria a fin de fomentar el desarrollo de las Telecomunicaciones
- Utilizar al país como principal atractivo promoviendo políticas que fomenten la participación ciudadana y el compromiso para mejorar en términos de investigación y desarrollo, corrupción, utilización de tecnologías en los procesos, etc.
- Fomentar la especialización en la educación, requisito fundamental para conseguir desarrollo tecnológico.
- Adaptar el marco regulatorio a la nueva tendencia globalizadota del mercado

- Continuar con los objetivos planteados para desarrollo de las comunicaciones en los sectores más vulnerables.

Es claro que el verdadero aporte de la telefonía móvil a la competitividad del país no se refleja únicamente en el número de abonados o en su participación en los agregados macroeconómicos, sino en el hecho de mejorar la calidad de vida de los individuos permitiéndonos obtener cada vez mejores y mas variados servicios, hasta hace pocos años impensables, además que han provocado una verdadera revolución en las relaciones sociales.

La forma en la que cada país habrá de efectuar su transición hacia la sociedad del conocimiento depende de dos factores; En primer lugar la capacidad de prestar servicios de Telecomunicaciones a bajo costo y acceso generalizado para todos los usuarios. Pese a que en años recientes ha habido importantes progresos en este campo, la región enfrenta todavía grandes desafíos para la universalización y el abaratamiento de los servicios telefónicos. El segundo factor es el costo de la infraestructura computacional y su accesibilidad que en América Latina es preocupante debido a los ingresos medios de la población.

La brecha digital no solo existe entre países sino también entre zonas que son resultado de las disparidades socioeconómicas cuya causa más profunda es la pobreza; cuanto menos dinero tienen los habitantes de un país, menores probabilidades existen de que utilicen nuevas tecnologías.

Hoy en día, las Telecomunicaciones modifican no solo el panorama económico sino también el social y el cultural. Dentro de este contexto se debe apreciar tanto el estado actual del sector en el país y el mundo, como las innovaciones tecnológicas y sociales en el corto, mediano y largo plazo, considerando que por la gran rapidez de cambio y adopción de tecnología no es posible predecir con certeza que es lo que sucederá incluso en el futuro inmediato.

Resulta evidente que esta industria se ha convertido en uno de los sectores más importantes y de más rápido crecimiento en la economía mundial a través de la creación de fuentes de empleo, recientes desafíos gerenciales para el desarrollo de procesos productivos, impulsando el crecimiento y la competitividad de los países, y de manera más general ejerciendo un fuerte impacto en la interacción social. Solo nos queda esperar los siguientes cambios y adaptarnos a las nuevas formas de comunicaciones.

BIBLIOGRAFÍA

1. Libros

- 1.1 AHCJET; TELEFÓNICA I+D; “Las Telecomunicaciones y la Movilidad en las sociedades de la información”; España; Febrero; 2005
- 1.2 BOXWELL, Robert J.; “Benchmarking para competir con Ventaja”; McGraw-Hill Interamericana S.A.; Santafé de Bogota, Colombia; 1996.
- 1.3 FIGUEIRAS, Aníbal R.; “Una Panorámica de las Telecomunicaciones”; Pearson Educación S.A.; Madrid, España; 2002.
- 1.4 HUIDOBRO, José Manuel; “Todo sobre Comunicaciones”; Editorial Paraninfo; Madrid, España; 1999
- 1.5 PORTER, Michael; “On Competition”; Harvard Business Review; United States of America; 1998
- 1.6 SOLARI, Aldo E.; “Teoría, acción social y desarrollo en América Latina”; Siglo XXI Editores; Ciudad de México, México; 1976

2. Revistas

- 2.1 EKOS ECONOMÍA Y NEGOCIOS: NOVIEMBRE DE 2001. No. 091
- 2.2 EKOS ECONOMÍA Y NEGOCIOS: DICIEMBRE DE 2001. No. 092
- 2.3 EKOS ECONOMÍA Y NEGOCIOS: ENERO DE 2002. No. 093
- 2.4 EKOS ECONOMÍA Y NEGOCIOS: MAYO DE 2002. No. 097
- 2.5 EKOS ECONOMÍA Y NEGOCIOS: JULIO DE 2002. No. 099
- 2.6 EKOS ECONOMÍA Y NEGOCIOS: AGOSTO DE 2002. No. 100
- 2.7 EKOS ECONOMÍA Y NEGOCIOS: DICIEMBRE DE 2002. No. 104
- 2.8 EKOS ECONOMIA Y NEGOCIOS: FEBRERO DE 2003. No. 106
- 2.9 EKOS ECONOMIA Y NEGOCIOS: MARZO DE 2003. No. 107
- 2.10 EKOS ECONOMIA Y NEGOCIOS: ABRIL DE 2003. No. 108
- 2.11 EKOS ECONOMIA Y NEGOCIOS: JULIO DE 2003. No. 111
- 2.12 EKOS ECONOMIA Y NEGOCIOS: AGOSTO DE 2003. No. 112
- 2.13 EKOS ECONOMIA Y NEGOCIOS: SEPTIEMBRE DE 2003. No. 113
- 2.14 EKOS ECONOMIA Y NEGOCIOS: OCTUBRE DE 2003. No. 114
- 2.15 EKOS ECONOMIA Y NEGOCIOS: NOVIEMBRE DE 2003. No. 115
- 2.16 EKOS ECONOMIA Y NEGOCIOS: DICIEMBRE DE 2003. No. 116
- 2.17 EKOS ECONOMIA Y NEGOCIOS: FEBRERO DE 2004. No. 118
- 2.18 EKOS ECONOMIA Y NEGOCIOS: ABRIL DE 2004. No. 120
- 2.19 EKOS ECONOMIA Y NEGOCIOS: NOVIEMBRE DE 2004. No. 127
- 2.20 EKOS ECONOMIA Y NEGOCIOS: ENERO DE 2005. No. 129
- 2.21 GESTION. ABRIL DE 2001. No: 082
- 2.22 GESTIÓN. DICIEMBRE DE 2001. No. 090
- 2.23 GESTIÓN. ENERO DE 2002. No. 091
- 2.24 GESTIÓN. JUNIO DE 2002. No. 096
- 2.25 GESTIÓN. SEPTIEMBRE DE 2002. No. 099
- 2.26 GESTIÓN. FEBRERO DE 2004. No. 116
- 2.27 GESTIÓN. ABRIL DE 2004. No. 118
- 2.28 GESTIÓN. AGOSTO DE 2004. No. 122

3. Publicaciones

- 1.1 BANCO CENTRAL DEL ECUADOR **Diagnóstico y sugerencias de política económica para elevar la productividad y competitividad de la Economía Ecuatoriana**
Dirección General de Estudios, Banco Central del Ecuador, Ecuador, julio 2002
- 3.2 BANCO CENTRAL DEL ECUADOR **Boletín de indicadores sectoriales de competitividad y productividad**
Dirección General de Estudios, Publicaciones Técnicas, Banco Central del Ecuador, Ecuador, 2003
- 3.3 BANCO CENTRAL DEL ECUADOR **Boletín de competitividad y productividad sectorial. Primer trimestre de 2003**
Dirección General de Estudios, Publicaciones Técnicas, Banco Central del Ecuador, Ecuador, 2003
- 3.4 BANCO CENTRAL DEL ECUADOR **Boletín de competitividad y productividad sectorial. Segundo trimestre de 2003**
Dirección General de Estudios, Publicaciones Técnicas, Banco Central del Ecuador, Ecuador, 2003

- 3.5 BANCO CENTRAL DEL ECUADOR **Boletín de indicadores sectoriales de Consejo Nacional de Competitividad**, Dirección General de Estudios, Publicaciones Técnicas, Banco Central del Ecuador, Ecuador, 2003
- 3.6 BANCO CENTRAL DEL ECUADOR **Apunte de Economía No. 30: Indicadores de Competitividad: Apertura Comercial y Capital Humano**; Dirección General de Estudios, Banco Central del Ecuador, Ecuador, Junio 2003
- 3.7 BANCO CENTRAL DEL ECUADOR **Boletín de competitividad y productividad sectorial. Tercer trimestre de 2003** Dirección General de Estudios, Publicaciones Técnicas, Banco Central del Ecuador, Ecuador, 2004
- 3.8 BANCO CENTRAL DEL ECUADOR **Boletín de indicadores sectoriales de Consejo Nacional de Competitividad**, Dirección General de Estudios, Publicaciones Técnicas, Banco Central del Ecuador, Ecuador, 2004
- 3.9 BANCO CENTRAL DEL ECUADOR **Apunte de Economía No. 41: Diagnóstico del Sector Telefónico Ecuatoriano**; Dirección General de Estudios, Banco Central del Ecuador, Ecuador, Enero 2004
- 3.10 BANCO CENTRAL DEL ECUADOR **Boletín de competitividad y productividad sectorial. Primer trimestre de 2005**

Dirección General de Estudios, Publicaciones
Técnicas, Banco Central del Ecuador,
Ecuador, 2005

- 3.11 BANCO CENTRAL DEL ECUADOR **Boletín de competitividad y productividad sectorial. Segundo trimestre de 2005**
Dirección General de Estudios, Publicaciones
Técnicas, Banco Central del Ecuador,
Ecuador, 2005
- 3.12 BANCO CENTRAL DEL ECUADOR **Boletín de competitividad y productividad No. 10. Febrero de 2005;** Dirección General
de Estudios, Publicaciones Técnicas, Banco
Central del Ecuador, Ecuador, 2005
- 3.13 BANCO CENTRAL DEL ECUADOR **Ecuador: Evolución de la Balanza Comercial; Enero – Agosto de 2005;**
Dirección General de Estudios, Banco Central
del Ecuador, Ecuador, 2005
- 3.14 CENTRO DE ESTUDIOS ECONOMICOS PARA AMÉRICA LATINA Y CARIBE (CEPAL) **Estudio Económico de América Latina y el Caribe;** Documento Informativo No. 57
EL CEPAL, 2004 - 2005

- 3.15CENTRO LATINOAME- **Ecuador: Acciones para competir y**
RICANO PARA COMPETIR **triunfar**; Ecuador Desarrollado, Seminario
Y TRIUNFAR (INCAE) Taller de Tena, Ecuador; Agosto, 2003
- 3.16SUBSECRETARIA DE **Informe Estadístico No. 8: Estadísticas del**
TELECOMUNICACIONES **Sector de las Telecomunicaciones en**
DE CHILE **Chile**; Subsecretaria de Telecomunicaciones
de Chile; Santiago de Chile; Chile; Septiembre
2003
- 3.17SUBSECRETARIA DE **Informe Estadístico No. 9: Estadísticas del**
TELECOMUNICACIONES **Sector de las Telecomunicaciones en**
DE CHILE **Chile**; Subsecretaria de Telecomunicaciones
de Chile; Santiago de Chile; Chile; Diciembre
2004
- 3.18SUBSECRETARIA DE **Series Estadísticas 6: Estadísticas**
TELECOMUNICACIONES **mensuales y anuales a nivel comuna 2004**;
DE CHILE Subsecretaria de Telecomunicaciones de Chile;
Santiago de Chile; Chile; Mayo 2005
- 3.19SUBSECRETARIA DE **Series Estadísticas 7: Información al**
TELECOMUNICACIONES **Primer Trimestre de 2005**; Subsecretaria de
DE CHILE Telecomunicaciones de Chile; Santiago de Chile;
Chile; Septiembre 2005

4. Páginas de Internet

- 4.1 <http://www.bce.fin.ec/documentos/PublicacionesNotas/Competitividad/Tendencial/Bolcomp5.pdf>
- 4.2 <http://www.bce.fin.ec/documentos/PublicacionesNotas/Competitividad/Tendencial/Bolcomp6.pdf>
- 4.3 <http://www.cambiocultural.com.ar/actualidad/competitividad.htm>
- 4.4 <http://www.cambiocultural.com.ar/investigacion/competitividad4c.htm>
- 4.5 <http://www.dlh.lahora.com.ec/paginas/20anios/telefonía.htm>
- 4.6 <http://www.estrategia.cl/histo/200302/24/ambito/a.htm>
- 4.7 <http://www.fiec.espol.edu.ec/servicio/archivos/conferen/3g-m.ppt>
- 4.8 <http://www.fondodesolidaridad.gov.ec/administracion/TEASER.doc>
- 4.9 http://www.hoy.com.ec/NotiDinero.asp?row_id=186852
- 4.10 <http://www.hoy.com.ec/suplemen/blan215/byn.htm>
- 4.11 <http://listas.ecuanex.net.ec/pipermail/politicas-internet-lac/2001-August/000209.html>
- 4.12 <http://www.mouse.cl/detail.asp?story=2004/11/08/16/58/51>
- 4.13 http://www.sri.gov.ec/pages/guia_contribuyente/principales_impuestos/guia_ice/reglamento_ice/reglamento_ice.html
- 4.14 http://www.telcommunity.com/visor.php?id_noticia=11928
- 4.15 <http://www.supertel.gov.ec/telecomunicaciones/sma/estadisticas/mensual.htm>
- 4.16 http://www.supertel.gov.ec/telecomunicaciones/t_celular/estadisticas/anual.htm
- 4.17 <http://www.undp.org.ec/ldh2001/informe.pdf>
- 4.18 <http://www.conectividad.gov.ec/docs/Programa%20de%20e-Gov%20y%20Sosinfo.pdf>
- 4.19 <http://www.weforum.org/site/homepublic.nsf/Content/Growth+Competitiveness+Index+rankings+2005+and+2004+comparisons>
- 4.20 <http://www.weforum.org/site/knowledgenavigator.nsf/Content/Chile+KN+sessions>

4.21 <http://www.weforum.org/site/knowledgenavigator.nsf/Content/Ecuador+KN+sessions>

4.22 http://www.subtel.cl/servlet/page?_pageid=58&_dad=portal30&_schema=PORTAL30

4.23 http://si2.bcentral.cl/Basededatoseconomicos/951_portada.asp?idioma=E

ANEXOS

ANEXO No. 1: VARIABLES QUE INTERVIENEN EN EL CÁLCULO DE LOS ÍNDICES DE COMPETITIVIDAD ELABORADO POR EL BANCO CENTRAL DEL ECUADOR Y EL CONSEJO NACIONAL DE COMPETITIVIDAD³⁹.

La competitividad se sustenta en mejoras de la productividad y en mejoras de la calidad y variedad de bienes y servicios producidos. Por lo tanto, para ser más competitivos es necesario que las empresas desarrollen acciones para innovar, modernizar sus equipos y adaptar nuevos procedimientos y tecnologías. Las empresas a su vez, requieren de un entorno que promueva la inversión de largo plazo, para lo cual es necesario procurar la estabilidad de los indicadores económicos y la dotación de una infraestructura de apoyo a la producción que permita contar con servicios básicos e insumos a costos razonables.

De acuerdo a lo expuesto anteriormente, la evolución competitiva del Ecuador se explica considerando dos dimensiones;

1. El entorno en el cual las empresas desarrollan sus actividades
2. Los esfuerzos empresariales para incrementar la productividad, innovar y modernizar los procesos

1. Índice de Entorno Competitivo

Este índice se construye basado en indicadores de competitividad agrupados de la siguiente manera;

- I) Índice de Entorno Macroeconómico
- II) Índice de Costos Empresariales
- III) Índice de Infraestructura Física, Humana y Tecnológica

³⁹ Conceptos extraídos de la Nota conceptual y metodológica del cálculo del Índice de Entorno Competitivo y el Índice de Esfuerzo Empresarial, Boletín de Competitividad No. 10; pág. 44.

Todas las variables se expresan en números índice utilizando el año 1995 como base.

INDICE DE ENTORNO COMPETITIVO			
INDICE	VARIABLES	EFFECTO SOBRE LA COMPETITIVIDAD	
INDICE DE ENTORNO MACROECONOMICO	1	Inflación	-
	2	Spread Financiero	-
	3	Crédito al sector privado / PIB	+
	4	Volatilidad tasas de interés	-
	5	Indicadores de apertura comercial de la economía	+
	6	Indicadores de inestabilidad política	-
INDICE DE COSTOS EMPRESARIALES	7	Costo de energía eléctrica	-
	8	Precio Diesel	-
	9	Precio Fuel Oil	-
	0	Precio GLP industrial	-
	1	Tasa de interés activa	-
	2	Salario corregido por productividad	-
INDICE DE INFRAESTRUCTURA FISICA, HUMANA Y TECNOLOGICA	3	Desarrollo y mantenimiento vial	+
	4	Calidad de la infraestructura vial	+
	5	Líneas telefónicas fijas y celulares	+
	6	Stock de capital humano	+
	7	Gastos en investigación y desarrollo	+

Variables del Índice de Entorno Competitivo

- **Entorno Macroeconómico**

Inflación: influye directamente sobre los costos productivos

Spread de las Tasas de Interés: consiste en la diferencia entre la tasa de interés de *Otras Operaciones Activas* y la tasa de interés pasiva referencial para operaciones entre 84 y 91 días. Está directamente relacionado con el poder de mercado del sector bancario y con la incertidumbre y percepción de riesgo existente en la economía, lo que está perjudica la cantidad y calidad del crédito concedido al sector empresarial privado.

Saldo de cartera bancaria como porcentaje del PIB: indica la cantidad de crédito disponible para el sector productivo.

Volatilidad de las tasas de interés: se considera un factor de incertidumbre que desincentiva la inversión en el sector real de la economía y por lo tanto inhibe la elevación de la productividad.

Apertura Comercial de la Economía: considerada como una fuente de ganancia de productividad a través de uno o más canales (absorción de conocimientos de otras economías, aumento del tamaño del mercado efectivo que permite el aprovechamiento de economías de escala, etc.). El indicador de apertura comercial que se considera para el cálculo de este índice es el Peak de las importaciones más las exportaciones no petroleras como porcentaje del PIB⁴⁰.

Indicador de Inestabilidad política: es igual al número de Ministros de Economía y Finanzas que el país ha tenido durante el último año, de esta

⁴⁰ A partir de la publicación del Boletín de Competitividad y Productividad No. 12 que corresponde al primer trimestre de 2005; en el cálculo de este índice se consideran las exportaciones petroleras, argumentando que reflejan la experiencia que el país tiene en este campo

manera un mayor número de ministros por año refleja mayor inestabilidad política.

- **Costos Empresariales**

Costos de energía eléctrica: este insumo es muy importante para el sector industrial, por lo que un alto costo desincentiva la inversión. El indicador que se considera es el costo promedio del kilovatio-hora (Valor facturado / Valor consumido) para el sector comercial e industrial.

Costos de combustibles: se consideran los costos del diesel, fuel oil y del gas licuado de petróleo, que son los combustibles mas representativos dentro de la estructura de costos de las empresas.

Tasa de interés activa: el indicador de costos financieros es la tasa de interés para otras operaciones activas para préstamos entre 84 y 91 días; es decir se considera el costo financiero del sector no corporativo.

Salario corregido por productividad: este indicador muestra la evolución del salario en relación a la productividad media del trabajo.

- **Infraestructura Física, Humana y Tecnológica**

Gastos en desarrollo y mantenimiento vial: el indicador utilizado es el Gasto Gubernamental en el desarrollo y mantenimiento vial de las carreteras expresado como porcentaje del PIB.

Calidad de la infraestructura vial: el indicador utilizado es el porcentaje de carreteras pavimentadas.

Líneas telefónicas fijas y celulares: se mide la penetración en el uso de líneas telefónicas, como el número de líneas telefónicas fijas y celulares por cada 100 habitantes. Este es un indicador del desarrollo de las tecnologías de la información y la comunicación (TIC's) que permiten elevar la productividad por diversas vías: acceso al conocimiento, reducción de costos de transacción y búsqueda, etc.

Stock de capital humano: medido por los años promedio de educación de la PEA.

Gastos en Investigación y Desarrollo: el indicador utilizado es el gasto en I&D de ONG's, universidades e instituciones públicas como porcentaje del PIB.

2. Índice de Esfuerzo Empresarial

Este índice se construye basado en los siguientes indicadores:

- I) Importaciones de Bienes de Capital
- II) Importaciones de equipos de computación
- III) Importaciones de equipos de telecomunicaciones
- IV) Transferencias al exterior por regalías y licencias

Todas estas variables se calculan como porcentaje del PIB y se expresan como números índices.

INDICE DE ESFUERZO EMPRESARIAL		
VARIABLES		EFFECTO SOBRE LA COMPETITIVIDAD
1	Importaciones de bienes de capital / PIB	+
2	Importaciones de equipos de computación / PIB	+
3	Importaciones de equipos de telecomunicaciones / PIB	+
4	Transferencias al Exterior por regalías y licencias / PIB	+

Variables del Índice de Esfuerzo Empresarial

Importaciones de Bienes de Capital: corresponde a las importaciones de bienes de capital del último año que se realizaron en cada trimestre como porcentaje del PIB.

Importaciones de equipos de Telecomunicaciones: corresponde a las importaciones de equipos de telecomunicaciones del último año que se realizaron en cada trimestre como porcentaje del PIB.

Importaciones de equipos de Computación: corresponde a las importaciones de equipos de computación del último año que se realizaron en cada trimestre como porcentaje del PIB.

Transferencias al exterior por regalías y licencias: este indicador refleja el esfuerzo de las empresas por adaptar nuevas prácticas, procedimientos o tecnologías que se han desarrollado en otros países y por lo tanto es un indicador de transferencia de tecnología.

ANEXO No. 2: CONCEPTOS BASICOS DE TELEFONÍA MOVIL

El ser humano, desde la antigüedad ha buscado mecanismos que faciliten la comunicación a distancia como señales, códigos, etc. Pero no fue hasta que los fenicios inventaron el lenguaje escrito, y la utilización de la imprenta que la sociedad contó con sistemas de mensajería que facilitaban el desarrollo de diversas actividades. Estos sistemas son los precursores de los servicios eléctricos y electrónicos de la actualidad.

La Revolución Industrial fue el precedente para el desarrollo de la ciencia y la tecnología, dando lugar a un sinnúmero de descubrimientos de gran magnitud mundial como es el caso del Telégrafo, inventado a finales del siglo XVIII en Francia, el cual mejoró significativamente las técnicas de comunicación aunque presentaba dificultades como la demora y la necesidad de personal capacitado para su utilización.

El Teléfono, inventado a finales del siglo XIX por Alexander Graham Bell, representa una manera alternativa de comunicación ya que consiste en un mecanismo sencillo que permite expresar emociones, siendo superada únicamente por la comunicación personal.

Otros inventos importantes en Telecomunicaciones como la Radiotelegrafía, Radiodifusión, Radiotelefonía, Televisión e Internet han permitido que la sociedad cuente cada día con mejores sistemas de comunicación.

La movilidad en las comunicaciones siempre ha estado asociada con la transmisión vía radio instalados en vehículos, de uso militar o institucional utilizados en la Segunda Guerra Mundial⁴¹. Los avances en dispositivos microelectrónicos, en técnicas de codificación y transmisión de señales hacen

⁴¹ FIGUEIRAS, Aníbal R.; “Una Panorámica de las Telecomunicaciones”; Pearson Educación S.A.; España 2002; pág. 69

posible que en 1979 se implanten sistemas de comunicación telefónica de mayor cobertura.

Martín Cooper pionero en tecnología móvil, introdujo el primer radioteléfono, en 1973, en Estados Unidos, mientras trabajaba para Motorola; pero no fue hasta 1979 cuando aparecieron los primeros sistemas comerciales en Tokio, Japón por la compañía NTT.

En 1981, los países nórdicos introdujeron un sistema celular similar a AMPS (Advanced Mobile Phone System), mientras que por otro lado, en Estados Unidos (gracias a que la entidad reguladora de ese país adoptó reglas para la creación de un servicio comercial de telefonía celular) en 1983 se puso en operación el primer sistema comercial en la ciudad de Chicago.

Con ese antecedente, en varios países se concibió a la telefonía celular como una alternativa a la telefonía convencional inalámbrica. La tecnología tuvo gran aceptación. En ese sentido, hubo la necesidad de desarrollar e implantar otras formas de acceso múltiple al canal y transformar los sistemas analógicos a digitales, con el objeto de captar un mayor número de usuarios.

¿COMO FUNCIONAN LOS SISTEMAS CELULARES?⁴²

Un sistema celular se forma al dividir el territorio al que se pretende dar servicio en células (celdas) cada una de las cuales es atendida por una estación de radio que restringe su zona de cobertura a la misma para utilizar el espectro de frecuencia en cada nueva célula, evitando las interferencias entre células próximas.

Las principales características de un sistema celular son: Gran capacidad de usuarios, Utilización eficiente del espectro y Amplia cobertura

⁴² HUIDOBRO, José Manuel; “Todo sobre Comunicaciones”; Editorial Paraninfo; España; 1999; pág. 87

El enlace entre el Terminal y la red debe mantenerse cuando éste pasa de una célula a otra, y cuando la red identifica la posición del móvil, realizando su seguimiento; dicha factibilidad se conoce como **roaming**.

Cuanto más pequeñas sean las células, más veces se podrá repetir cada grupo de frecuencia y por tanto se puede obtener mayor densidad de usuarios. Los sistemas digitales, permiten un tamaño de célula más pequeño que los sistemas analógicos, por lo que resultan adecuados para cubrir zonas con alta densidad de usuarios y tráfico elevado, debido a que tardan más en congestionarse.

GENERACIONES DE LA TELEFONÍA INALAMBRICA

PRIMERA GENERACIÓN (1G)

Las primeras generaciones de sistemas móviles celulares eran analógicas. La 1G de la telefonía móvil hizo su aparición a finales de los setenta y se caracterizó por ser estrictamente para voz. La calidad y velocidad de los enlaces era baja. En cuanto a la transferencia entre celdas, era muy imprecisa ya que contaban con una baja capacidad y además no existía seguridad. La tecnología predominante de esta generación es AMPS (Advanced Mobile Phone System), además de NMT, un sistema utilizado por los países Nórdicos para establecer un sistema de telefonía pública móvil automática y el sistema TACS, utilizado en el Reino Unido y utilizado ampliamente en España por Moviline de Telefónica⁴³.

SEGUNDA GENERACIÓN (2G)

La segunda generación en telefonía celular marca el inicio de la telefonía digital, la 2G arribó hasta 1990. Este sistema utiliza protocolos de codificación más sofisticados y se emplea en los sistemas de telefonía celular actuales.

⁴³HUIDOBRO, José Manuel; “Todo sobre Comunicaciones”; Editorial Paraninfo; España; 1999; pág. 240

Las tecnologías predominantes son: GSM (Global System por Mobile Communications) que fue el primer sistema digital europeo implantado en 1992, con el se puso en marcha el sistema de transmisión de mensajes cortos de texto, SMS (Short Messaging Service), y el acceso a Internet mediante la tecnología WAP (Wireless Application Protocol); IS-136 (conocido también como TIA/EIA136 o ANSI-136) y CDMA (Code Division Multiple Access) y PDC (Personal Digital Communications), éste último utilizado en Japón.

Los protocolos empleados en los sistemas 2G soportan velocidades de información más altas por voz, pero limitados en comunicación de datos. Se pueden ofrecer servicios auxiliares, como datos, fax y SMS. En Estados Unidos y otros países se le conoce a 2G como PCS (Personal Communication Services).

GENERACIÓN 2.5 G

Esta tecnología es más rápida, y más económica que la 3G. La generación 2.5G ofrece características extendidas, ya que cuenta con más capacidades adicionales que los sistemas 2G, como el GPRS (General Packet Radio Service)⁴⁴ que representa un conjunto de nuevos servicios portadores, desarrollado en la siguiente fase de GSM para permitir la transmisión de información mediante la utilización de códigos que faciliten el manejo asimétrico de la red.

Los sistemas de telefonía 2,5G son conocidos como una tecnología intermedia entre los sistemas de segunda y tercera generación. Entre sus novedades destaca la posibilidad de recepción y envío continuo de grupos de datos mediante el protocolo IP (Internet Protocol), que mejora sustancialmente la navegación a través de la red y el poder superar el límite de 160 caracteres en los SMS, a la vez que permite enviar y recibir imágenes y elementos multimedia.

⁴⁴ FIGUEIRAS, Aníbal R.; “Una Panorámica de las Telecomunicaciones”; Pearson Educación S.A.; España 2002; pág. 132

TERCERA GENERACIÓN (3G)

Los servicios móviles de tercera generación ya fueron previstos en los primeros años del siglo XXI como la solución para reemplazar y mejorar los servicios ofrecidos en los equipos de segunda generación.

La idea fue concebida a finales de la década de los ochenta con la finalidad de brindar al usuario flexibilidad en el servicio de telefonía celular. Este sistema tiene entre sus características principales: Cobertura mundial, oferta total de servicios que proporcionan las redes fijas de telefonía y datos, flexibilidad en cuanto a la elección de rangos de velocidades de navegación, capacidad de tráfico elevado, etc. es decir se caracteriza por correlacionar las funciones de voz y datos con acceso inalámbrico a Internet; esta tecnología es apta para aplicaciones multimedia y altas transmisiones de datos.

Los protocolos empleados en los sistemas 3G soportan altas velocidades de información y están enfocados para aplicaciones más allá de la voz como audio (mp3), video en movimiento, videoconferencia y acceso rápido a Internet

El proceso de especificación de los sistemas de tercera generación se inició en la Unión Internacional de Telecomunicaciones - ITU por sus siglas en inglés – que estableció para estos sistemas el nombre de IMT – 2000 (Internacional Mobile Telecommunications). 2000 hace referencia tanto a la época prevista de introducción de este sistema, como a la banda de frecuencia que se utilizará (alrededor de los 2000 MHz)⁴⁵.

Con la aparición de los sistemas 2,5G y 3G se han implantado mejoras en el servicio SMS básico sobre texto; admiten texto de dimensiones ilimitadas, inclusión de imágenes, melodías y animaciones y, en algunos

⁴⁵ FIGUEIRAS, Aníbal R.; “Una Panorámica de las Telecomunicaciones”; Pearson Educación S.A.; España 2002; pág. 140

casos posibilitan el envío y recepción de todo tipo de elementos multimedia, incluidos vídeos.

TÉCNICAS DE RADIO EN TELEFONÍA MÓVIL AUTOMÁTICA

Existen diversas técnicas planteadas como alternativas para el futuro de las comunicaciones móviles. En la mayoría de los casos se espera que estas funcionen como un complemento, satisfaciendo demandas de distinta naturaleza, y que ejerzan un nivel limitado de competencia entre si.

En la actualidad existen tres técnicas de radio en la Telefonía Móvil Automática entre la estación base, conectada a una central pública o privada de conmutación y el terminal móvil:

FDMA

Acceso múltiple por división de frecuencia (FDMA, por sus siglas en inglés). Esta tecnología separa el espectro en distintos canales de voz, al separar el ancho de banda en segmentos (frecuencias) uniformes. La tecnología FDMA es mayormente utilizada para la transmisión analógica la misma que no es recomendada para transmisiones digitales, aun cuando es capaz de llevar información digital.

TDMA

Con la introducción de los primeros móviles digitales (2G), a principios de los años 90, comenzaron a imponerse en el mundo los sistemas basados en técnicas de acceso múltiple TDMA (GSM en Europa, US-TDMA en EE UU, PDC en Japón).

Esta tecnología comprime las conversaciones (digitales), y las envía cada una utilizando la señal de radio por un tercio de tiempo solamente. La compresión de la señal de voz es posible debido a que la información digital puede ser reducida de tamaño por ser información binaria. Debido a esta compresión, la tecnología TDMA tiene tres veces la capacidad de un sistema analógico que utilice el mismo número de canales. El estándar GSM fue el que logró mayor aceptación, y actualmente 7 de cada 10 terminales en el mundo están equipados con esta tecnología.

La tecnología más importante de esta generación de transición es, probablemente el GPRS, una evolución del GSM, que es también fácilmente aplicable a otras tecnologías TDMA a través de la conmutación por paquetes, esta tecnología ha permitido optimizar el uso de los recursos existentes y aumentar de forma significativa la velocidad de transmisión de datos.

CDMA

Esta tecnología se desarrolló en EE UU y el Sudeste Asiático. El acceso múltiple por división de código (CDMA, por sus siglas en inglés), difiere de la tecnología TDMA en que una vez después de digitalizar la información, la transmite a través de todo el ancho de banda disponible. Varias llamadas son sobrepuestas en el canal, y cada una tiene un código de secuencia único. Usando la tecnología CDMA, es posible comprimir entre 8 y 10 llamadas digitales para que estas ocupen el mismo espacio que ocuparía una llamada en el sistema analógico.

En la evolución a la 3G, también se han desarrollado estándares intermedios CDMA. El más extendido en el mundo es sin lugar a dudas la versión 1xRTT de CDMA2000. En 37 países se presta actualmente servicios comerciales y en 7 más se han firmado contratos.

ANEXO No. 3: ESQUEMAS DE REGULACIÓN ESTATAL HASTA 1992

Año	Acontecimiento
1947	Mediante Decreto Ejecutivo se autoriza al Ejecutivo -a través del Ministerio de Obras Públicas- y a los Municipios a constituir sociedades de derecho privado para la adquisición, instalación y explotación de plantas telefónicas
1948	Mediante Decreto Legislativo se dispuso que la Planta Automática de Teléfonos de Quito goce de autonomía económica y administrativa
1953	Mediante Decreto Ley de Emergencia se dispuso la constitución y organización de la Empresa de Teléfonos Automáticos de Guayaquil, posteriormente se le otorgó personería jurídica
1958	En el Gobierno de Camilo Ponce Enríquez y como Ministro de Obras Públicas y Comunicaciones Sixto Durán Ballén se creó la Empresa de Radio, Telégrafos y Teléfonos del Ecuador (ERTTE) debido a las diferencias técnicas que presentaban las dos empresas existentes en el país y con la finalidad de mantener, modificar y operar los servicios nacionales e internacionales de comunicaciones alámbricas e inalámbricas, sin interferir en las operaciones que los Municipios realicen en sus respectivas jurisdicciones

1966	<p>El Presidente interino Clemente Yerovi Idamburo decretó la Ley para la creación del Consejo Nacional de Telecomunicaciones como organismo regulador con la finalidad, entre otros de la planificación sectorial y la asesoría en políticas, implantar normas, otorgar concesiones, ejercer control técnico de los sistemas de Telecomunicaciones.</p> <p>Además se modificó la constitución de la ERTTE la misma que operaría los actuales servicios de Telecomunicaciones</p> <p>Esta Ley determinó de manera expresa que las Telecomunicaciones constituyen un servicio público que podía ser explotado por el Estado mediante empresas propias o concesionarias</p>
1967	<p>La Honorable Asamblea Nacional Constituyente mediante Decreto modificó la integración del Consejo Nacional de Telecomunicaciones determinando que la explotación de los servicios de Telecomunicaciones será atribución privativa del Estado que la ejercerá mediante sus propias empresas</p> <p>Además se cambió la denominación de ERTTE por ENTEL (Empresa Nacional de Telecomunicaciones) la misma que estaría a cargo de la explotación de todos los sistemas de comunicación del país sin perjuicio de los servicios prestados por las empresas telefónicas estatales</p>

1970	<p>El Presidente Velasco Ibarra dicta una Ley que alteró el régimen Legal, argumentando que la eficiencia de las Telecomunicaciones en el Ecuador dependerá de la unificación de los organismos vigentes, por lo que, se asignó a la Dirección General de Telecomunicaciones como organismo adscrito al Ministerio de Obras Públicas y Comunicaciones las funciones del Consejo Nacional de Telecomunicaciones, y adicionalmente dispuso que la ENTEL, la Empresa de Teléfonos de Quito, la Empresa de Teléfonos de Guayaquil y Cables y Radios del Estado se anexasen, es decir se unificó la operación y regulación alegando que la regulación es un servicio de Telecomunicaciones</p>
1971	<p>El Presidente Velasco Ibarra expidió la Ley General de Telecomunicaciones en donde determinó que la explotación estaría a cargo de la Empresa de Telecomunicaciones Norte con sede en Quito y la Empresa de Telecomunicaciones Sur con sede en Guayaquil para evitar la duplicidad en el servicio. En definitiva se volvió al régimen anterior con la diferencia que los activos de la ENTEL ahora extinta fueron asignados a las dos empresas regionales</p>

1972	<p>En el Gobierno del General Rodríguez Lara se expidió la Ley Básica de Telecomunicaciones, la misma que se mantuvo alrededor de veinte años sin modificaciones. En este reglamento se creó el Instituto Ecuatoriano de Telecomunicaciones (IETEL) fusionando la Empresa de Telecomunicaciones Norte, La Empresa de Telecomunicaciones Sur, la Empresa de Cables y Radios del Estado y el Departamento Nacional de Frecuencias</p> <p>La Ley Básica de Telecomunicaciones definió a las Telecomunicaciones como un servicio de necesidad, utilidad y seguridad pública y atribución privativa y responsabilidad del Estado. Esta definición se encuentra vigente y se determinó que el Estado tiene la función de dirigir, promover, ejecutar, regular, y controlar las actividades de Telecomunicaciones</p>
1992	<p>Rodrigo Borja, al concluir su gobierno expide la Ley Especial de Telecomunicaciones, misma que se encuentra vigente en la actualidad</p>

FUENTE: PROYECTO HACIA LA SEGURIDAD / INFORME DE DIAGNOSTICO SECTORIAL / MATERIA TELECOMUNICACIONES / CONSULTOR ALFREDO LARREA

ANEXO No. 4: ORGANISMOS DE REGULACION Y CONTROL

ENTIDADES NACIONALES

CONSEJO NACIONAL DE TELECOMUNICACIONES (CONATEL)

Es el ente encargado de dictar políticas y normas para regular los servicios de Telecomunicaciones. Está facultado por la Ley para otorgar concesiones y permisos para la explotación de los servicios de Telecomunicaciones mediante procedimientos dictados por la ley. Entre sus funciones se incluyen:

- Dictar políticas de Estado con relación al sector
- Aprobar el Plan de Desarrollo de las Telecomunicaciones
- Aprobar los pliegos tarifarios de los servicios de Telecomunicaciones, así como los cargos por interconexión
- Establecer términos, condiciones y plazos para otorgar las concesiones y autorizaciones del uso de frecuencias, así como la autorización de la explotación de los servicios finales y portadores de Telecomunicaciones
- Declarar de utilidad pública, con fines de expropiación, los bienes indispensables para el normal funcionamiento del sector

SECRETARIA NACIONAL DE TELECOMUNICACIONES (SENATEL)

Es el órgano ejecutor de las políticas y resoluciones del CONATEL. Entre sus funciones están;

- Cumplir con las resoluciones del CONATEL
- Elaborar el Plan Nacional de Desarrollo de las Telecomunicaciones, el Plan de Frecuencias y uso del espectro Radioeléctrico y someterlo a la aprobación del CONATEL
- Conocer los pliegos tarifarios de los servicios de Telecomunicaciones abiertos a la correspondencia pública propuestos por los operadores y presentar el correspondiente informe al CONATEL

- Suscribir, a nombre del CONATEL y bajo su autorización, los contratos de concesión para la explotación de los servicios de Telecomunicaciones

SUPERINTENDENCIA DE TELECOMUNICACIONES (SUPTTEL)

Es el organismo encargado de gestionar, administrar y controlar el uso del espectro radioeléctrico y de vigilar que las empresas que prestan servicios de Telecomunicaciones cumplan con lo establecido en la Ley y en los contratos de concesión. Entre sus funciones se encuentra;

- Cumplir y supervisar la observancia de las regulaciones del CONATEL
- Controlar y monitorear el espectro radioeléctrico
- Ser el órgano de control técnico de las empresas que explotan servicios de Telecomunicaciones
- Supervisar el cumplimiento de los contratos de concesión para la explotación de los servicios de Telecomunicaciones
- Controlar la correcta aplicación de los pliegos tarifarios aprobados por el CONATEL
- Imponer sanciones en caso de infracción

CONSEJO NACIONAL DE RADIO Y TELEVISION (CONARTEL)

Es el encargado de otorgar frecuencias para radiodifusión y televisión, teniendo también como funciones las de regular y autorizar estos servicios en el territorio nacional.

ENTIDADES INTERNACIONALES

UNIÓN INTERNACIONAL DE TELECOMUNICACIONES (UIT)

Creada en el siglo pasado como una organización imparcial e internacional en la cual los gobiernos y el sector privado pueden trabajar juntos para coordinar la explotación de redes y servicios de Telecomunicaciones y promover el desarrollo de la tecnología de comunicaciones.

Este organismo ha centrado su atención a promover la expansión de nuevas tecnologías como la telefonía móvil y el Internet, además de encargarse del proceso de formación de asociaciones para el desarrollo entre los gobiernos y el sector privado, gracias al cual la infraestructura de Telecomunicaciones de las economías en desarrollo está mejorando rápidamente.

Los fines generales de la Unión Internacional de Telecomunicaciones son los siguientes:⁴⁶

- Mantener y ampliar la cooperación internacional entre los Estados miembros para el mejoramiento de las telecomunicaciones
- Motivar la participación entre entidades y organizaciones
- Promover y proporcionar asistencia técnica y movilización de los recursos materiales, humanos y financieros a los países en desarrollo en el campo de las telecomunicaciones
- Impulsar el desarrollo de los medios técnicos y su más eficaz explotación

⁴⁶ <http://www.itu.int/aboutitu/overview/purposes-es.html>

COMISIÓN INTERAMERICANA DE TELECOMUNICACIONES (CITEL)

CITEL es una entidad de la Organización de los Estados Americanos donde los gobiernos y el sector privado se reúnen para coordinar los esfuerzos regionales para desarrollar la Sociedad Global de la Información, tiene su sede en Washington, DC, Estados Unidos. Participan 35 Estados miembros y más de 200 miembros asociados. Este organismo ha recibido mandatos específicos de los Jefes de Estado en las Cumbres de las Américas⁴⁷.

Tiene autonomía para realizar sus funciones dentro de los límites prescritos por la Carta de la OEA, su Estatuto y los mandatos de la Asamblea General. Sus objetivos incluyen facilitar y promover el continuo desarrollo de las Telecomunicaciones en el hemisferio.

ASOCIACION DE EMPRESAS DE TELECOMUNICACIONES DE LA COMUNIDAD ANDINA (ASETA)

Es una entidad internacional sin fines de lucro, especializada en Telecomunicaciones, cuyo objetivo principal es contribuir al proceso de integración andina fomentando el desarrollo y fortalecimiento de las empresas de este sector⁴⁸. Creada en 1974, en el marco del Acuerdo Subregional Andino, por recomendación de la I reunión de Ministros de Comunicaciones del Grupo Andino. Su sede se encuentra en la Ciudad de Quito, Ecuador.

Los países miembros de esta organización son:

- Bolivia
- Colombia
- Ecuador
- Perú
- Venezuela

⁴⁷ <http://www.citel.oas.org/sp/introduccion.asp>

⁴⁸ <http://www.aseta.net/aseta/pag/aseta.php?PHPSESSID=e23752bfe55515724ae51763c94cdddb>

COMISIÓN FEDERAL DE TELECOMUNICACIONES (COFETEL)

Con sede en México, es el órgano que se encarga de dar seguimiento a los compromisos internacionales en materia de Telecomunicaciones, se encarga principalmente de elaborar discusiones preparadas sobre el futuro de las Telecomunicaciones a nivel mundial tomando en consideración la opinión de la industria y la academia. De esta forma ha logrado insertar, en propuestas concretas, su visión y sus intereses en los instrumentos legales producto de las negociaciones bilaterales y multilaterales en la materia.

Este mecanismo se ha consolidado principalmente en las actividades de regulación tanto de la Unión Internacional de Telecomunicaciones (UIT) como de la Conferencia Interamericana de Telecomunicaciones (CITEL) de la OEA.

ASOCIACION HISPANOAMERICANA DE CENTROS DE INVESTIGACION Y EMPRESAS DE TELECOMUNICACIONES (AHCJET)

AHCJET es una institución privada sin fines de lucro, creada en 1982 y conformada por más de 50 empresas operadoras de Telecomunicaciones en 20 países de América Latina y España.

Su misión es ser punto de encuentro de las telecomunicaciones Iberoamericanas a fin de ofrecer actividades, productos y servicios orientados a desarrollar gestión inteligente de la información, formación profesional, aplicaciones sociales y oportunidades de negocio en el mercado, impulsando además convenios de cooperación con organismos internacionales, fabricantes y proveedores de servicios con el objetivo de generar la más completa información en ámbitos regulatorios, tecnológicos, comerciales y vectores orientados al desarrollo de la sociedad global de la información.

INSTITUTO DE INGENIEROS ELECTRICOS Y ELECTRONICOS REGION 9-AMÉRICA LATINA Y EL CARIBE (IEEE)

La región Latinoamericana del IEEE conocida también como R9, es una asociación profesional de gran importancia a nivel mundial que busca fortalecer principalmente los servicios de Telecomunicaciones en las regiones de América Latina y El Caribe, busca apoyar a través de sus Secciones, Consejos, Comités y Capítulos Técnicos, a los miembros del Instituto en esta área geográfica.

COMITÉ ANDINO DE AUTORIDADES DE TELECOMUNICACIONES (CAATEL)

Es el organismo de la Comunidad Andina encargado de recomendar las políticas y elaborar reglamentos, planes y programas para el desarrollo del sector de telecomunicaciones en el marco del Sistema Andino de Integración SAI. Sus reuniones pueden ser a nivel ministerial, viceministerial o a nivel técnico, según los temas y decisiones que vayan a ser tomadas y según el rango al que son convocadas.

El mercado común andino de servicios de Telecomunicaciones se reguló siendo Colombia Presidente del Comité Andino de Autoridades de Telecomunicaciones CAATEL y se fundamenta en el principio de Trato Nacional a los operadores de los países andinos.

Con base en el proyecto de decisión que elaboró el CAATEL, la Comisión de la Comunidad Andina aprobó las "Normas que Regulan el Proceso de Integración y Liberalización del Comercio de Servicios de Telecomunicaciones en la Comunidad Andina" cuyo objetivo es crear un Mercado Andino de todos los servicios de Telecomunicaciones excepto los de radiodifusión, basado en el otorgamiento de Trato Nacional a los operadores andinos.

ANEXO No. 5: RESUMEN DE LOS RESULTADOS DEL CONTROL A LAS OPERADORAS DE TELEFONÍA MÓVIL CELULAR Y SERVICIO MÓVIL AVANZADO

MAYO DE 2005

PARAMETRO DE CALIDAD	OTECEL MOVISTAR	CONECEL PORTA	TELECSA ALEGRO	VALOR RECOMENDADO
Tasa de llamadas establecidas	94,93%	97,30%	98,07%	Mínimo 95%
Tiempo de establecimiento de llamadas (segundos)	5,34	5,10	8,20	Máximo 12 seg
% de llamadas que se desvian al Buzon de Mensajes o cualquier dispositivo interceptor de la red por causas atribuibles al Operador	2,52%	1,38%	1,93%	3,00%
Sitios donde existen caída de llamadas	16	14	0	-
Sitios en ciudades donde existen problemas de cobertura	27	6	1	-
Sitios en carreteras donde existen problemas en cobertura	14	14	0	-
Tasa de SMS recibidos exitosamente	77,52%	92,61%	92,50%	Mínimo 95%
Tiempo promedio de recepción de SMS	9,88 seg	7,13 seg	13,03 seg	Máximo 30 seg
Tiempo máximo de recepción de SMS	120 seg	24 seg	75 seg	-

FUENTE: Superintendencia de Telecomunicaciones

BOLETAS - PROCESOS DE JUZGAMIENTOS

PROCESOS DE JUZGAMIENTO	OTECEL MOVISTAR	CONECCEL PORTA	TELECSA ALEGRO
Resoluciones de Sanciones 2003	23	22	-
Resoluciones de Sanciones 2004	7	11	1

OPERADOR A	INFRACCION	BOLETA	
		No.	FECHA
OTECEL	Superar el tope máximo autorizado para el cobro de la tarifa básica	DJR-2005-0022	15-jun-05
CONECCEL	Cobro a usuarios de valores adicionales al tiempo efectivo de uso	DJR-2005-0021	09-jun-05
TELECSA	Interrupción del Servicio	DEC-B-2005-0013	17-feb-05
	Información para emitir Disposición de Interconexión	DJR-2005-0026	22-jun-05

FUENTE: Superintendencia de Telecomunicaciones

ANEXO No. 6: PROCESO DE MODERNIZACION DEL ESTADO ECUATORIANO EN TELECOMUNICACIONES

El proceso de modernización del Estado, comprende las siguientes áreas; racionalización y simplificación de la estructura administrativa y económica del sector público, descentralización y desconcentración de las actividades administrativas y recursos del sector público y la desmonopolización y privatización de los servicios públicos y de las actividades económicas asumidas por el Estado u otras entidades del sector público.

Con la finalidad de continuar con el proceso de modernización del sector de las Telecomunicaciones, el Estado Ecuatoriano cuenta con organizaciones y proyectos como:

CONSEJO NACIONAL DE MODERNIZACION DEL ESTADO (CONAM)

El Consejo Nacional de Modernización del Estado (CONAM) inició sus actividades en 1994, en aplicación de la Ley de Modernización expedida en 1993. Es un órgano adscrito a la Presidencia de la República, encargado de dirigir, coordinar y supervisar los procedimientos establecidos en esta Ley para la modernización del Estado, sus facultades y deberes son promover la modernización del Estado, que comprende la descentralización, desinversiones, privatizaciones, concesiones y reforma del mismo⁴⁹ cuyos objetivos fundamentales son mejorar y otorgar al sector público calidad y cobertura en los servicios básicos, liberar y reorientar los recursos del Estado hacia la inversión social y limitar el papel del estado al de controlador y regulador en las áreas en que el sector privado pueda participar.

⁴⁹ <http://www.conam.gov.ec/default.html>

AGENDA NACIONAL DE CONECTIVIDAD⁵⁰

Es un instrumento dinámico que articula políticas, estrategias, programas y proyectos dirigidos a dotar de capacidad de comunicación a la sociedad ecuatoriana, con su entorno sub-regional y global, a través del uso de tecnologías de información y comunicación de tal manera que se logre insertar al país en la Sociedad de la Información y el Conocimiento.

En este sentido, la Agenda Nacional de Conectividad constituye una política del Estado Ecuatoriano la cual es ejecutada por la Comisión Nacional de Conectividad y se encuentra articulada en torno a cinco ejes estratégicos cuyo diagnóstico permite definir políticas, estrategias y procedimientos para alcanzar los objetivos y metas propuestos en la misma;

- **Infraestructura para el acceso:** sustenta los programas y proyectos de la Agenda Nacional de Conectividad
- **Programa Nacional de Teleducación:** representa un conjunto de iniciativas y proyectos que utilizan las tecnologías de la información y comunicación para complementar y modernizar las metodologías y formas de enseñanza
- **Programa Nacional de Telesalud:** propone un conjunto de iniciativas y proyectos que utilizan las tecnologías de la información y comunicación para ofrecer servicios de salud
- **Programa Nacional de Gobierno en línea:** establece un conjunto de iniciativas y proyectos que utilizan las tecnologías de la información y comunicación para facilitar que el Estado brinde un servicio oportuno, democrático, eficiente y efectivo a los ciudadanos

⁵⁰ Conectividad es la capacidad de comunicación de una sociedad al interior de si misma y con su entorno global usando conjuntamente las telecomunicaciones, las tecnologías de la información y la producción de la industria de contenidos

- **Programa Nacional de Comercio Electrónico:** propone un conjunto de iniciativas y proyectos que utilizan las tecnologías de la información y comunicación para el desarrollo de un entorno que promueva la incorporación a la economía digital para favorecer actividades productivas

PLAN TECNICO FUNDAMENTAL DE NUMERACION

Consiste en modificar la estructura de la numeración para servicios de red inteligente con la finalidad de fomentar la competencia, requiriendo adicionalmente facilidades de elección del operador, así como la posibilidad y reordenamiento de la numeración. De ahí la importancia de la actualización e implementación de este plan.

Entre los objetivos que persigue su ejecución se encuentran:

- Cubrir necesidades de capacidad numérica para números geográficos, asociados a los códigos de acceso de las redes móviles, personales y números para otros servicios.
- Definir el sistema de numeración adoptado, las áreas de numeración geográfica, las estructuras de los números para los diferentes servicios, el sistema de administración de la numeración y las fases de implementación de la portabilidad de la numeración

Cabe mencionar que cada operador tanto de telefonía fija como de telefonía móvil, tienen a su cargo ejecutar el Plan en las áreas en las que les corresponde, bajo la supervisión de la SUPTEL, mientras que la SENATEL es el organismo encargado de la administración del Plan.

FONDO DE DESARROLLO DE LAS TELECOMUNICACIONES (FODETEL)

Tiene como objetivo el desarrollo de las Telecomunicaciones en las áreas rurales y urbano-marginales. Cabe señalar que los proyectos del FODETEL se encuentran enmarcados dentro de los objetivos y lineamientos del Plan de Desarrollo de las Telecomunicaciones, el mismo que pretende fomentar la prestación de los servicios de Telecomunicaciones para lograr el servicio y acceso universal a través del Plan de Servicio Universal.

CONECEL (PORTA)

PLANES	PRODUCTO	MINUTOS		PRECIO / MINUTO	
		OTRAS OPERADORAS	PORTA A PORTA	OTRAS OPERADORAS	PORTA A PORTA
Plan Ideal 22	Controlado	60	120	0,367	0,183
Plan Ideal 25	Abierto o Controlado	85	170	0,294	0,147
Plan Ideal 34	Abierto o Controlado	140	280	0,243	0,121
Plan Ideal 43	Abierto o Controlado	200	400	0,215	0,108
Plan Ideal 54	Abierto o Controlado	280	560	0,193	0,096
Plan Ideal 67	Abierto o Controlado	365	730	0,194	0,092
Plan Ideal 79	Abierto	440	880	0,18	0,09
Plan Ideal 95	Abierto	550	1100	0,173	0,086
Plan Ideal 120	Abierto	715	1430	0,168	0,084

FUENTE: Superintendencia de Telecomunicaciones

OTECEL (MOVISTAR)

Planes Controlados				
Nombre del Plan	Tarifa Básica USD	Minutos incluidos	Precio por Minuto	
		Hasta	Otro Operador	Bellsouth
Mi Plan Control 110	22	110	S/. 0,400	S/. 0,200
Mi Plan Control 150	25	150	S/. 0,333	S/. 0,167
Mi Plan Control 250	34	250	S/. 0,272	S/. 0,136
Mi Plan Control 350	43	350	S/. 0,246	S/. 0,123
Mi Plan Control 500	54	500	S/. 0,216	S/. 0,108

Planes Abiertos				
Nombre del Plan	Tarifa Básica USD	Minutos incluidos	Precio por Minuto	
		Hasta	Otro operador	Bellsouth
Mi Plan 150	25	150	S/. 0,333	S/. 0,167
Mi Plan 250	34	250	S/. 0,272	S/. 0,136
Mi Plan 350	43	350	S/. 0,246	S/. 0,123
Mi Plan 500	54	500	S/. 0,216	S/. 0,108
Mi Plan 650	67	650	S/. 0,206	S/. 0,103
Mi Plan 800	79	800	S/. 0,198	S/. 0,099
Mi Plan 1000	95	1.000	S/. 0,190	S/. 0,095
Mi Plan 1300	120	1.300	S/. 0,185	S/. 0,092

Nota:

No existe Costo de Activación para los planes individuales

Estos precios no incluyen impuestos, ni costos de interconexión

Ningún Plan Mi Plan podrá ser activado en el sistema con fecha anterior al 8 de abril de 2004

Todos los planes Mi Plan Abiertos/Controlados y Plus tienen llamada Tripartita,

Transferencia de llamada como servicios adicionales con costo \$ 0

FUENTE: Superintendencia de Telecomunicaciones

TELECSA (ALEGRO PCS)

PLAN ALEGRO ONE

precio por minuto			
Tráfico Nacional		Tráfico Internacional	
Horario Pico	Horario No Pico	Para América	Resto de Mundo
On Net US \$	Off Net US \$	USD \$	USD \$
0,39	0,39	0,49	0,8

PLAN ALEGRO FLEX

precio por minuto		
On Net US \$	Off Net Fijo US \$	Off Net Móvil US \$
0,169	0,262	0,363
0,157	0,252	0,35
0,138	0,225	0,342
0,115	0,197	0,326
0,098	0,178	0,315
0,094	0,168	0,315
0,09	0,157	0,315

Nota:

Valor mas impuestos

FUENTE: Superintendencia de Telecomunicaciones

**ANEXO No. 8: RANKING DE COMPETITIVIDAD MUNDIAL 2005
FORO ECONOMICO MUNDIAL**

INDICE DE CRECIMIENTO COMPETITIVO - RANKING 2005 Y 2004

Country	GCI	GCI	GCI	Changes 2004-2005	Changes 2004-2005
	2005 Rank	2005 Score	2004 Rank		
Finland	1	5.94	1	→	0
United States	2	5.81	2	→	0
Sweden	3	5.65	3	→	0
Denmark	4	5.65	5	↗	1
Taiwan	5	5.58	4	↘	-1
Singapore	6	5.48	7	↗	1
Iceland	7	5.48	10	↗	3
Switzerland	8	5.46	8	→	0
Norway	9	5.4	6	↘	-3
Australia	10	5.21	14	↗	4
Netherlands	11	5.21	12	↗	1
Japan	12	5.18	9	↘	-3
United Kingdom	13	5.11	11	↘	-2
Canada	14	5.1	15	↗	1
Germany	15	5.1	13	↘	-2
New Zealand	16	5.09	18	↗	2
Korea, Rep.	17	5.07	29	↗	12
United Arab Emirates	18	4.99	16	↘	-2
Qatar	19	4.97	—	n/a	n/a
Estonia	20	4.95	20	→	0
Austria	21	4.95	17	↘	-4
Portugal	22	4.91	24	↗	2
Chile	23	4.91	22	↘	-1
Malaysia	24	4.9	31	↗	7
Luxembourg	25	4.9	26	↗	1
Ireland	26	4.86	30	↗	4
Israel	27	4.84	19	↘	-8
Hong Kong SAR	28	4.83	21	↘	-7
Spain	29	4.8	23	↘	-6
France	30	4.78	27	↘	-3
Belgium	31	4.63	25	↘	-6
Slovenia	32	4.59	33	↗	1

Kuwait	33	4.58	—	n/a	n/a
Cyprus	34	4.54	38	↗	4
Malta	35	4.54	32	↘	-3
Thailand	36	4.5	34	↘	-2
Bahrain	37	4.48	28	↘	-9
Czech Republic	38	4.42	40	↗	2
Hungary	39	4.38	39	→	0
Tunisia	40	4.32	42	↗	2
Slovak Republic	41	4.31	43	↗	2
South Africa	42	4.31	41	↘	-1
Lithuania	43	4.3	36	↘	-7
Latvia	44	4.29	44	→	0
Jordan	45	4.28	35	↘	-10
Greece	46	4.26	37	↘	-9
Italy	47	4.21	47	→	0
Botswana	48	4.21	45	↘	-3
China	49	4.07	46	↘	-3
India	50	4.04	55	↗	5
Poland	51	4	60	↗	9
Mauritius	52	4	49	↘	-3
Egypt	53	3.96	62	↗	9
Uruguay	54	3.93	54	→	0
Mexico	55	3.92	48	↘	-7
El Salvador	56	3.86	53	↘	-3
Colombia	57	3.84	64	↗	7
Bulgaria	58	3.83	59	↗	1
Ghana	59	3.82	68	↗	9
Trinidad and Tobago	60	3.81	51	↘	-9
Kazakhstan	61	3.77	—	n/a	n/a
Croatia	62	3.74	61	↘	-1
Namibia	63	3.72	52	↘	-11
Costa Rica	64	3.72	50	↘	-14
Brazil	65	3.69	57	↘	-8
Turkey	66	3.68	66	→	0
Romania	67	3.67	63	↘	-4
Peru	68	3.66	67	↘	-1
Azerbaijan	69	3.64	—	n/a	n/a
Jamaica	70	3.64	65	↘	-5
Tanzania	71	3.57	82	↗	11
Argentina	72	3.56	74	↗	2
Panama	73	3.55	58	↘	-15
Indonesia	74	3.53	69	↘	-5
Russian Federation	75	3.53	70	↘	-5
Morocco	76	3.49	56	↘	-20
Philippines	77	3.47	76	↘	-1
Algeria	78	3.46	71	↘	-7
Armenia	79	3.44	—	n/a	n/a

Serbia and Montenegro	80	3.38	89	↗	9
Vietnam	81	3.37	77	↘	-4
Moldova	82	3.37	—	n/a	n/a
Pakistan	83	3.33	91	↗	8
Ukraine	84	3.3	86	↗	2
Macedonia, FYR	85	3.26	84	↘	-1
Georgia	86	3.25	94	↗	8
Uganda	87	3.24	79	↘	-8
Nigeria	88	3.23	93	↗	5
Venezuela	89	3.22	85	↘	-4
Mali	90	3.22	88	↘	-2
Mozambique	91	3.19	92	↗	1
Kenya	92	3.19	78	↘	-14
Honduras	93	3.18	97	↗	4
Gambia	94	3.18	75	↘	-19
Bosnia and Herzegovina	95	3.17	81	↘	-14
Mongolia	96	3.16	—	n/a	n/a
Guatemala	97	3.12	80	↘	-17
Sri Lanka	98	3.1	73	↘	-25
Nicaragua	99	3.08	95	↘	-4
Albania	100	3.07	—	n/a	n/a
Bolivia	101	3.06	98	↘	-3
Dominican Republic	102	3.05	72	↘	-30
Ecuador	103	3.01	90	↘	-13
Tajikistan	104	3.01	—	n/a	n/a
Malawi	105	3	87	↘	-18
Ethiopia	106	3	101	↘	-5
Madagascar	107	2.95	96	↘	-11
East Timor	108	2.93	—	n/a	n/a
Zimbabwe	109	2.89	99	↘	-10
Bangladesh	110	2.86	102	↘	-8
Cameroon	111	2.84	—	n/a	n/a
Cambodia	112	2.82	—	n/a	n/a
Paraguay	113	2.8	100	↘	-13
Benin	114	2.74	—	n/a	n/a
Guyana	115	2.73	—	n/a	n/a
Kyrgyz Republic	116	2.62	—	n/a	n/a
Chad	117	2.37	104	↘	-13

Fuente: World Economic Forum

ANEXO No. 9: ACUERDOS BILATERALES DE CHILE EN MATERIA DE TELECOMUNICACIONES

Relaciones Internacionales Acuerdos - Tratados y Protocolos⁵¹

1. Tratado de Libre Comercio (TLC) Chile - Canadá

El Tratado de Libre Comercio entre el Gobierno de la República de Chile y el Gobierno de Canadá, fue suscrito el 5 de diciembre de 1996, y entró en vigencia el 5 de julio de 1997. Su objetivo fundamental fue establecer una zona de libre comercio, eliminando progresivamente sus aranceles, con el fin de facilitar la circulación de bienes y servicios entre sus territorios.

En materia de telecomunicaciones el Capítulo I, de la Tercera Parte del Tratado, titulado Inversión, Servicios y Asuntos Relacionados, estableció normas especiales que en esencia promueven el acceso a redes y servicios públicos de transportes de telecomunicación y su uso, determina las condiciones para la prestación de servicios mejorados o de valor agregado y establece normas acerca de temas tales como, monopolios, entre otras.

Este Acuerdo de Libre Comercio ha permitido desarrollar una sólida relación bilateral, la cual se ha visto reflejada tanto en importantes inversiones hacia múltiples sectores, como también para compartir el pensamiento de que las tecnologías de la información y de la comunicación se deberían usar para incrementar la cooperación hemisférica y para fortalecer las estructuras nacionales, temas que hoy por hoy están presentes en los más importantes foros internacionales.

⁵¹ Fuente: Subsecretaría de Telecomunicaciones de Chile

2. TLC Chile - México

El Tratado de Libre Comercio entre el Gobierno de la República de Chile y el Gobierno de los Estados Unidos Mexicanos, fue firmado el 17 de abril de 1998 y entró en vigencia el 1º de agosto de 1999. Éste tuvo por objetivo establecer un mercado más amplio y seguro para el intercambio comercial, estableciendo un marco previsible para las actividades productivas y la inversión.

El Capítulo 12 del TLC, estableció normas en sus 10 artículos y dos anexos, que en general versan sobre acceso a redes y servicios públicos de telecomunicaciones y su uso, condiciones para la prestación de servicios mejorados o de valor agregado, medidas relativas a la normalización, monopolios, entre otras.

Es dable señalar que la inversión mexicana, según información obtenida del Consejo Nacional de Televisión, se ha dado de manera importante en materia televisiva con una participación ascendente al 37,36% de Televisa S.A. en el canal 9 Megavisión.

3. TLC Chile - Centroamérica

El 18 de octubre de 1999, en ciudad de Guatemala, los Presidentes de Costa Rica, El Salvador, Honduras, Guatemala, Nicaragua y Chile se reunieron con el objeto suscribir el texto definitivo del Tratado de Libre Comercio entre Chile y Centroamérica logrando de esta forma establecer reglas claras y de beneficio mutuo para la promoción y protección de las inversiones, así como del intercambio comercial de sus mercancías y servicios, alcanzando un mejor equilibrio en sus relaciones comerciales, generando un mayor crecimiento económico y comercial en la región.

En su Capítulo 13, el Acuerdo establece normas especiales sobre telecomunicaciones, en relación con el acceso a redes y servicios públicos de telecomunicaciones y su uso, condiciones para la prestación de servicios mejorados o de valor agregado, normalización, monopolios.

4. TLC con EE.UU y Unión Europea

Estados Unidos

Dentro de la gestión que ha desarrollado Subtel en esta materia, es dable destacar que se ha venido participando activamente y brindando apoyo técnico jurídico al Ministerio de Relaciones Exteriores en materias del sector, con miras a concluir las negociaciones y colaborar en la celebración del tratado de libre comercio.

Importantes avances se han visto en materia de telecomunicaciones lo que ha provocado que durante el desarrollo de las negociaciones, temas tan importantes como tratamiento del operador dominante, desagregación de redes, rol del regulador y otros hayan sido abordados por los equipos negociadores.

Por su parte, en relación con la existencia de un capítulo de comercio electrónico, ambas partes han reconocido su importancia para el desarrollo de la nueva economía y con tal espíritu han trabajado en lograr redactar un texto que refleje el interés de ambos. Para tales efectos, un equipo multidisciplinario ha abordado temas tan importantes como el tratamiento aduanero, la defensa de la competencia, la prestación electrónica de los servicios y la cooperación, entre otros.

Unión Europea

En el contexto europeo, Subtel participó activamente en el proceso de negociaciones y en reuniones paralelas a la negociación con la Unión Europea, en los grupos de trabajo encargados de los temas de telecomunicaciones, comercio electrónico, protección de datos y firma electrónica. El acuerdo suscrito incorpora obligaciones de apertura de

mercado y regulación interna consistentes con las obligaciones asumidas por ambas partes ante la Organización Mundial del Comercio (OMC).

5. Acuerdo entre el Ministerio de Transportes y Telecomunicaciones de la República de Chile y el Ministerio de Información y Comunicación de la República de Corea en el campo de la Información y las Comunicaciones.

Al amparo de una fuerte vinculación entre la Administración Chilena de Telecomunicaciones y la Administración Coreana, el 24 de septiembre del 2001, se firmó en dependencias del Ministerio de Transportes y Telecomunicaciones, el "Acuerdo entre el Ministerio de Transportes y Telecomunicaciones de la República de Chile y el Ministerio de Información y Comunicación de la República de Corea en el campo de la Información y las Comunicaciones", el cual entró en vigencia en la misma fecha. En general, este acuerdo tiene por finalidad promover el comercio y el intercambio tecnológico tanto como el desarrollo económico y social de cada país. De esta manera, se refuerzan las relaciones de cooperación entre ambos países en el área de la información y las comunicaciones.

**ANEXO No. 10: RANKING INTERNACIONAL DE
PENETRACION DE TELEFONÍA FIJA Y MÓVIL**

Ranking Internacional de Penetración de Líneas en Servicio Telefonía Móvil				
País	Diciembre 2000	Diciembre 2001	Diciembre 2002	Diciembre 2003
Italia	73,70	83,90	92,70	101,80
España	61,70	65,50	82,30	91,60
Suecia	71,70	77,10	88,50	88,90
Reino Unido	72,70	78,30	84,50	84,10
Alemania	58,60	68,30	71,70	78,50
Australia	44,70	57,80	64,00	72,00
Japón	52,60	57,20	62,10	68,00
Nueva Zelanda	56,30	62,10	61,80	64,80
Estados Unidos	39,80	44,40	48,80	54,30
Chile	22,20	34,00	41,10	47,40
Canadá	28,50	32,00	37,70	41,70
Brasil	13,60	16,70	20,10	26,40
Venezuela	22,50	26,40	25,60	25,60
México	14,20	20,10	25,50	25,50
Uruguay	13,20	15,50	15,50	19,30
Ecuador	3,79	6,46	12,57	18,95
Bolivia	7,30	8,70	10,50	16,70
Colombia	5,30	7,40	10,60	14,10
Argentina	16,30	18,60	17,80	11,80
Perú	5,00	5,90	8,60	10,60

Fuente: UIT, Subtel, Suptel

Nota: El ranking se realizó en virtud de los valores de diciembre 2003.

Ranking Internacional de Penetración de Líneas en Servicio Telefonía Fija				
País	Diciembre 2000	Diciembre 2001	Diciembre 2002	Diciembre 2003
Suecia	74,60	73,90	72,00	73,60
Alemania	61,10	63,50	65,00	65,90
Estados Unidos	70,00	66,50	65,90	63,10
Canadá	67,70	65,50	63,60	62,90
Reino Unido	58,90	57,80	58,70	59,10
Japón	58,60	59,70	58,60	55,80
Australia	52,50	52,00	53,90	54,20
Finlandia	55,00	54,80	54,70	48,80
Italia	47,40	47,10	48,60	48,40
Nueva Zelanda	47,60	47,10	44,80	44,80
España	42,60	43,10	46,00	42,90
Uruguay	27,80	28,30	28,00	28,00
Brasil	18,20	21,70	22,30	22,30
Argentina	21,30	21,60	21,90	21,90
Chile	21,60	22,40	22,10	20,50
Colombia	17,00	17,10	17,90	20,00
México	12,50	13,50	14,70	14,70
Ecuador	9,63	10,04	11,49	12,24
Venezuela	10,50	11,20	11,20	11,30
Bolivia	6,10	6,00	6,80	7,10
Perú	6,70	7,80	7,80	6,70

Fuente: UIT, Subtel, Suptel

Nota: El ranking se realizó en virtud de los valores de diciembre 2003.