

Diagnóstico sobre la

Protección y Calidad del Servicio al Usuario
Grupo de Trabajo - Regulatel

2da edición, setiembre 2014

Diagnóstico Regional sobre la Protección y la Calidad del Servicio al Usuario
Documento elaborado por el Organismo Supervisor de Inversión Privada en Telecomunicaciones – OSIPTEL

© 2013 - 2014 OSIPTEL. Derechos Reservados.
Calle de La Prosa 136 - San Borja, Lima 41- Perú
www.osiptel.gob.pe
Teléfono: (051) 225-1313

1

Introducción

El Grupo de Trabajo “Protección y Calidad del Servicio al Usuario” presenta la segunda edición del Diagnóstico Sobre

la Protección y Calidad del Servicio al Usuario, que recopila las principales disposiciones establecidas, así como

las acciones que vienen desarrollando los organismos integrantes del REGULATEL en materia de protección a

usuarios.

Esta segunda edición, presenta información actualizada e incorpora nuevos temas, como la supervisión del marco

normativo de protección a usuarios, la regulación del roaming internacional, las principales materias de reclamo, los

aplicativos desarrollados para brindar servicios a los usuarios y las diversas actividades o proyectos de responsabilidad

social desarrollados con la finalidad de proteger a los usuarios.

Grupo de trabajo: protección y calidad del
servicio al usuario

Mediante Acta del XV Plenario del Foro Latinoamericano de Entes

Reguladores de Telecomunicaciones - REGULATEL, firmada el

13 de noviembre del año 2012, se aprobó la conformación del

grupo de trabajo sobre Protección y Calidad del Servicio al

Usuario, con el objetivo de desarrollar acciones coordinadas de

mejores prácticas y compartir experiencias sobre protección y

calidad de atención al usuario de los servicios de

telecomunicaciones.

2

Por ello, a través de este documento, se puede identificar la labor desplegada por los países que integran el REGULATEL, sirviendo como referencia para el desarrollo de

estrategias o adecuaciones normativas sobre protección al usuario y contribuyendo al establecimiento de un régimen regulatorio reconocido a nivel internacional.

El Diagnóstico Sobre la Protección y Calidad del Servicio al Usuario se encuentra dividido en siete (7) temas, a fin de facilitar la evaluación de los avances del sector

telecomunicaciones:

- Autoridades de protección al consumidor / usuario;

- Marco jurídico de protección al consumidor / usuario;

- Procedimientos de reclamo;

- Regulación específica (sobre la calidad de atención al usuario, los contratos de prestación de servicios y el roaming internacional);

- Reglamentación referida a la seguridad ciudadana,

- Supervisión del marco normativo ; y

- Actividades / proyectos desarrollados como parte de las acciones de acercamiento al usuario.

Con este documento, los participantes del Grupo de Trabajo “Protección y Calidad del Servicio al Usuario”, reiteramos nuestro compromiso para trabajar en la protección de los

derechos de los usuarios de los servicios de telecomunicaciones.

Gonzalo Martín Ruiz Díaz
Presidente Ejecutivo del Consejo Directivo
OSIPTEL

3

Diagnóstico Sobre la Protección y Calidad del Servicio al Usuario

I Autoridades de Protección al Consumidor / Usuario 5

1. Autoridades de protección al consumidor de los diversos sectores económicos 6

2. Organismos encargados de la protección de los derechos de los usuarios de los servicios de telecomunicaciones 8

II Marco Jurídico de Protección al Consumidor / Usuario 11

1. Normas de protección al consumidor aplicable a los diversos sectores económicos 12

2. Regulación específica en materia de protección a usuarios de los servicios de telecomunicaciones 14

3. Personas con discapacidad: derechos de los usuarios de los servicios de telecomunicaciones 19

III Procedimientos de Reclamo 25

1. Dispositivos legales que regulan el procedimiento de reclamo de usuarios de los servicios de telecomunicaciones 26

2. Etapas y plazos del procedimiento de reclamo de usuarios de servicios de telecomunicaciones 30

a. Principales materias de reclamo 39

b. Notificaciones electrónicas de resoluciones administrativas 42

c. Procedimientos alternativos de solución de conflictos 44

d. Organismos encargados de conocer y resolver los problemas con los equipos terminales que pueden ser materia de reclamo 50

4

IV Regulación Específica 55

1. Reglamentación respecto a la calidad de atención al usuario por parte de las empresas operadoras de servicios de telecomunicaciones 56

2. Regulación específica sobre contratos de prestación de servicios de telecomunicaciones 66

3. Regulación del servicio roaming internacional 76

V Reglamentación referida a la Seguridad Ciudadana 82

1. Reglamentación sobre el mal uso de los servicios de telecomunicaciones y uso de equipos terminales móviles robados o hurtados 83

VI Supervisión del Marco Normativo de Protección a Usuarios 94

1. Supervisión del marco normativo de protección a usuarios y sanciones impuestas 95

VII Acercamiento al Usuario: Actividades y Proyectos 104

1. Estudios referidos a las expectativas, necesidades y/o medición de la satisfacción de los usuarios con relación a los servicios de telecomunicaciones 105

2. Políticas de acercamiento al usuario 108

3. Actividades / proyectos de responsabilidad social vinculados a la protección del usuario 113

4. Aplicativos desarrollados para brindar servicios a los usuarios 117

Conclusiones 122

5

Sección I

Autoridades de Protección al Consumidor / Usuario

6

En esta sección se brinda información sobre las autoridades encargadas de atender las relaciones entre consumidores y proveedores de los diversos sectores económicos, así

como los organismos encargados de la protección de los derechos de los usuarios de los servicios de telecomunicaciones.

1. Autoridades de protección al consumidor de los diversos sectores económicos

Los organismos miembros de REGULATEL cuentan con autoridades de protección al consumidor, comúnmente encargadas de aplicar el marco normativo que regula las

relaciones entre consumidores y proveedores para los diversos sectores económicos.

Cuadro N° 1
País Entidad competente Web

Argentina Secretaría de Comercio Interior http://www.consumidor.gov.ar/

Bolivia Viceministerio de Defensa de los Derechos del Usuario y del Consumidor http://www.consumidor.gob.bo/

Brasil (*) Secretaria Nacional do Consumidor (SENACON) http://portal.mj.gov.br

Chile Servicio Nacional del Consumidor (SERNAC) http://www.sernac.cl/

Colombia Superintendencia de Industria y Comercio (SIC) http://www.sic.gov.co/

Costa Rica (*) Comisión Nacional del Consumidor http://www.meic.go.cr/index.php?option=com_content&view=article&id=119&Itemid=97

Cuba Ministerio de Comercio Interior (MINCIN) http://www.ecured.cu/index.php/Ministerio_de_Comercio_Interior

Ecuador Defensoría del Pueblo Ecuador (DPE) http://www.dpe.gob.ec/

El Salvador Defensoría del Consumidor http://www.defensoria.gob.sv/

http://www.consumidor.gov.ar/
http://www.consumidor.gob.bo/
http://portal.mj.gov.br/
http://www.sernac.cl/
http://www.sic.gov.co/
http://www.meic.go.cr/index.php?option=%20com_content&view=article&id=119&Itemid=97
http://www.ecured.cu/index.php/Ministerio_de_Comercio_Interior
http://www.dpe.gob.ec/
http://www.defensoria.gob.sv/

7

España - Agencia Española de Consumo, Seguridad Alimentaria y Nutrición – AECOSAN
- Así como, los órganos previstos en la Normativa de las Comunidades Autónomas.

http://aesan.msssi.gob.es/#

Guatemala - Dirección de Asistencia y Ayuda al Consumidor. http://www.diaco.gob.gt/

Honduras - Secretaría de Estado en los Despachos de Industria y Comercio (SIC).
- Comisión Nacional de Telecomunicaciones (CONATEL).
- Fiscalía del Consumidor en el Ministerio Público.

http://www.sic.gob.hn
http://www.conatel.gob.hn
http://www.mp.hn/index.php?option=com_content&view=article&id=775&Itemid=234

Italia Autorità Garante della Concorrenza e del Mercato (AGCM) http://www.agcm.it

México Procuraduría Federal de Protección al Consumidor (PROFECO) http://www.profeco.gob.mx/

Nicaragua (**) Sin información Sin información

Panamá Autoridad de Protección al Consumidor y Defensa de la Competencia (ACODECO) http://www.autoridaddelconsumidor.gob.pa/

Paraguay - Secretaría de Defensa del Consumidor y el Usuario (SEDECO)
- Centro de Atención al Público (CAP) de la Comisión Nacional de Telecomunicaciones
(CONATEL)

http://www.mic.gov.py/mic/site/sedeco.html
CONATEL: consultascap@conatel.gov.py

Perú - Instituto Nacional de Defensa de la Competencia y Propiedad Intelectual (INDECOPI) http://www.indecopi.gob.pe/

Portugal - Direcção-Geral do Consumidor
- Autoridade de Segurança Alimentar e Económica (ASAE)
Nota: La ASAE se encarga de la protección de los consumidores en materia de contratos a
distancia, así como aquellos celebrados fuera de los establecimientos comerciales (Fuente:
Decreto-Ley N º 24/2014, de 14 de febrero)

http://www.consumidor.pt/
http://www.asae.pt/

Puerto Rico (*) Departamento de Asuntos del Consumidor (DACO). http://www.daco.gobierno.pr/

República Dominicana Instituto Nacional de Protección de los Derechos del Consumidor (PROCONSUMIDOR) http://proconsumidor.gob.do/

Venezuela Superintendencia Nacional para la Defensa de los Derechos Socioeconómicos
(SUNDDE)

http://www.superintendenciadepreciosjustos.gob.ve/

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

http://aesan.msssi.gob.es/
http://www.diaco.gob.gt/
http://www.sic.gob.hn/
http://www.conatel.gob.hn/
http://www.agcm.it/
http://www.profeco.gob.mx/
http://www.autoridaddelconsumidor.gob.pa/
http://www.mic.gov.py/mic/site/sedeco.html%20%20%20%20%20%20%20%20CONATEL:%20consultascap@conatel.gov.py
http://www.mic.gov.py/mic/site/sedeco.html%20%20%20%20%20%20%20%20CONATEL:%20consultascap@conatel.gov.py
http://www.indecopi.gob.pe/
http://www.consumidor.pt/
http://www.consumidor.pt/
http://www.daco.gobierno.pr/
http://proconsumidor.gob.do/
http://www.superintendenciadepreciosjustos.gob.ve/

8

2. Organismos encargados de la protección de los derechos de los usuarios de los servicios de telecomunicaciones

Los organismos reguladores del sector telecomunicaciones tienen entre sus principales funciones, promover la participación equitativa de las empresas privadas y al mismo

tiempo, permitir el acceso de cada vez más usuarios a los servicios de telecomunicaciones en condiciones óptimas. Sin embargo, pese a la alta especialización en los temas

del sector, puede ocurrir que estos organismos no se encuentren a cargo de la función de proteger a los usuarios de estos servicios.

Cuadro N° 2
País Entidad Competente Web

Argentina Comisión Nacional de Comunicaciones (CNC) http://www.cnc.gov.ar/

Bolivia Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes (ATT) http://att.gob.bo/index.php/

Brasil (*) Agência Nacional de Telecomunicações (ANATEL). http://www.anatel.gov.br

Chile Subsecretaría de Telecomunicaciones (SUBTEL) http://www.subtel.cl

Colombia Comisión de Regulación de Comunicaciones (CRC). http://www.crcom.gov.co/index.php

Costa Rica (*) Superintendencia de Telecomunicaciones (SUTEL). http://sutel.go.cr/

Cuba Dirección de Atención Ciudadana del Ministerio de Comunicaciones (MINCOM).
Nota: La Dirección de Atención Ciudadana, forma parte del Ministerio de Comunicaciones (MINCOM), y es la
encargada de la metodología para la implementación de los sistemas de protección de los derechos de los usuarios
en las operadoras de telecomunicaciones.

http://www.mincom.gob.cu/?q=atencionsugerenciasquejas

Ecuador Superintendencia de Telecomunicaciones (SUPERTEL). www.supertel.gob.ec

http://www.cnc.gov.ar/
http://att.gob.bo/index.php/
http://www.anatel.gov.br/
http://www.subtel.cl/
http://www.crcom.gov.co/index.php
http://sutel.go.cr/
http://www.mincom.gob.cu/?q=atencionsugerenciasquejas
http://www.supertel.gob.ec/

9

El Salvador La Defensoría del Consumidor en coordinación con la Superintendencia General de Electricidad y
Telecomunicaciones (SIGET).
Nota: La SIGET, es la encargada de la protección de derechos de usuarios de telecomunicaciones, incluyendo el
procedimiento de atención de “denuncias” o “quejas”, pero la institución llamada a dirimir los conflictos que surjan
entre las partes, es la Defensoría del Consumidor.

http://www.siget.gob.sv/
http://www.defensoria.gob.sv/

España Oficina de Atención al Usuario de Telecomunicaciones. Ministerio de Industria, Energía y Turismo http://www.usuariosteleco.es/Paginas/index.aspx

Guatemala Dirección de Asistencia y Ayuda al Consumidor (DIACO), en coordinación con la Superintendencia de
Telecomunicaciones (SIT).
Nota: Le corresponde a la autoridad de protección a usuarios en general, el trámite de los reclamos que pudieran
presentarse contra el operador del servicio.

http://www.diaco.gob.gt/
http://www.sit.gob.gt/

Honduras - Secretaría de Estado en los Despachos de Industria y Comercio.
- Comisión Nacional de Telecomunicaciones (CONATEL).
- Fiscalía del Consumidor en el Ministerio Público

http://www.sic.gob.hn
http://www.conatel.gob.hn
http://www.mp.hn/index.php?option=com_content&view=article&id=775&Itemid=234

Italia Autorità per le Garanzie nelle Comunicazioni (AGCOM) http://www.agcom.it

México - Procuraduría Federal de Protección al Consumidor (PROFECO), en coordinación con:
- Instituto Federal de Telecomunicaciones (IFETEL).
Nota: Le corresponde a la autoridad de protección a usuarios en general, el trámite de los reclamos que pudieran
presentarse contra el operador del servicio.

http://www.profeco.gob.mx/
http://www.ift.org.mx/iftweb/

Nicaragua (**) Sin información Sin información

Panamá Autoridad Nacional de los Servicios Públicos (ASEP) http://www.asep.gob.pa/default.asp

Paraguay Comisión Nacional de Telecomunicaciones del Paraguay (CONATEL). http://www.conatel.gov.py/
consultascap@conatel.gov.py

Perú Organismo Supervisor de Inversión Privada en Telecomunicaciones (OSIPTEL). http://www.osiptel.gob.pe/

http://www.siget.gob.sv/
http://www.siget.gob.sv/
http://www.usuariosteleco.es/Paginas/index.aspx
http://www.diaco.gob.gt/
http://www.diaco.gob.gt/
http://www.agcom.it/
http://www.profeco.gob.mx/
http://www.profeco.gob.mx/
http://www.asep.gob.pa/default.asp
http://www.osiptel.gob.pe/

10

Portugal Autoridade Nacional de Comunicações (ANACOM).
Nota: La Autoridad Nacional de Comunicaciones (ANACOM) (http://www.anacom.pt/render.jsp?contentId=895819),
tiene, entre otras, la función de proteger los intereses de los usuarios.Promueve esta protección abordando las quejas
de los usuarios, difundiendo información útil para los consumidores y otros usuarios en una plataforma web creada
específicamente para este propósito: el Portal del Consumidor (www.anacom-consumidor.com). Sin embargo, es
preciso indicar que esta autoridad no es competente para resolver los conflictos entre usuarios y proveedores de
servicios.

http://www.anacom.pt/http://www.anacom-consumidor.com/

Puerto Rico (*) Junta Reglamentadora de Telecomunicaciones de Puerto Rico (JRTPR). http://www.jrtpr.gobierno.pr/index.asp

República
Dominicana

Instituto Dominicano de las Telecomunicaciones (INDOTEL). http://www.indotel.gob.do/

Venezuela Comisión Nacional de Telecomunicaciones (CONATEL). http://www.conatel.gob.ve/

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

http://www.anacom.pt/
http://www.jrtpr.gobierno.pr/index.asp
http://www.indotel.gob.do/
http://www.conatel.gob.ve/

11

Sección II

Marco Jurídico de Protección al Consumidor / Usuario

12

En esta sección se brinda información sobre el establecimiento del marco normativo: (i) que regula las relaciones entre consumidores y proveedores aplicable a la generalidad

de las relaciones de consumo, (ii) específico en materia de protección a usuarios de servicios de telecomunicaciones, y (iii) que considera como público objetivo a los usuarios

de los servicios de telecomunicaciones que presentan algún tipo de discapacidad.

1. Normas de protección al consumidor aplicable a los diversos sectores económicos

Con excepción de Cuba, los países evaluados cuentan con una normativa de protección al consumidor aplicable a los diversos sectores económicos.

Cuadro N° 3
País Normativa Dispositivo Legal y Fecha de Promulgación

Argentina 1. Ley de Defensa del Consumidor.
2. Proyecto Reglamento de los Usuarios de los Servicios de Comunicaciones Móviles

1. Ley 24.240. Del 13 de octubre de 1993.
2. Resolución SC N° 12/2013; propone un modelo y establece el proceso de consulta
pública y audiencias en el interior del país.

Bolivia Ley General de los Derechos de las Usuarias y los Usuarios y de las Consumidoras y
Consumidores

Ley Nº 453, 6 de diciembre de 2013

Brasil (*) 1. Código de Defesa do Consumidor
2. Normas gerais sobre o Serviço de Atendimento ao Consumidor prestado no proba dos
fornecedores de serviços regulados pelo Poder Público federal.

1. Lei nº 8.078, de 11 de setembro de 1990.
2. Decreto nº 6.523, de 31 de julho de 2008.

Chile Ley Sobre Protección de los Derechos de los Consumidores Ley Nº 19.496. Publicada en el Diario 0ficial de 7 de marzo de 1997.

Colombia Estatuto del Consumidor. Ley N°1480 del 12 de octubre de 2011.

Costa Rica (*) Ley de Promoción de la Competencia y Defensa Efectiva del Consumidor. Ley 8642 – Régimen de Protección al Usuario Final de los Servicios de Telecomunicaciones.
Cap. II, Título II. Publicada el 30 de junio de 2008.

Cuba No cuenta con regulación en la materia. No cuenta con regulación en la materia.

13

Ecuador Ley Orgánica de Defensa del Consumidor Ley 2000-21 publicada en el Registro Oficial (Suplemento 116) de 10 de julio 2000

El Salvador Ley de Protección al Consumidor. Decreto Legislativo N° 776, de fecha 18 de agosto de 2005, publicado en el Diario Oficial N°
166, Tomo 368, del 8 de septiembre de 2005.

España Texto Refundido de la Ley General para la Defensa de los Consumidores y Usuarios y Otras
Leyes Complementarias.

Real Decreto Legislativo 1/2007 de fecha 16 de noviembre de 2007.

Guatemala Ley de Protección al Consumidor y al Usuario. Decreto Número 06-2003 del Congreso de la República de Guatemala.

Honduras Ley de Protección al Consumidor. Decreto N° 24/2008. Publicado el 07.07.2008.

Italia Código del Consumidor Decreto Legislativo n° 206 , de fecha 06.09.2005, publicado en la Gazzetta Ufficiale el
08.10.2005

México Ley Federal de Protección al Consumidor. Nueva Ley publicada en el Diario Oficial de la Federación el 24 de diciembre de 1992

Nicaragua (**) Sin información Sin información

Panamá Normas sobre Protección al Consumidor y Defensa de la Competencia. Ley Nº 45 de fecha 31.10.2007, publicada en la Gaceta Oficial Digital el 07.11.2007.

Paraguay Ley de Defensa del Consumidor y del Usuario Ley 1334 de 1998

Perú Código de Protección y Defensa del Consumidor. Ley Nº 29571 y sus correspondientes modificatorias (Ley N° 29888 y Ley N° 30046).

Portugal 1. Ley de Defensa del Consumidor.
2. Regime Jurídico aplicável às práticas comerciais desleais das empresas nas relações
com os consumidores
3. Regime dos contratos celebrados à distância e fora do estabelecimento comercial
4. Obrigatoriedade da existência de livro de reclamações a todos os fornecedores de bens
e prestadores de serviços que contactem com o público
5. Regime jurídico aplicável à prestação de serviços de promoção, informação e apoio aos
consumidores e utentes através de centros telefónicos de relacionamento (call centers)
6. Garantias de segurança dos produtos e serviços colocados no mercado
7. Livro de reclamações
8. Serviços públicos essenciais

1. Lei n.º 24/96, de 31 de Julho, alterada por la Lei n.º 10/2013, de 28 de janeiro.
2. Decreto-Lei n.º 57/2008, de 26 de março
3. Decreto-Lei n.º 24/2014, de 14 de fevereiro (que revoga o Decreto-Lei n.º 143/2001, de
26 de abril, com as respetivas alterações)
4. Decreto-Lei n.º 156/2005, de 15 de setembro y sus modificatorias (Decreto-Lei n.º
371/2007, de 6 de novembro, Decreto-Lei n.º 118/2009, de 19 de maio, Portaria n.º
866/2009, de 13 de agosto e Decreto-Lei n.º 317/2009, de 30 de outubro)
5. Decreto-Lei n.º 134/2009, de 2 de junho, modificado por el Decreto-Lei n.º 72-A/2010, de
18 de junho.
6. Decreto-Lei n.º 69/2005, de 17 de março (objeto de posterior revogação - n.º 2 do artigo
10.º - pelo Decreto Regulamentar n.º 57/2007, de 27 de abril)

14

9. Regime jurídico e definição das cláusulas contratuais gerais 7. Portaria n.º 1288/2005, de 15 de dezembro y sus modificatorias (Portaria n.º 70/2008, de
23 de janeiro e Portaria n.º 896/2008, de 18 de agosto)
8. Lei n.º 23/96, de 26 de julho y sus modificatorias (Decreto-Lei n.º 195/99, de 8 de junho,
Lei n.º 12/2008, de 26 de fevereiro, Lei n.º 24/2008, de 2 de junho, Lei n.º 6/2011, de 10 de
março, Lei n.º 44/2011, de 22 de junho e Lei n.º 10/2013, de 28 de janeiro)
9. Decreto-Lei n.º 446/85, de 25 de outubro, retificado pela Declação de Retificação n.º 114-
B/95, de 31 de agosto, e alterado pelo Decreto-Lei n.º 220/95, de 31 de agosto, pelo Decreto-
Lei n.º 249/99, de 7 de julho e pelo Decreto-Lei n.º 323/2001, de 17 de dezembro.

Puerto Rico (*) Ley Orgánica: Ley Núm. 5 del 23 de abril de 1973, según enmendada (3 L.P.R.A. sec. 341
y ss).

Ley N° 33 de fecha 27 de junio de 1985.

República Dominicana Ley General de Protección de los Derechos del Consumidor o Usuario. Ley No. 358-05 de fecha 26 de julio de 2005

Venezuela Decreto con Rango, Valor y Fuerza de Ley Orgánica de Precios Justos. Decreto Nº 600, publicado en Gaceta Oficial de la República Bolivariana de Venezuela
Número 40.340, con fecha 23 de enero de 2014.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

2. Regulación específica en materia de protección a usuarios de los servicios de telecomunicaciones

Con excepción de Cuba, los países evaluados cuentan con normativa específica sobre los derechos de los usuarios, sea mediante el establecimiento de una Ley, de varias

normas específicas del sector telecomunicaciones (de acuerdo a los servicios), en una sola norma que contempla las disposiciones de los diversos servicios de

telecomunicaciones o por una combinación de los diversos dispositivos legales antes mencionados.

Cuadro N° 4
País Norma de Protección a Usuarios de los Servicios de Telecomunicaciones. Dispositivo Legal y Fecha de Promulgación

Argentina 1. Reglamento General de Clientes del Servicio Básico Telefónico.
2. Reglamento General de Presuscripción del Servicio de Larga Distancia.
3. Reglamento General de los Servicios de Comunicaciones Móviles.

1. Resolución SC Nº 10059/99, de fecha 04 de mayo de 1999.
2. Resolución SC Nº 2724/98 y su complementaria Resolución SC Nº 441/00, de fecha 29
de diciembre de 1998.

15

4. Proyecto Reglamento de los Usuarios de los Servicios de Comunicaciones Móviles.
5. Tasación al Segundo de Servicios Móviles.
6. Informar sobre los Precios en forma Regular y Gratuita.

3. Resolución SC Nº 490/97, de fecha 14 de abril de 1997.
4. Resolución SC N° 12/2013; propone un modelo y establece el proceso de consulta
pública y audiencias en el interior del país.
5. Resolución SC Nº 26/2013; de fecha 16 de diciembre de 2013.
6. Resolución Conjunta SC Nº 29/2014 y N° 81/2014; de fecha 06 de junio de 2014.

Bolivia 1. Constitución Política de Bolivia.
2. Ley General de Telecomunicaciones, Tecnologías de Información y Comunicación.
3. Reglamento de la Ley General de Telecomunicaciones, Tecnologías de Información y
Comunicación.
4. Reglamento de la Ley de Procedimiento Administrativo para el Sistema de Regulación
Sectorial – SIRESE.
5. Reglamento de Sanciones y Procedimientos Especiales por Infracciones al Marco Jurídico
Regulatorio del Sector de Telecomunicaciones.

1. CPE 27/01/2009. En la Constitución Política de Bolivia, se establecen los derechos de los
usuarios (Artículo 75).
2. Ley 164, del 08 de agosto de 2011. En la Ley 164 (Ley General de Telecomunicaciones,
Tecnologías de Información y Comunicación) también se establecen los derechos de los
usuarios (Artículo 54).
3. Decreto Supremo 1391, de fecha 24/10/2012
4. Decreto Supremo 27172, de fecha 15/09/2003, - En el DS 27172 (Ley de Procedimiento
Administrativo para el Sistema de Regulación Sectorial - SIRESE), se establece el
procedimiento para la atención de las reclamaciones.
5. Decreto Supremo 25950, de fecha 20/10/2000, - El DS 25950, establece las sanciones y
los procedimientos por infracciones al marco regulatorio.

Brasil (*) 1. Constituição da República.
2. Lei Geral de Telecomunicações (LGT)
3. Regulamento do Serviço Telefônico Fixo Comutado.
4. Regulamento do Serviço Móvel Pessoal.
5. Regulamento do Serviço de Comunicação Multimídia.
6. Regulamento de Proteção e Defesa dos Direitos dos Assinantes dos Serviços de
Televisão por Assinatura.

1. Conforme arts. 37, XXII, §3º e 175
2. Lei nº 9.472, de 16 de julho de 1997, disciplina os direitos dos probado em seu art. 3º.
3. Resolução nº 426, de 09 de dezembro de 2005.
4. Resolução nº 477, de 7 de agosto de 2007.
5. Resolução nº 614, de 28 de maio de 2013.
6. Resolução nº 488, de 03 de dezembro de 2007.

Chile 1. Constitución Política de la República de Chile.
2. Ley General de Telecomunicaciones
3. Ley sobre Protección de los Derechos de los Consumidores;
4. Ley sobre Protección de la Vida Privada;
5. Ley sobre la Instalación de Antenas Emisoras y Transmisoras de Servicios de
Telecomunicaciones.
6. Reglamento de Servicios de Telecomunicaciones

2. Ley N° 18.168.
3. Ley Nº 19.496.
4. Ley Nº 19.628.
5. Ley N° 20.599.
6. Decreto Supremo N° 18 de 2014.
7. Decreto Supremo N° 194 de 2012.
8. Decreto Supremo Nº 379 de 2010.

16

7. Reglamento Sobre Tramitación y Resolución de Reclamos de Servicios de
Telecomunicaciones
8. Reglamento que establece las Obligaciones para el Adecuado Funcionamiento del
Sistema de Portabilidad de Números Telefónicos;
9. Reglamento que Regula las Características y Condiciones de la Neutralidad de la Red en
el Servicio de Acceso a Internet;
10. Reglamento que Regula el Servicios Público de Voz Sobre Internet.;
11. Norma que establece el Contenido Mínimo y Otros Elementos de la Cuenta Única
Telefónica.
12. Reglamento para la Interoperación y Difusión de La Mensajería de Alerta, Declaración y
Resguardo de la Infraestructura Crítica de Telecomunicaciones e Información sobre Fallas
Significativas en los Sistemas de Telecomunicaciones.
13. Norma que establece el Procedimiento que Regula el Bloqueo de Equipos Terminales
Robados, Hurtados y Extraviados.

9. Decreto Supremo Nº 368 de 2010.
10. Decreto Supremo Nº 484 de 2007.
11. Decreto Supremo Nº 510 de 2004.
12. Decreto Supremo N° 60 de 2012.
13. Decreto Supremo N° 157 de 2011.

Colombia Régimen Integral de Protección de los Derechos de los Usuarios de los Servicios de
Comunicaciones.

Resolución CRC 3066 de 2011 del 18 de mayo de 2011.

Costa Rica (*) Ley General de Telecomunicaciones. Ley 8642 – Régimen de Protección al Usuario Final de los Servicios de Telecomunicaciones.
Cap. II, Título II. Publicada el 30 de junio de 2008.

Cuba No existe regulación específica. No existe regulación específica.

Ecuador Reglamento para los Abonados/Clientes-Usuarios de los Servicios de Telecomunicaciones
y de valor agregado.

Resolución del CONATEL N° 477 de 11 de julio de 2012, publicada en el Registro Oficial
(Suplemento 750) de 20 de julio de 2012.

El Salvador 1. Ley General de Telecomunicaciones.
2. Ley de Protección al Consumidor.

1. Decreto Legislativo N° 142. Diario Oficial N° 218, Tomo 337. Publicada el 21 de noviembre
de 1997.
2. Decreto Legislativo N° 776. Diario Oficial N° 166, Tomo 368. Publicada el 8 de septiembre
de 2005.

España 1. Ley General de Telecomunicaciones.
2. Carta de Derechos del Usuario de Servicios de Comunicaciones Electrónicas.

1. Ley 9/2014, de fecha 9 de mayo de 2014.
2. Real Decreto 899/2009, de fecha 30 de mayo de 2009.

17

Guatemala 1. Ley General de Telecomunicaciones, Artículo 1, "Ámbito de aplicación".
2. Ley de Protección al Consumidor. A través del cual se crea la Dirección de Apoyo y
Asistencia al Consumidor, DIACO.

1. Decreto 94 -96 del Congreso de la República de Guatemala, de fecha 14 de noviembre
de 1996. La “Ley General de Telecomunicaciones”, considera dentro de su ámbito de
aplicación, “(…) proteger los derechos de los usuarios y de las empresas proveedoras de
servicios de telecomunicaciones, y apoyar el uso racional y eficiente del espectro
radioeléctrico”.
2. Decreto Número 06 -2003 del Congreso de la República de Guatemala.

Honduras 1. Reglamento General de Telecomunicaciones.
2. Reglamento de Tarifas y Costos de Servicios de Telecomunicaciones

1. Acuerdo N° 89/97. Publicado el 02.08.1997 y su modificatoria (Acuerdo N° 141-2002,
publicado el 26.12.2002). En el “Reglamento General de Telecomunicaciones”. Título VIII
(Artículos 236° - 241°), se desarrollan los derechos de los usuarios correspondientes a la
atención de los reclamos de los servicios públicos de telecomunicaciones.
2. Resolución Normativa NR028-99, Art. 45, 46, 55 al 61, (y modificación al 56).

Italia Código de las Comunicaciones Electrónicas Decreto Legislativo N° 259 de 1° de agosto 2003, publicado en la Gazzetta Ufficiale n. 214
de fecha 15 de septiembre 2003. Capítulo IV, Servicio Universal y Derechos de los Usuarios
en Materia de Servicios de Comunicaciones Electrónicas.

México Prácticas comerciales – elementos normativos para la comercialización y/o prestación de
los servicios de telecomunicaciones cuando utilicen una red pública de telecomunicaciones.

Norma Oficial Mexicana NOM-184-SCFI-2012: 24 de agosto de 2012.

Nicaragua (**) Sin información Sin información

Panamá Reglamento sobre los Derechos y Deberes de los Usuarios de los Servicios Públicos de
Agua Potable, Alcantarillado Sanitario, Electricidad y Telecomunicaciones.

Resolución Nº JD-101 de fecha 27 de agosto de 1997 y sus modificatorias. La norma de
protección a usuarios resulta aplicable también a otros servicios públicos.

Paraguay 1. Ley de Telecomunicaciones.
2. Reglamento de Protección al Usuario de Telecomunicaciones.

1. Ley 642/95 de fecha 29 de diciembre de 1995.
2. Resolución Directorio 871-2014, de fecha 12.06.2014.

Perú Texto Único Ordenado de las Condiciones de Uso de los Servicios Públicos de
Telecomunicaciones.

Resolución de Consejo Directivo N° 138-2012-CD/OSIPTEL, del 19 de setiembre de 2012.
Modificado mediante Resolución de Consejo Directivo N° 095-2013-CD/OSIPTEL
(25.07.2013).

18

Portugal 1. Ley de las Comunicaciones Electrónicas.
2. Lei dos Serviços Públicos Essenciais
3. Regime jurídico que estabelece limites à cobrança de quantias pela prestação do serviço
de desbloqueamento de equipamentos destinados ao acesso a serviços de comunicações
eletrónicas.
4. Deliberação sobre o objecto e forma de divulgação das condições de oferta e utilização
de serviços de comunicações electrónicas.
5. Linhas de Orientação sobre o conteúdo mínimo a incluir nos contratos para a prestação
de serviços de comunicações electrónicas
6. Decisão sobre os procedimentos exigíveis para a cessação de contratos, por iniciativa
dos assinantes, relativos à oferta de redes públicas ou serviços de comunicações eletrónicas
acessíveis ao público
7. Decisão relativa à designação como 'ilimitadas' das ofertas se serviços de comunicações
eletrónicas.

1. Ley N º 5/2004 del 10 de febrero de 2004 y sus modificatorias (Decreto-Lei n.º 176/2007,
de 8 de maio; Decreto-Lei n.º 123/2009, de 21 de maio; Decreto-Lei n.º 258/2009, de 25 de
setembro; Lei n.º 35/2008 de 28 de julo; Lei n.º 51/2011, de 13 de setembro; Lei n.º 10/2013;
Lei n.º 42/2013, de 3 de julho; Decreto-Lei n.º 35/2014, de 7 de março). Cuenta con
regulación de protección a usuarios dentro de la “Ley de las Comunicaciones Electrónicas”,
en los Art. 39°- 54° y 86° - 94°.
2. Lei dos Serviços Públicos Essenciais Lei n.º 23/96, de 26 de julho, com as respetivas
alterações (Decreto-Lei n.º 195/99, de 8 de junho; Lei n.º 12/2008, de 26 de fevereiro; Lei
n.º 24/2008, de 2 de junho; Lei n.º 6/2011, de 10 de março; Lei n.º 44/2011, de 22 de junho;
Lei n.º 10/2013, de 28 de janeiro). Asimismo, La Ley de los Servicios Esenciales, trata sobre
la protección de los usuarios en los Art. 3° - 15°
3. Decreto-Lei n.º 56/2010, de 1 de junho
4. Deliberação de 10 de Outubro de 2011, da ANACOM
5. Deliberação de 11 de Dezembro de 2008, da ANACOM
6. Deliberação de 9 de março de 2012, da ANACOM
7. Deliberação de 19 de junho de 2014, da ANACOM

Puerto Rico (*) Ley Orgánica: Ley Núm. 5 del 23 de abril de 1973, según enmendada (3 L.P.R.A. sec. 341
y ss).

Ley N° 33 de fecha 27 de junio de 1985.

República Dominicana 1. Reglamento Solución de Controversias.
2. Normas que reglamentan el suministro de información por las prestadoras a los usuarios
de los servicios de telecomunicaciones y la publicación de sus ofertas, con la finalidad de
preservar el derecho de los usuarios a elegir libremente.

1. Resolución N° 124-05 (del 25 de agosto de 2005).
2. Resolución N° 016-03 de fecha 16 de enero de 2003.

Venezuela Ley Orgánica de Telecomunicaciones. Publicada en la Gaceta Oficial N° 36.920, con fecha 28 de marzo de 2000. En los Art. 12 y
13, Capítulo I, Título II, se cuenta con regulación sobre protección a usuarios, a través de la
consigna de los “Derechos y Deberes de los Usuarios”.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

19

3. Personas con discapacidad: derechos de los usuarios de los servicios de telecomunicaciones

En la mayoría de países existe regulación de carácter general dirigida a propiciar la inclusión de las personas con discapacidad en distintos ámbitos del quehacer social. Sin

embargo, en las normas específicas de protección a usuarios de los servicios de telecomunicaciones, no se ha generalizado la implementación de derechos en favor de los

usuarios con discapacidad.

Cuadro N° 5
País Norma

Argentina Las personas con discapacidad, hipoacusias o con impedimento del habla, tienen derecho a solicitar a las empresas prestatarias del servicio público telefónico, la adquisición y suministro
de un aparato especial para la utilización de este servicio, a costo equivalente al de las llamadas efectuadas mediante teléfonos fijos convencionales.

Bolivia Ley General de Telecomunicaciones, Tecnologías de Información y Comunicación (Ley 164)

Brasil (*) - Regulamento de Obrigações de Universalização. Aprovado pela Resolução nº 598, de 23 de outubro de 2012.
- Regulamento da Interface Usuário - Rede e de Terminais do Serviço Telefônico Fixo Comutado, aprovado pela Resolução nº 473, de 27 de julho de 2007
- Regulamento da Central de Intermediação de Comunicação telefônica a ser utilizada por pessoas com deficiência auditiva ou da fala - CIC, aprovado pela Resolução nº 509, de 14 de
agosto de 2008.

Chile No especifica

Colombia No existen normas contenidas en el Régimen de Protección de los Derechos de los Usuarios de Servicios de Comunicaciones tendientes a la protección de derechos de personas con
discapacidad.

Costa Rica (*) De acuerdo al párrafo final del Artículo 45, la Ley General de Telecomunicaciones N°8642, “(…) La SUTEL tomando en cuenta la disponibilidad de recursos técnicos y financieros,
velará por que los operadores y proveedores ofrezcan a los usuarios finales con discapacidad acceso a los servicios regulados en esta Ley en condiciones no discriminatorias.”

Cuba - Existen Resoluciones del Ministerio de Comunicaciones (MINCOM), que establecen programas de atención a las necesidades de las personas con discapacidad, como por ejemplo la
Res. 94/2012
- No obstante, están en estudio otras normativas al respecto. Adicionalmente, el establecimiento de algunas obligaciones de las empresas operadoras para con las personas con
discapacidad son plasmadas en las concesiones, por ejemplo en el Decreto 321/2013 (Nueva Concesión Administrativa del Servicio de telecomunicaciones a ETECSA).

20

Ecuador - Ley Orgánica de Discapacidades publicada en el Registro Oficial (Suplemento 796) de 25 de sep. de 2012.
- Resolución TEL-072-04-CONATEL-2013, de 01 de febrero de 2013.

El Salvador No se ha elaborado normativa referida al tema.

España - La Ley 9/2014, de 9 de mayo, General de Telecomunicaciones,
- El Real Decreto 1494/2007, publicado en el Boletín Oficial del Estado de 21 de noviembre de 2007 aprobó el “Reglamento sobre las condiciones básicas para el acceso de las personas
con discapacidad a las tecnologías, productos, y servicios relacionados con la Sociedad de la Información y medios de Comunicación Social”.

Guatemala No existe regulación sobre la materia.

Honduras En la normativa de sub operadores de teléfonos públicos, se obliga a las empresas a facilitar el acceso de las personas con sillas de ruedas a los equipos telefónicos públicos, mediante
el establecimiento de la altura de los mismos.

Italia Resolución n. 574/07/CONS de AGCOM

México La Ley General para la Inclusión de las Personas con Discapacidad (Nueva Ley publicada en el Diario Oficial de la Federación el 30 de mayo de 2011), establece en su artículo 19°:
“Artículo 19: La Secretaría de Comunicaciones y Transportes promoverá el derecho de las personas con discapacidad, sin discriminación de ningún tipo, al acceso al transporte, los
sistemas y las tecnologías de la información y las comunicaciones, particularmente aquellas que contribuyan a su independencia y desarrollo integral. (…)”

Nicaragua (**) Sin información

Panamá No se ha elaborado normativa referida al tema.

Paraguay No se ha elaborado normativa referida al tema.

Perú El Perú aún no cuenta con un marco normativo específico que promueva el acceso de las personas con discapacidad. Sin embargo, en el artículo 67° del Texto Único Ordenado de las
Condiciones de Uso, se dispone la obligación de las empresas operadoras de brindar la información de consumos y saldos a través de una locución hablada o mediante un mensaje de
texto (siempre que sea técnicamente posible), lo que facilita el acceso a este tipo de información a personas con discapacidad visual en un caso y a personas con discapacidad auditiva
en el otro.

21

Portugal - La Ley de Comunicaciones Electrónicas (Ley N º 5/2004 del 10 de febrero de 2004 y sus modificatorias), establece normas relativas a la protección de los derechos de los usuarios
con necesidades especiales, con relación al uso de servicios de telefonía fija y teléfonos públicos de pago, así como respecto al acceso a números de emergencia y al directorio
telefónico.
- Además, ANACOM ha establecido condiciones y especificaciones de cada uno de los servicios que constituyen el servicio universal (decisión de 7 de febrero de 2012, modificado por
resoluciones de 23 de marzo, 5 de julio del 2012, 19 de agosto 2013 y el 30 de enero de 2014

Puerto Rico (*) Se ha establecido el Servicio de Relevo de Telecomunicaciones (TRS por sus siglas en inglés). Es un servicio de telefonía que permite que usuarios con impedimentos auditivos y/o
problemas de habla, puedan comunicarse libre de costo con personas oyentes, por medio de operadores o interpretes capacitados, marcando el 711 desde cualquier teléfono.

República Dominicana No se ha elaborado normativa referida al tema.

Venezuela - Ley para las Personas con Discapacidad, publicada en Gaceta Oficial de la República Bolivariana de Venezuela Nº 38.598, con fecha 5 de enero de 2007 (Art. 44).
- El incumplimiento del Art. 44 está sujeto a la aplicación de las sanciones establecidas en el Título IV de la misma ley. Así pues, el Capítulo III “Del Procedimiento Sancionatorio” expresa:
"Multas por no suministrar servicio de telecomunicaciones
Artículo 87. Las empresas que incumplan lo establecido en el artículo 44 de esta Ley serán sancionadas con multa de cien unidades tributarias (100 U.T.) a quinientas unidades tributarias
(500 U.T.), además deben establecer el servicio solicitado, como ordena esta Ley."

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Bolivia, la Ley N° 164, establece que:
- Entre las condiciones generales del contrato se debe garantizar, entre otros, el adecuado acceso a los servicios para las personas en situación de discapacidad (Artículo 26.II.3).
- La usuaria o usuario en situación de discapacidad y persona de la tercera edad debe disponer de facilidades para el acceso a los servicios de telecomunicaciones y tecnologías de información y

comunicación, determinados en reglamento (Art. 54.18 y Art. 59. 14).

En Cuba, a través de la Res. 94/2012, se establecen 4 programas:

- Programa 1: Prestación de Servicio Telefónico especializado para personas sordas, hipoacusias o con otras deficiencias auditivas.
- Programa 2: Instalación de Estaciones Públicas a alturas adecuadas para uso de personas con limitaciones físico-motoras.
- Programa 3: Bonificación de minutos del servicio de telefonía básica nacional.
- Programa 4: Servicio de acceso a Internet y Correo Electrónico en las sedes de las asociaciones de personas discapacitadas.

En Ecuador, la Ley Orgánica de Discapacidades, en su Art. 79 prevé rebajas en los servicios de telecomunicaciones para personas con discapacidad.

22

"Para el pago de los servicios básicos de suministro de energía eléctrica, agua potable y alcantarillado sanitario, internet, telefonía fija y móvil, a nombre de usuarios con discapacidad o de la persona natural o jurídica
sin fines de lucro que represente legalmente a la persona con discapacidad, tendrán las siguientes rebajas: (...)
3. El servicio de telefonía fija estará considerada dentro de las tarifas populares y de conformidad a la regulación vigente;
4. El servicio de telefonía móvil tendrá una rebaja del cincuenta por ciento (50%) del valor del consumo mensual de hasta trescientos (300) minutos en red, los mismos que podrán ser equivales de manera proporcional
total o parcial a mensajes de texto; y,
5. El servicio de valor agregado de internet fijo de banda ancha tendrá una rebaja del cincuenta por ciento (50%) del valor del consumo mensual en los planes comerciales.
En los suministros de (...) internet fijo, telefonía fija, (...), la rebaja será aplicada únicamente para el inmueble donde fije su domicilio permanente la persona con discapacidad y exclusivamente a una cuenta por
servicio.
Además, las personas jurídicas sin fines de lucro que tengan a su cargo centros de cuidado diario y/o permanente para las personas con discapacidad, debidamente acreditas por la autoridad nacional encargada de
la inclusión económica y social, se exonera hasta el cincuenta por ciento (50%) del valor de consumo que causare el uso de los servicios de los medidores de (...) telefonía fija. El valor de la rebaja no podrá exceder
del veinticinco por ciento (25%) de la remuneración básica unificada del trabajador privado en general.
En caso de que el consumo de los servicios exceda los valores objeto de rebaja y de generarse otros valores, los mismos se pagarán en base a la tarifa regular.
El beneficio de rebaja del pago de los servicios, de ser el caso, estará sujeta a verificación anual por parte de las instituciones públicas y/o privadas prestadoras de los servicios".

Asimismo, mediante la Resolución TEL-072-04-CONATEL-2013, el Consejo Nacional de Telecomunicaciones dispuso a las empresas prestadoras del Servicio Móvil Avanzado: “Disponer que las prestadoras del
servicio de Telefonía Fija, para el cumplimiento de lo establecido en el numeral 3 del artículo 79 de la Ley Orgánica de Discapacidades, y en concordancia del artículo 20 de la Ley Especial de Telecomunicaciones,
apliquen a las personas con discapacidad, las tarifas preferenciales o populares que cobran a sus abonados, producto de la aplicación de la Resolución TEL-795-26-CONATEL-2010, independientemente del ámbito
geográfico”.

En España, la Ley General de Telecomunicaciones, establece en su Art. 52 referido a la Regulación de las condiciones básicas de acceso por personas con discapacidad, lo siguiente:
"Mediante real decreto se podrán establecer las condiciones básicas para el acceso de las personas con discapacidad a las tecnologías, productos y servicios relacionados con las comunicaciones electrónicas. En
la citada norma se establecerán los requisitos que deberán cumplir los operadores para garantizar que los usuarios con discapacidad:
a) Puedan tener un acceso a servicios de comunicaciones electrónicas equivalente al que disfrutan la mayoría de los usuarios finales.
b) Se beneficien de la posibilidad de elección de empresa y servicios disponible para la mayoría de usuarios finales".

En Italia, a través de la Resolución Resolución N° 574/07/CONS, AGCOM ha establecido medidas a favor de los usuarios ciegos y sordos.
(a) Medidas a favor de los usuarios sordos:

- En el mercado de telefonía móvil: los usuarios sordos pueden acceder a 50 SMS gratis por día.
- En el mercado de telefonía fija, se encuentran exentos del pago de las tarifas de los servicios que pertenecen al Servicio Universal.

(b) Medidas a favor de los usuarios ciegos:

23

- Disponen de 90 horas gratis al mes para acceder a Internet de línea fija.

En Perú, en el marco de la nueva evaluación que se efectuará al Texto Único Ordenado (TUO) de las Condiciones de Uso de los Servicios Públicos de Telecomunicaciones, se ha considerado pertinente la
incorporación de un capítulo específico en el que se desarrolle un marco normativo de protección a usuarios con discapacidad, en concordancia con lo dispuesto en la Ley General de la Persona con Discapacidad,
aprobada por Ley N° 29973.

Adicionalmente, el OSIPTEL elaboró estrategias que responden a estas demandas de forma equitativa y sustentable, mediante la elaboración de:

- Guías Informativas de Usuarios en Sistema Braille,
- Videos institucionales especiales,
- Guía interactiva de Orientación sobre el procedimiento de reclamo, y
- La atención de usuarios con discapacidad auditiva (intérprete de lenguaje de señas).

En Portugal, la Ley de Comunicaciones Electrónicas, a fin de promover los intereses de los ciudadanos, en su Art. 5 párrafo 4-e; faculta a la Autoridad Nacional de Reglamentación (ARN) a responder por las
necesidades de los grupos sociales específicos (personas con discapacidad, adultos mayores y demás usuarios con necesidades sociales especiales). En ese sentido, la ANR ha determinado que las empresas
presten servicios de comunicaciones electrónicas que garanticen el acceso de personas con discapacidad (Art. 39, párrafo 6). Asimismo, la información referida a las ofertas y los contratos tipo se debe brindar a este
público manera clara y accesible (Art. 47 - 48).
Por ello, ANACOM con la finalidad de asegurar que la información sobre las condiciones de suministro y utilización de los servicios prestados se encuentre al alcance de todos los interesados (incluidos los que tienen
necesidades especiales), recomienda que los sitios web sean accesibles, cumplimiento con las "Pautas de Accesibilidad al contenido en la Web", que establece una serie de directrices que recomiendan que el
contenido de Internet sea accesible para todos, independientemente de las necesidades específicas o limitaciones, ya sean físicas o resultantes de los equipos utilizados. Estas guías están disponibles en la página
web oficial del Consorcio World Wide Web, al que se puede acceder desde el http://www.w3.org/ enlace.

Además, ANACOM ha establecido condiciones y especificaciones de cada uno de los servicios que constituyen el servicio universal (decisión de 7 de febrero de 2012, modificado por resoluciones de 23 de marzo, 5
de julio del 2012, 19 de agosto 2013 y el 30 de enero de 2014), las cuales fueron incorporadas en los contratos firmados entre el Estado y los proveedores de servicio universal:
Los proveedores del servicio fijo deben disponible de forma gratuita, de:

a. un amplificador aplicable a cualquier equipo terminal, con el fin de aumentar el volumen de los auriculares, hasta 10 veces para las personas con discapacidad auditiva;
b. luz indicadora de llamada, que es una señal visual que se activa cuando el equipo terminal recibe un dispositivo de llamada;
c. simple factura en sistema Braille;
d. Línea con destino fijo, lo que permite el establecimiento automático de llamadas a un destino en particular establecido por el cliente cada vez que se pulsa el botón, el establecimiento de llamada o de

levantar el auricular, no hay un número marcado en 10 segundos.

24

Asimismo, el proveedor del servicio universal debe garantizar que una número de teléfonos de pago accesible para personas con sillas ruedas (5% del total instalado) y poner a disposición de las personas con
discapacidad visual la posibilidad de efectuar gratuitas durante 20 meses (no acumulativo), para el servicio de información de listas (directorio telefónico).

Finalmente, en Venezuela, la Ley para las Personas con Discapacidad establece en su Capítulo V “Del Transporte y Comunicaciones”, lo siguiente:
"Servicios de Telecomunicaciones.
Artículo 44 “La instalación de servicio de telecomunicaciones solicitada por personas con discapacidad o sus familiares será atendida con prioridad, proporcionando aparatos adaptados a la discapacidad del solicitante
o la solicitante. La instalación de servicio telefónico público debe cumplir con las medidas arquitectónicas y de diseño universal necesarias de adaptabilidad a las personas con discapacidad.”

25

Sección III

Procedimientos de Reclamo

26

En esta sección se brinda información sobre el establecimiento de un procedimiento para la atención de los reclamos o reclamaciones sobre los servicios de telecomunicaciones,

los plazos de presentación / resolución de cada instancia (en términos generales), las materias que pueden ser objeto de reclamos, la posibilidad de notificar las resoluciones

por vía electrónica, el establecimiento de mecanismos alternativos de solución de conflictos (si corresponde), así como la entidad encargada de tomar conocimiento y resolver

los reclamos o reclamaciones referidas a los equipos terminales.

1. Dispositivos legales que regulan el procedimiento de reclamo de usuarios

La mayoría de países ha establecido un procedimiento específico para la atención de los reclamos de usuarios con relación a los problemas que surjan en la provisión de los

servicios de telecomunicaciones.

Cuadro N° 6
País Normativa Dispositivo Legal y Fecha de Promulgación

Argentina 1. Reglamento General de Clientes del Servicio Básico Telefónico.
2. Ley de Defensa del Consumidor (y sus modificatorias).
3. Proyecto Reglamento de los Usuarios de los Servicios de Comunicaciones Móviles.

1. Resolución SC Nº 10059/99. Publicada mediante el Boletín Oficial 29143 de fecha 10 de
mayo de 1999.
2. Ley 24.240. Del 13 de octubre de 1993.
3. Resolución SC N° 12/2013; propone un modelo y establece el proceso de consulta
pública y audiencias en el interior del país.

Bolivia Reglamento de la Ley de Procedimiento Administrativo para el Sistema de Regulación
Sectorial – SIRESE.

Decreto Supremo 27172, de fecha 15/09/2003

Brasil (*) Regimento Interno da ANATEL. Resolução nº 612, de 29 de abril de 2013 (Art. 102).

Chile Reglamento Sobre Tramitación y Resolución de Reclamos de Servicios de
Telecomunicaciones

Decreto Supremo N° 194 de 2012.

27

Colombia Régimen Integral de Protección de los Derechos de los Usuarios de los Servicios de
Comunicaciones.

Resolución N° 3066 de 2011 de la CRC. Del 18 de mayo de 2011.

Costa Rica (*) 1. Reglamento sobre el Régimen de Protección de los usuarios finales de servicios de
telecomunicaciones.
2. Ley General de Telecomunicaciones.

1. Reglamento que desarrolla el Capítulo II, del Título II, de la Ley 8642: Ley General de
Telecomunicaciones.
2. Aprobada el 14 de mayo de 2008. Publicada en La Gaceta 125 del 30 de junio de 2008.

Cuba Las empresas operadoras tienen diferentes procedimientos de acuerdo a su estructura. El
órgano regulador controla mediante un indicador, la duración media del ciclo, el cual no
debe exceder los 30 días.

No especifica

Ecuador 1. Reglamento para los Abonados/Clientes-Usuarios de los Servicios de
Telecomunicaciones y de Valor Añadido.
2. Ley Orgánica de Defensa de los Consumidores.

1. Resolución del CONATEL N° 477 de 11 de julio de 2012 publicada en el Registro Oficial
(Suplemento 750) de 20 de julio de 2012.
2. Ley 2000-21 publicada en el Registro Oficial (Suplemento 116) de 10 de julio 2000.

El Salvador 1. Ley de Telecomunicaciones y sus modificatorias.
2. Ley de Protección al Consumidor.

1. Decreto Legislativo Nº 142, de fecha 6 de noviembre de 1997, publicado en el Diario
Oficial Nº 218, Tomo 337, del 21 de noviembre de 1997.
2. Decreto Legislativo N° 776, de fecha 18 de agosto de 2005, publicado en el Diario Oficial
N° 166, Tomo 368, del 8 de septiembre de 2005.

España 1. Real Decreto por el que se regula el Sistema Arbitral de Consumo.
2. Orden por la que se regula el procedimiento de resolución de las reclamaciones por
controversias entre usuarios finales y operadores de servicios de comunicaciones
electrónicas y la atención al cliente por los operadores.

1. Real Decreto 231/2008, de fecha 15 de febrero, publicado en el Boletín Oficial del
Estado núm. 48, de 25 de Febrero de 2008.
2. Orden ITC/1030/2007, de fecha 12 de abril, publicada en el Boletín Oficial del Estado
número 95, de 20 de abril de 2007.

Guatemala 1. Ley de Protección al Consumidor y Usuario.
2. Reglamento de la Ley de Protección al Consumidor y Usuario.
3. Memorando de Entendimiento entre la Dirección de Atención y Asistencia al Consumidor
y la Superintendencia de Telecomunicaciones.

1. Ley aprobada mediante el Decreto Número 06-2003.
2. Reglamento de la Ley aprobada mediante Acuerdo Gubernativo 777-2003.
3. Convenio de Cooperación Interinstitucional entre la SIT y la DIACO, 15 de marzo de
2005.

28

Honduras 1. Reglamento General de Telecomunicaciones
2. Resolución NR004/02, Procedimiento de trámite de los Reclamos de los Usuarios y su
modificatoria Resolución AS542/02-A.

1. Acuerdo N° 89/97. Publicado el 02.08.1997 y su modificatoria (Acuerdo N° 141-2002,
publicado el 26.12.2002).
2. Resolución Publicada el 04.02.2002 y su modificatoria publicada en 16.11.2005.

Italia No existe un procedimiento establecido para la solución de reclamos entre prestadoras de
servicios de telecomunicaciones y usuarios. Existe, por otro lado, un procedimiento para la
presentación telemática de quejas a AGCOM con el fin de activar la función de supervisión
y sanción.

1. Resolución n. 136/06/CONS, Regulación sobre los procedimientos sancionatorios (Art.
3).
2. Resolución n. 179/03/CSP Directiva General sobre las cartas de los usuarios (Art. 8.4)

México 1. Ley Federal de Protección al Consumidor
2. Convenio de Colaboración que celebran, por una parte el Instituto Federal de
Telecomunicaciones (IFETEL) y por la otra, la Procuraduría Federal del Consumidor
(PROFECO).

1. Ley publicada en el Diario Oficial de la Federación el 24 de diciembre de 1992
2. Convenio de colaboración, suscrito el 27 de junio de 2014, que tiene por objeto
establecer las bases de colaboración, coordinación y concertación, en el marco del
Sistema Nacional de Protección al Consumidor.

Nicaragua (**) Sin información Sin información

Panamá Procedimiento para Atender las Reclamaciones que se presenten al Ente Regulador. Resolución Nº: JD-109, aprobada por la Junta Directiva del Ente Regulador de los
Servicios Públicos, con fecha del 02 de octubre de 1997 y su modificatoria Resolución Nº:
JD-1302 del 31 de Marzo de 1999.

Paraguay Reglamento de Protección al Usuario de Telecomunicaciones. Resolución N° 871/2014 de CONATEL, del 12 de junio de 2014.

Perú Directiva que establece las normas aplicables a los procedimientos de atención de
Reclamos de Usuarios de Servicios Públicos de Telecomunicaciones, y sus modificatorias.

Resolución de Consejo Directivo N° 015-99-CD-OSIPTEL, publicada el 26 de julio de 1999
y sus modificatorias

Portugal 1. Decreto Ley N° 156/2005, de 15/09
2. Ley de las Comunicaciones Electrónicas y sus modificatorias.

1. Objeto de posterior alteração pelo Decreto-Lei n.º 371/2007, de 6 de novembro, pelo
Decreto-Lei n.º 118/2009, de 19 de maio, pela Portaria n.º 866/2009, de 13 de agosto e
pelo Decreto-Lei n.º 317/2009, de 30 de outubro.
Artigo 48.º-A

29

Puerto Rico (*) 1. Ley para Establecer Requisitos Procesales Mínimos para la Suspensión de Servicios
Públicos Esenciales.
2. Reglamento Núm. 8065 sobre Manejo de Disputas y Suspensión de Servicios.

1. Ley Núm. 33 del de 27 de junio de 1985.
2. El reglamento Núm. 8065 es competencia de la Jurisdicción de la Junta Reglamentadora
de Telecomunicaciones.

República Dominicana Reglamento para la Solución de Controversias entre los Usuarios y las Prestadoras de los
Servicios Públicos de las Telecomunicaciones.

Resolución No. 124-05 del 25 de agosto del año 2005.

Venezuela No existe un procedimiento establecido para la solución de reclamos entre prestadoras de
servicios de telecomunicaciones y usuarios, sin embargo, cuentan con mecanismos para
recibir las quejas de los usuarios de los Servicios de Telecomunicaciones y gestionar su
resolución conjuntamente con el prestador de servicios.

No especifica

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

Cuba no cuenta con una regulación específica de protección a usuarios de los servicios de telecomunicaciones. La autoridad de protección de consumidores de todos los sectores económicos es la encargada de
resolver los reclamos de los usuarios de los servicios de telecomunicaciones.

En Ecuador, de conformidad con lo establecido en el Art. 115 del Reglamento General a la Ley Especial de Telecomunicaciones, le corresponde a SUPERTEL resolver las controversias que se susciten entre los
usuarios y los prestadores del servicio.

En España, la atención de reclamos de usuarios de servicios de telecomunicaciones se deriva de un acuerdo entre el regulador y la autoridad encargada de la atención de reclamos de los consumidores de los
diversos sectores económicos.
Sin embargo, por medio de un Convenio de Cooperación Interinstitucional, la Dirección de Atención y Asistencia al Consumidor (DIACO) ofrece la mediación de conflictos entre los usuarios y los Operadores. La
Superintendencia de Telecomunicaciones es parte de la mediación por medio de personal técnico que brinda apoyo a la DIACO.

En Italia, las quejas se pueden presentar a través del modelo "D", que se encuentra a la página web de AGCOM http://www.agcom.it/documents/10179/1/document/dd0ea615-9adf-4b3a-9c6a-7d3430eab3dd. AGCOM
ha fijado en plazo máximo 45 días para que los operadores respondan los reclamos, después del cual el usuario recibe una compensación de 1 euro por cada día de retraso, hasta un máximo de 300 euros.

En México, la atención de reclamos de usuarios de servicios de telecomunicaciones se deriva de un acuerdo entre el regulador y la autoridad encargada de la atención de reclamos de los consumidores de los
diversos sectores económicos. Sin embargo, dentro del ámbito de sus respectivas atribuciones, establecen líneas de trabajo conjunto y realizan acciones para asegurar la protección de los derechos de los
consumidores como usuarios de los servicios de telecomunicaciones y radiodifusión.

http://www.agcom.it/documents/10179/1/document/dd0ea615-9adf-4b3a-9c6a-7d3430eab3dd

30

En Paraguay, el Reglamento de Protección al Usuario de Telecomunicaciones establece los procedimientos administrativos para dirimir las denuncias y reclamos en ambas instancias.

En Perú se viene trabajando en una nueva versión de la norma que establece el procedimiento para la atención de los reclamos de los usuarios. El pasado 12 de setiembre se publicó el proyecto de Reglamento para
la Atención de los Reclamos de los Usuarios de Servicios Públicos de Telecomunicaciones. Una vez recibidos y analizados los comentarios de las empresas operadoras, asociaciones de usuarios y demás interesados,
se publicará La versión final del Reglamento.

Portugal establece un procedimiento aplicable solamente a los libros de reclamos disponibles en las tiendas de los operadores. Existe un tratamiento para los reclamos de los usuarios ante las empresas, sin
embargo, ANACOM no es competente para resolver directamente conflictos de consumo entre dichos agentes. En ese sentido, estos casos son resueltos directamente por los tribunales o a través de medios
alternativos de solución de conflictos.

2. Etapas y plazos del procedimiento de reclamo de usuarios de servicios de telecomunicaciones

Con excepción de Cuba, Ecuador, México, Panamá, Portugal, Puerto Rico y Venezuela, en los demás países se han establecido dos instancias para la solución de los reclamos

(o reclamaciones) de los usuarios. Por lo general, la primera instancia está a cargo de la empresa operadora, mientras que la segunda instancia está a cargo de una entidad de

la administración pública, que puede ser, como en la mayoría de los casos, la misma entidad encargada de la protección de los derechos de los usuarios de los servicios de

telecomunicaciones.

Cuadro N° 7
País Descripción

Argentina

Primera Instancia

El usuario deberá presentar su reclamo ante la empresa operadora. En los supuestos de: Cuestionamiento de la facturación, el cliente podrá reclamar hasta los sesenta (60) días corridos
de la fecha de vencimiento de la misma. Ante reportes por averías y/o interrupción del servicio, o deficiencias en la calidad del mismo, deberá ser reparado dentro de los tres (3) días
hábiles. Y en los supuestos de incumplimiento de obligaciones distintas a facturación y averías, los prestadores deben resolverlos en el plazo de quince (15) días hábiles.

31

Segunda Instancia

A partir de la respuesta de la empresa prestadora del servicio, o de la fecha del vencimiento del plazo para contestar, el cliente cuenta con treinta (30) días hábiles para cuestionar el
pronunciamiento de la empresa ante la Comisión Nacional de Comunicaciones - CNC.

Bolivia

Primera Instancia

El usuario o un tercero (previa identificación), presentará su reclamación, ante la primera instancia (empresa o entidad regulada). La reclamación podrá ser presentada, dentro de los
veinte (20) días del conocimiento del hecho, acto u omisión que la motiva. La empresa o entidad regulada resolverá la reclamación en el plazo establecido en las normas vigentes para
el Sistema de Regulación Sectorial - SIRESE.
Si la empresa o entidad regulada declara improcedente la reclamación o no la resuelve dentro del plazo establecido, el usuario podrá presentarla a la Superintendencia en el plazo de
quince (15) días.

Segunda Instancia

El Superintendente correrá traslado de la reclamación y de los cargos imputados a la empresa o entidad regulada para que los conteste y acompañe la prueba relacionada con la
reclamación del usuario, dentro de los siete (7) días siguientes a su notificación. La Superintendencia resolverá la reclamación declarándola fundada o infundada: (a) dentro de los cinco
(5) días siguientes a la contestación del traslado de la reclamación y de los cargos, o de vencido el plazo establecido, cuando no se hubiera abierto un periodo de prueba. (b) Dentro de
los diez (10) días siguientes al vencimiento del periodo probatorio.

Brasil (*)

Primera Instancia
En resumen, el procedimiento de reclamos es el siguiente: ANATEL recibe el reclamo y lo remite a prestadora. La prestadora tiene 5 días útiles para resolver el reclamo. Durante ese
período la prestadora puede coordinar con el usuario. Después de la respuesta, si el usuario no se encuentra conforme con la solución, puede reabrir el reclamo hasta 15 días posteriores.

Segunda Instancia
Sistemáticamente, de forma periódica, se analizan los reclamos, y en caso de indicios de violación de los derechos de los usuarios, ANATEL toma acción frente a la prestadora.

Chile

Primera Instancia
En resumen, el procedimiento de reclamos es el siguiente: SUBTEL recibe el reclamo y lo remite al operador. El operador tiene 5 días hábiles para resolver el reclamo y notificar de este
al reclamante. Después de la respuesta, si el usuario no se encuentra conforme con la solución, puede recurrir ante SUBTEL en un plazo de 30 días.

Segunda Instancia

SUBTEL recibe el reclamo y lo traslada al operador. El operador tiene un plazo de 5 días hábiles para contestar si lo hace por medios electrónicos y 3 días si lo hace por medios postales.
Vencido dicho plazo, con los antecedentes aportados o no por parte de los operadores, SUBTEL resolverá en un plazo de 15 días. La referida resolución será puesta en conocimiento
de las partes, teniendo un plazo prudente para efectuar el cumplimiento el operador el cual, en ningún caso, puede superar 15 días hábiles.

32

Colombia

Primera Instancia

Las peticiones, quejas y recursos se presentan ante los proveedores, los cuales cuentan con un plazo de atención de quince (15) días hábiles contados a partir del día siguiente a la
fecha de su presentación, el cual se puede ampliar por quince (15) días hábiles más. Vencido dicho plazo sin obtener respuesta, opera el silencio administrativo positivo (SAP). A partir
de la aplicación del SAP, el proveedor de oficio debe materializar los efectos del Memo en un plazo de 72 horas. Si el usuario no estuviera conforme con lo decidido, puede presentar
un recurso de Reconsideración o de Apelación dentro de los 5 días hábiles siguientes.

Segunda Instancia
En segunda instancia resuelve la Superintendencia de Industria y Comercio SIC, en un plazo de 15 días hábiles.

Costa Rica (*)

Primera Instancia

El usuario presentará su reclamación ante el operador, quien deberá brindar respuesta razonada a las reclamaciones interpuestas en un plazo de diez (10) días naturales. En caso de
que la queja sea presentada ante el operador o proveedor que no suministra directamente el servicio, éste se debe remitir el caso al operador respectivo en un plazo máximo de tres
(03) días hábiles. La acción para reclamar caduca en dos (02) meses contados desde el acaecimiento de la falta salvo hechos continuos.

Segunda Instancia

La Superintendencia de Telecomunicaciones - SUTEL intervendrá en los procesos de reclamaciones originadas por la violación a la intimidad y derechos de los usuarios finales, cuando
haya existido resolución negativa o insuficiente del reclamo por parte del operador o proveedor. El operador o proveedor deberá remitir a la SUTEL el expediente objeto de reclamo en
un plazo máximo de tres (03) días hábiles a partir de la notificación. La SUTEL deberá emitir la resolución final dentro de los quince (15) días hábiles posteriores de recibido el expediente.

Cuba

Cada empresa operadora cuenta con un procedimiento específico. La duración máxima del proceso no debe exceder los 30 días.
El Ministerio tiene a su cargo las siguientes actividades: 1. Recepción y registro primario de la incidencia; 2. Acuse de recibo al promovente; 3. Tramitación; 4. Evaluación inicial; 5.
Investigación y respuesta de la queja; 6. Atención y respuesta a las reclamaciones y 7. Comunicación de la respuesta al promovente.

Ecuador

Primera Instancia

No existe un procedimiento que establezca cuál es la primera, segunda o tercera instancia, el abonado/cliente-usuario puede realizar los reclamos en cualquier momento a cualquiera
de estas entidades: (i) Las Prestadoras de Servicios de Telecomunicaciones, (ii) La Superintendencia de Telecomunicaciones, o (iii) La Defensoría del Pueblo.
Art. 18 Reglamentos de Abonados: El abonado/cliente – usuario, deberá recibir en el plazo máximo de quince (15) días, contados a partir de la fecha de presentación de la queja o
reclamo, la solución definitiva por parte de los prestadores. Asimismo, podrá consultar gratuitamente, el estado de la tramitación de las peticiones o quejas.
El prestador de servicios de telecomunicaciones o de valor agregado, deberá implementar como mínimo los siguientes mecanismos de consulta, entre otros mecanismos que considere
necesarios: a través de su página web, por medio de consultas telefónicas o presencialmente en centros de atención al usuario.

33

Segunda Instancia

El Abonado/cliente-usuario podrá solicitar la intervención de la Superintendencia de Telecomunicaciones (SUPERTEL), en cualquier momento. El prestador deberá incluir en las facturas
emitidas a los abonados/clientes-usuarios, y en los contratos de prestación del servicio, un texto que indique que los abonados/clientes-usuarios que tengan reclamos o quejas pueden
comunicarse, entre otros, con el centro de información y reclamos de la SUPERTEL. La SUPERTEL solicita respuesta a la prestadora de los servicios de telecomunicaciones (referente
a la queja o reclamo realizado por el usuario) otorgándole un plazo de 10 días. Posteriormente, se le comunica la respuesta al abonado/cliente-usuario que presentó el reclamo,
contactándolo vía telefónica o mediante notificación electrónica. En el caso que no se encuentre conforme con la respuesta, se remite el caso al área técnica para la solución de este
reclamo, manejándose los tiempos respectivos que dependen de cada caso.

Tercera Instancia
El Abonado/cliente-usuario podrá solicitar la intervención de la Defensoría del Pueblo Ecuador (DPE) en cualquier momento.

El Salvador

Primera Instancia

El operador resolverá el reclamo en un plazo máximo de diez (10) días hábiles. La notificación de la solución del reclamo deberá ser comunicada por escrito al usuario afectado al día
siguiente de vencido el plazo, enviando una copia de la misma a la Superintendencia General de Electricidad y Telecomunicaciones - SIGET. De no obtener ninguna comunicación el
usuario en el plazo establecido, se considerará la solución a su favor (Artículo 98 Ley de Telecomunicaciones).

Segunda Instancia

Si el usuario no aceptara la solución a su reclamo propuesto por el operador podrá interponer queja ante la Defensoría del Consumidor. La SIGET a requerimiento de la Defensoría del
Consumidor deberá presentar informe técnico sobre el reclamo en un plazo de ocho (08) días hábiles, para ello el operador estará obligado a proporcionar a la SIGET en el plazo de
tres (03) días hábiles el respaldo documental según sea el caso (Artículo 98 Ley de Telecomunicaciones).

España

Primera Instancia

En primera instancia, el usuario debe dirigirse al departamento de atención al cliente de su operador: en el plazo de un (1) mes desde el momento en que tenga conocimiento del hecho
que motive la reclamación. En el caso de una reclamación de facturación, desde la fecha de recepción de la factura.
Cuando los usuarios presenten la reclamación, el operador está obligado a facilitarle un número de referencia que permitirá verificar el día de la solicitud de baja y tener constancia de
la misma. Cuando la reclamación se presente por vía telefónica, el usuario tiene derecho a solicitar un documento que acredite la presentación y contenido de la queja o reclamación
mediante cualquier soporte que permita tal acreditación.

Segunda Instancia

Si en el plazo de un (1) mes el usuario no hubiera recibido respuesta del operador o la respuesta no le satisface, podrá acudir a La Oficina de Atención al Usuario de Telecomunicaciones
del Ministerio de Industria, Energía y Turismo. El plazo para acudir a esta vía es de tres (3) meses contados desde la respuesta del operador o la finalización del plazo para responder.
La Oficina tiene un plazo para resolver de seis (6) meses, contados desde la fecha en que se presenta la reclamación ante ella.

34

Guatemala

Primera Instancia

La Dirección de Asistencia y Ayuda al Consumidor - DIACO ofrece la mediación de conflictos entre los usuarios y los Operadores. Asimismo, la Superintendencia de Telecomunicaciones
es parte de la mediación por medio de personal técnico que apoya a la DIACO de acuerdo a un Convenio denominado "Convenio de Cooperación Interinstitucional" suscrito.
(Los reclamos son resueltos por la autoridad de protección a consumidores en general en convenio con el regulador, dichos reclamos se presentan directamente ante la administración
pública sin existir una etapa previa ante las empresas operadoras.)

Segunda Instancia
La queja se puede presentar ante la DIACO, por cualquier de los siguientes medios: por teléfono, por internet o personalmente. El usuario cuenta con un plazo no mayor de cinco (05)
días hábiles para acreditar con documentos, su pretensión. La documentación que acredita la queja deberá de estar a nombre de la persona que la interpone.

Honduras

Primera Instancia

Los usuarios deben presentar su reclamo ante las empresas operadoras. El operador debe resolver sobre el fondo del reclamo en el plazo de dos (2) meses, contados desde la fecha
de presentación (el plazo puede ser prorrogado por un tiempo adicional que no excederá de la mitad del plazo inicialmente señalado, cuando existan razones debidamente justificadas
y acreditadas ante el suscriptor o usuario).

Segunda Instancia

El usuario debe presentar un escrito ante CONATEL, el cual debe contener la identificación del reclamante y del operador, así como copia de la resolución recaída y las alegaciones
positivas en apoyo de su reclamo. Dicho escrito se dará traslado al operador, para que constate en el plazo máximo de diez (10) días, con análogo contenido al escrito del reclamante y
con indicación de los medios de prueba necesarios. La resolución que en su oportunidad emita CONATEL resolviendo el reclamo presentado, al adquirir el carácter de firme, es de
obligatorio cumplimiento para las partes.

Italia

Primera Instancia

El Código de las Comunicaciones Electrónicas (Decreto Legislativo n° 259), en su Artículo 84 establece que "el usuario puede denunciar una violación de las disposiciones en asuntos
de la competencia de AGCOM y solicitar su intervención en la forma prescrita por la Autoridad misma". AGCOM ha fijado las reglas que los operadores tienen que respectar para el
tratamiento de los reclamos de los usuarios, en el plazo máximo de 45 días.
(Fuente: Código de las Comunicaciones Electrónicas, art. 84, coma 2bis, y Resolución n. 179/03/CSP Directiva General sobre las Cartas de los Usuarios, art. 8)

Segunda Instancia

Si el operador no contesta en el plazo establecido, el usuario puede pedir una compensación de 1 euro por cada día de retraso, hasta un máximo de 300 euros.

35

México

Primera Instancia

Los reclamos son resueltos por la autoridad de protección a consumidores en general en convenio con el regulador, dichos reclamos se presentan directamente ante la administración
pública sin existir una etapa previa ante las empresas operadoras. El procedimiento de reclamo se inicia con el reporte en el sistema virtual denominado "Verificador Ciudadano" a través
del cual se recepcionan las quejas sobre los servicios de telecomunicaciones. A partir de ello, el Instituto Federal de Telecomunicaciones (IFETEL) evalúa la naturaleza de las quejas
para determinar si se inicia un procedimiento de verificación que podría concluir con la imposición de una multa. Asimismo, da a conocer a los proveedores, las acciones y resoluciones
correspondientes. De otro lado, la Procuraduría Federal de Protección al Consumidor (PROFECO) efectúa el seguimiento a las quejas de los consumidores. Asimismo, analiza los casos
a fin de determinar si deriva en una conciliación y/o en una multa para el proveedor.

Nicaragua (**)

Primera Instancia Sin información

Segunda Instancia Sin información

Panamá

Instancia ante empresa
operadora

Los clientes deben presentar sus reclamos ante el prestador del servicio público regulado: La empresa operadora cuenta con un término de hasta treinta (30) días calendario para otorgar
respuesta a la reclamación. En caso de no encontrarse satisfecho, el cliente podrá interponer una nueva queja que deberá ser respondida en el plazo de 15 días hábiles. EL prestador
contará con un plazo de 5 días hábiles para presentar al ente regulador su posición en cuanto a la reclamación y las pruebas que estime conveniente para su defensa. Cualquiera de la
partes afectadas por la decisión de la Junta Directiva del ente regulador podrá presentar dentro de los 5 días hábiles el recurso de reconsideración con lo cual se agota la vía gubernativa.

Primera Instancia

En caso de no considerarse satisfecho con la respuesta del operador, el cliente podrá acudir ante la Dirección Nacional de Atención al Usuario de la Autoridad Nacional de los Servicios
Públicos (ASEP) para que conozca y resuelva, mediante resolución motivada, la reclamación promovida en contra de la prestadora. Cabe precisar que la ASEP no cuenta con un período
definido para resolver en materia de telecomunicaciones, sin embargo, se trata de atender igualmente las disconformidades en un plazo de treinta (30) días calendarios.

Segunda Instancia

Contra la decisión adoptada por la Dirección Nacional de Atención al Usuario, cualquiera de las partes puede interponer recurso de reconsideración o apelación, con lo cual se agota la
vía gubernativa. Es potestad del afectado hacer uso directamente del recurso de apelación ante el Administrador General. Las resoluciones emitidas por la Autoridad, serán recurribles
ante la Sala Tercera de lo Contencioso - Administrativo de la Corte Suprema de Justicia.

Paraguay

Primera Instancia
La primera denuncia se realiza ante el Centro de Atención al Público (CAP) y ante el Operador en primera instancia, en cualquier etapa del mes. Si la denuncia es por facturación, se
puede efectuar hasta quince días calendarios posteriores al vencimiento de la correspondiente factura. El Operador cuenta con diez (10) días hábiles para contestar al usuario.

Segunda Instancia
Si el cliente no está conforme con la contestación del operador o éste (operador) no ha contestado su denuncia, recurre a la CONATEL en Segunda Instancia.
El recurso ante la CONATEL debe ser presentado hasta diez (10) días hábiles después de haber recibido la notificación del prestador respecto al resultado de la denuncia presentada
o en caso han transcurrido los diez (10) días hábiles que tenía el operador para responder y el usuario no ha recibido contestación alguna.

36

Perú

Primera Instancia

La empresa operadora realizará el trámite en primera instancia bajo los siguientes plazos: Dependiendo de la materia, deberá responder el reclamo en un plazo máximo que varía entre
cuatro (04) y treinta (30) días útiles. El abonado o usuario cuenta con quince (15) días útiles para presentar el recurso de apelación ante la disconformidad con la respuesta de la empresa
operadora.
Nota: Actualmente, en el Proyecto de Reglamento para la Atención de Reclamos de Usuarios de Servicios Públicos de Telecomunicaciones, publicado en el Diario Oficial el Peruano el
12.09.2014, se propone la disminución de los plazos para resolver los reclamos en primera instancia.

Segunda Instancia

La apelación será analizada por el Tribunal Administrativo de Solución de Reclamos a Usuarios – TRASU, instancia administrativa final que, dependiendo de la materia, cuenta con un
plazo que varía entre quince (15) y treinta (30) días útiles para emitir pronunciamiento final.
Nota: Actualmente, en el Proyecto de Reglamento para la Atención de Reclamos de Usuarios de Servicios Públicos de Telecomunicaciones, publicado en el Diario Oficial el Peruano el
12.09.2014, se propone la disminución de los plazos para resolver las apelaciones y quejas en segunda instancia.

Portugal

Instancia Única

Este procedimiento es aplicable solamente a los libros de reclamos disponibles en las tiendas de los operadores. La hoja de reclamación inicial es enviada por la empresa operadora a
la Autoridad Nacional de Comunicaciones (ANACOM) en el plazo de diez (10) días hábiles. ANACOM, analiza la queja y lleva un registro de todas las quejas que recibe. Por ley,
ANACOM directamente no puede resolver conflictos de consumo entre los usuarios y operadores. Por ejemplo, no puede, por regla general, exigir al operador que pague algún tipo de
compensación por las pérdidas. ANACOM contribuye a la protección de los intereses de los consumidores mediante la regulación y la supervisión de los operadores en el sector, por lo
que la tramitación de las denuncias es un importante barómetro de su actividad reguladora.

Puerto Rico (*)

1ra fase
El procedimiento en la que se objeta una factura o un servicio, se dispone de un plazo de veinte (20) días calendarios para objetar la factura. La empresa deberá responder la objeción
en un plazo de veinte (20) días calendario. Si el resultado fuera negativo o si el cliente no está de acuerdo pasará a la Segunda Fase.

2da fase
El recurso de Reconsideración deberá ser presentada dentro de los veinte (20) días calendarios. La respuesta le será notificada dentro de los veinte (20) días calendario siguientes.
Asimismo, el recurso de revisión será presentada en el plazo de treinta (30) días calendario.

3ra fase La decisión final la tomará la Junta Reglamentadora de Telecomunicaciones y concluye el procedimiento en esa vía.

República Dominicana

Primera Instancia
El usuario dispone de cuarenta y cinco (45) días calendario para iniciar su reclamación ante la prestadora del servicio. El operador cuenta con treinta (30) días calendario para dar
respuesta por escrito a las reclamaciones por facturación y veinte (20) días calendarios para los demás casos. En caso el usuario no recibiera respuesta o si ésta no le satisface, dispone
de veinte (20) días calendario para formalizar su reclamación ante el Instituto Dominicano de las Telecomunicaciones (INDOTEL).

37

Segunda Instancia

El INDOTEL notificará a la prestadora en cinco (05) días calendario y ésta dispondrá de diez (10) días calendario para remitir respuesta a INDOTEL. El INDOTEL dará a conocer la
respuesta al usuario en tres (03) días calendarios. El usuario contará con cinco (05) días calendario para decidir si desistirá del caso, entrará en el proceso de conciliación o enviará su
caso a la Secretaría de los Cuerpos Colegiados, quienes se pronunciarán en última instancia administrativa.

Venezuela

Instancia Única
No existe un procedimiento establecido para la solución de reclamos entre empresas y usuarios. No obstante, el usuario puede presentar su reclamo ante la Comisión Nacional de
Telecomunicaciones (CONATEL), siempre que previamente haya presentado el reclamo ante la empresa operadora.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

a. Principales materias de reclamo

La mayoría de países tiene como principales materias de reclamo, problemas en la facturación y en la calidad de los servicios de telecomunicaciones.

Cuadro N° 8
País Detalle Link donde se muestren estadísticas de reclamos

Argentina (a) Telefonía fija: facturación, administrativos y técnicos; (b) Telefonía móvil: facturación,
administrativos y técnicos y (c) Internet: administrativos, facturación y técnicos.

No especifica

Bolivia Los principales motivos de reclamos se refieren a problemas con la facturación del servicio y por
brindar un servicio deficiente.(i) Corte de servicio, (ii) Facturación, (iii) Mala Atención, (iv)
Problema legal, (v) Servicio deficiente y (vi) Servicio no disponible.

La información estadística no se encuentra disponible en el sitio Web.

Brasil (*) Sin información Sin información

Chile No especifica No especifica

Colombia De acuerdo al Informe Trimestral publicado por el SIC, los tipos de quejas más frecuentes del
servicio móvil son: (i) Facturación Indebida, (ii) Cobro Indebido Servicios Complementarios, (iii)
Deficiencia en la Calidad y Prestación del Servicio, (iv) Negación de llamadas de Fijo a Celular
o Trunking, (v) Reporte Centrales de Riesgo y (vi) No abono oportuno

http://www.sic.gov.co/drupal/informes-trimestrales-de-abonados

Nota: Información estadística disponible al público con corte a 2012

38

Costa Rica (*) Sin información Sin información

Cuba No se cuenta con una normativa específica de este tipo. No especifica

Ecuador Los principales temas que pueden ser objeto de reclamos de usuarios de los servicios de
telecomunicaciones son: (i) Fallas en la prestación de los servicios contratados, (ii) Calidad del
servicio, (iii) Atención en el servicio y trato al abonado/cliente-usuario, (iv) Facturación, (v)
Suspensión y reactivación del servicio, (vi) Reparaciones, (v) Averías y (vi) Demás aspectos
relacionados con la prestación del servicio (Art. 18 Reglamentos de Abonados).

Ver página web de la SUPERTEL (www.supertel.gob.ec)

El Salvador Se encuentran establecidas en los artículos 29 y 98 de la Ley de Telecomunicaciones:
El Artículo 98 establece las siguientes materias: (i) facturación, (ii) cobro del servicio sin costo
alguno, (iii) instalación o activación del servicio, (iv) traslado del servicio, (v) suspensión o corte
del servicio, (vi) calidad e idoneidad en la prestación del servicio incluyendo veracidad de la
información brindada al usuario, (vii) tarjetas de pago físicas o virtuales.
El artículo 29 se refiere a los derechos de los usuarios.

El Centro de Atención al Usuario, recientemente se ha reestructurado, creándose el Sistema
Integral de Denuncias y un portal web denominado "A tu Servicio"
(http://atuservicio.siget.gob.sv/), permitiendo a la ciudadanía interponer sus denuncias a
través de medios informáticos. Se encuentra pendiente la promoción pública de esta
herramienta informática.

España Telefonía fija; telefonía móvil; acceso a internet y, paquetes voz y datos. http://www.usuariosteleco.es/Destacados/Datos%20oficina/Datos_OAUT_2013_ANUAL.pdf

Guatemala Los reclamos más recurrentes se refieren a incumplimientos en los contratos de triple play,
roaming, y calidad de servicio de Internet.

Honduras (i) Temas diversos de Portabilidad; (ii) Lista Negra (reporte IMEI) y (iii) Temas contemplados en
norma que se encuentra en consulta pública: proveedores de contenido, roaming, así como
servicios de valor agregado y suplementarios.

Las estadísticas correspondientes a la portabilidad numérica, no se han oficializado.
De otro lado, la estadística correspondiente a la Lista Negra se refiere a la cantidad de
terminales bloqueados, pero no de denuncias por no haber bloqueado el terminal. Al final del
trimestre se contaría con dicha estadística.

Italia Cuestiones contractuales (31,0%), problemas por cambio a otro operador (22,8%), activación de
servicios no solicitados (10,0%), violación de las directrices generales sobre la calidad y las
cartas por servicios de telecomunicaciones (9,5%), tráfico hacia los números de valor añadido e
internacional (8,7%), incumplimiento de la ley 40/2007 (5.6%), deshabilitación de servicios no
solicitada (5,4%), quejas sin respuesta (3,6%), así como, cambio de plan de tarifas y términos
del contrato sin previo aviso (2,1%)

Cada año AGCOM publica el "Informe Anual" al Parlamento sobre la actividad desarrollada,
donde se muestran la estadísticas sobre el número y las tipologías de quejas recibidas
http://www.agcom.it/relazioni-annuali

http://www.supertel.gob.ec/
http://atuservicio.siget.gob.sv/
http://www.usuariosteleco.es/Destacados/Datos%20oficina/Datos_OAUT_2013_ANUAL.pdf

39

México Se permite reportar las quejas y las inconformidades sobre los servicios de telecomunicaciones,
telefonía de larga distancia, telefonía local fija, telefonía móvil, radiocomunicación, servicios de
internet y televisión de paga.

En el siguiente link, se muestra el formato para el reporte de quejas e inconformidades por
servicio. En cada servicio se muestran diversos temas que el usuario puede seleccionar.
http://www.micofetel.gob.mx/micofetel/verificador

Nicaragua (**) Sin información Sin información

Panamá En general, sobre problemas con los diversos servicios de telecomunicaciones En: www.asep.gob.pa / atención al usuario / estadísticas.

Paraguay (i) Reclamos en general sobre el servicio de Internet móvil y fija; (ii) reclamos por la calidad de
los servicios de telefonía móvil, telefonía fija y de TV Paga, y, (iii) reclamos por interferencias en
el servicio de radiodifusión.

Consultas al correo electrónico: cap@conatel.gov.py

Perú La Directiva de Reclamos establece en su Art. 18° (Objeto de Reclamo)

La información estadística referida a los reclamos en Primera Instancia y Segunda Instancia,
se encuentran en la página web del OSIPTEL (www.osiptel.gob.pe), en la siguiente ruta:
Estadísticas / Indicadores Estadísticos
11. Indicadores de Reclamos de Usuarios - Primera Instancia (Diversas Empresas - Resolución N° 121-
2003-CD/OSIPTEL), y,
12. Indicadores de Reclamos de Usuarios - Segunda Instancia (TRASU del OSIPTEL)

Portugal En 2013, los temas más reclamados en el sector de las comunicaciones electrónicas han sido:
términos contractuales, equipo, daños, servicio al cliente, y portabilidad.

http://www.anacom-consumidor.com/estatisticas/reclamacoes-e-pedidos-de-informacao-
recebidos-na-anacom-2.html

Puerto Rico (*) Sin información Sin información

República
Dominicana

Avería, facturación, cancelación del servicio, celular sustraído, cargos de penalidad, cambio de
plan, otras.

http://indotel.gob.do/index.php/cau/estadisticas-cau

Venezuela La Comisión Nacional no cuenta con información. La Comisión Nacional no cuenta con información.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

http://www.micofetel.gob.mx/micofetel/verificador
http://www.micofetel.gob.mx/micofetel/verificador
http://www.micofetel.gob.mx/micofetel/verificador
http://www.anacom-consumidor.com/estatisticas/reclamacoes-e-pedidos-de-informacao-recebidos-na-anacom-2.html
http://www.anacom-consumidor.com/estatisticas/reclamacoes-e-pedidos-de-informacao-recebidos-na-anacom-2.html
http://indotel.gob.do/index.php/cau/estadisticas-cau

40

En Argentina, las materias reclamables se desagregan por servicio:
(a) telefonía fija:
a.1 Facturación: abono y/o impuestos mal facturados, cargo de reconexión, no devolución de días sin servicio, conceptos por cuenta y orden de terceros, no aplicación de descuentos (bajo consumo / jubilados) /
Desconocimiento de llamadas).
a.2 Administrativos (Incumplimiento de instalación o cambio de domicilio del servicio / Demora en rehabilitar el servicio / Incomunicación del servicio sin tele gestión previa / Baja del servicio sin notificación previa /
No recepción de facturas / No figuración en guía / Incumplimiento de solicitud de baja / Desconocimiento de elección del prestador de larga distancia).
a.3 Técnicos (Sin tono-Sin servicio / Ruido-Interferencias en la línea / Problemas con el cableado, estructuras o similares).
(b) Telefonía móvil
a.1 Facturación (Llamadas desconocidas / Impuestos mal facturados / Conceptos por cuenta y orden de terceros).
a.2 Administrativos (Incumplimiento de solicitud de baja / Desconocimiento del Servicio / Inconvenientes con la recarga de crédito / Inconveniente con el saldo preexistente).
a.3 Técnicos (Pérdida de Comunicaciones / Baja señal-Mala cobertura).
(c) Internet
c.1 Administrativos (Incumplimiento de solicitud de baja / Desconocimiento del Servicio).
c.2 Facturación (Cargos mal facturados / Desconocimiento de Servicios Adicionales).
c.3 Técnicos (Sin Servicio / Servicio Deficiente).

En Cuba , aunque en las directrices establecidas por la Dirección de Atención Ciudadana del Ministerio de Comunicaciones (MINCOM) se detalla a los operadores de telecomunicaciones, un glosario de eventos en
materia de reclamos, con la finalidad que se tomen en cuenta (por servicio operado) para la estadística que deben informar periódicamente dichos operadores al Ministerio de Comunicaciones

En Ecuador, Adicionalmente, en las especificaciones de los parámetros de calidad relacionados con la atención de reclamos, se establecen consideraciones de reclamos generales y reclamos de facturación y débito.

El Salvador, Art. 29. Son derechos de los usuarios, como a acceder al servicio; al secreto de sus comunicaciones; a conectar en los puntos de terminación de la red, cualquier equipo o aparato de su propiedad; a
que no se le desconecte arbitrariamente el servicio; a ser compensado por los daños que le causen los operadores; a que en el contrato de servicio respectivo se especifiquen claramente los términos y condiciones
del servicio; a figurar en el Directorio Telefónico; a ser informado de las tarifas; a que los operadores resuelvan sus reclamos; a la portabilidad del número telefónico; a tener vigencia ilimitada en el saldo de las tarjetas
prepago de servicio de telefonía, pines, recargas electrónicas y traslados de saldos; a ser tasado y facturado al segundo exacto en todos los servicios de telefonía; a que los equipos de telecomunicaciones sean
ofrecidos sin bloqueos.

De otro lado, las acciones realizadas por el Centro de Atención al Usuario, se encuentran supeditadas de acuerdo a lo determinado en los artículos 29 y 98 de la Ley de Telecomunicaciones; es decir, éste actúa:
- Después que el usuario final interpuso su denuncia o reclamo ante la Defensoría del Consumidor.

41

- A requerimiento de la Defensoría del Consumidor.
- En caso la respuesta brindada por la Defensoría del Consumidor no es satisfactoria, el Centro de Atención al Usuario interviene dentro del proceso de solución de la denuncia o reclamo.

En Perú, los problemas susceptibles de reclamo:
- Facturación.
- Cobro del Servicio.
- Instalación o Activación del Servicio.
- Traslado del Servicio.
- Suspensión o Corte del Servicio.
- Calidad e idoneidad en la prestación del servicio, incluyendo veracidad de la información brindada al usuario.
- Falta de entrega del recibo o de la copia del recibo solicitada por el usuario.
- Incumplimiento por parte de la empresa operadora en efectuar las devoluciones ordenadas por el Consejo Directivo o por la Gerencia General de OSIPTEL a favor de los usuarios y/o abonados.
- Tarjetas de pago físicas o virtuales.
- Negativa de la empresa operadora del servicio de telefonía fija a aceptar la migración que se hubiera solicitado o cuando no hubiera cumplido con efectuarla.
- Negativa de la empresa operadora a aceptar la solicitud de locución hablada por cambio de número telefónico o de número de abonado por cambio de empresa operadora, o cuando siendo aceptada, la empresa

no proceda con su implementación.

Nota: En el Proyecto de Reglamento para la Atención de Reclamos de Usuarios de Servicios Públicos de Telecomunicaciones, publicado en el Diario Oficial el Peruano el 12.09.2014, se amplían las materias
reclamables.

Portugal Aunque la ANACOM no tiene facultades para mediar o resolver los conflictos entre los proveedores de servicios y usuarios, la información estadística sobre el número de reclamaciones atendidas dirigidas
a esta autoridad (por carta, fax, correo electrónico, formulario electrónico, o incluso a través de los libros de denuncia disponibles en las tiendas de los proveedores de servicios) permite conocer las dificultades,
independientemente de su naturaleza. Las solicitudes recibidas por ANACOM son analizadas y clasificadas. Asimismo, se informa a los usuarios acerca de las facultades de la Autoridad, así como sobre la forma de
proceder y a qué organismos deben dirigirse para resolver el conflicto (incluyendo mecanismos de resolución alternativa de conflictos). La información referida a las reclamaciones y consultas recibidas por ANACOM
se dan a conocer periódicamente a través de informes que describen los servicios y los principales problemas (ver el enlace con información de los años 2007 a 2013).

42

b. Notificaciones electrónicas de resoluciones administrativas

En algunos países se ha establecido la posibilidad de notificar resoluciones por vía electrónica. En algunos casos, la notificación electrónica constituye un mecanismo

adicional, el cual no reemplazaría a la notificación personal, y en otros, siempre que el usuario lo solicite, excluye o reemplaza a la notificación personal.

Cuadro N° 9
País Notificaciones electrónicas

Argentina Las empresas prestadoras tienen habilitada esa facilidad, es decir, se ha regulado la notificación electrónica sólo para las resoluciones emitidas por las empresas operadoras; sin
embargo, el regulador no cuenta con esta alternativa de notificación.

Bolivia Se dan a conocer los actos administrativos a través de un Sistema de Notificaciones Electrónicas o a través de Correo Electrónico.

Brasil (*) ANATEL a través de mensajes electrónicos informa sobre la solución de las prestadoras, a los usuarios que registraron sus demandas por Internet en Anabel.
En cuanto a las prestadoras, la normativa del Servicio Móvil Personal (celular) prevé que estas deben responder los reclamos, las solicitudes de servicio, los pedidos de rescisión o
pedidos de información de la misma, a través del mismo mecanismo adoptado por el usuario. Así, si el usuario realizó su reclamo por mensaje electrónico, la prestadora debe responder
por este mes mismo medio.

Chile Las notificaciones electrónicas se encuentran contemplas para los operadores y reclamantes, en el Reglamento Sobre Tramitación y Resolución de Reclamos de Servicios de
Telecomunicaciones (Decreto Supremo N° 194 de 2012), adecuándose según norma técnica dictada Resolución Exenta N° 1932 de 2013.

Colombia El régimen de protección de los derechos de los usuarios vigente contempla la notificación electrónica en el artículo 50 de la Resolución CRC 3066 de 2011.
La notificación electrónica constituye un mecanismo alternativo de notificación, el cual puede ser utilizado siempre y cuando el usuario esté de acuerdo con ello.

Costa Rica (*) El reclamante debe señalar el lugar para recibir notificaciones, ya sea lugar físico, fax, apartado postal, correo electrónico o mediante publicación en el Diario Oficial la Gaceta. Es deber
del Regulador realizar la primera notificación con carácter personal, no así las siguientes, incluyendo la que resuelva la reclamación.

Cuba Las Direcciones o Departamentos de Protección al Consumidor de los operadores notifican personalmente al usuario aquejado, no obstante se hayan recibido los reclamos
electrónicamente. Sin embargo, estas direcciones o departamentos de las empresas sí emplean la vía electrónica para notificar a la dirección encargada dentro del Ministerio, los casos
resueltos y casos pendientes por quejas de usuarios. No está establecido oficialmente el mecanismo de notificación electrónica.

43

Ecuador En la normativa específica del sector de telecomunicaciones referente a la atención de reclamos (Reglamento de Abonados) no se establece la posibilidad de notificar las resoluciones
por vía electrónica. No obstante, el Ordenamiento Jurídico Vigente, posibilita la notificación de resoluciones por vía electrónica. Al respecto, la Ley de Comercio Electrónico, Art. 3 que
señala "Se reconoce validez jurídica a la información no contenida directamente en un mensaje de datos, siempre que figure en el mismo, en forma de remisión o de anexo accesible
mediante un enlace electrónico directo y su contenido sea conocido y aceptado expresamente por las partes".

El Salvador El operador puede notificar electrónicamente si el usuario así lo solicita, pero este mecanismo de notificación es adicional al personal.

España Las notificaciones se realizan a través del Registro Electrónico del Ministerio de Industria, Energía y Turismo.

Guatemala Es realizada por la Dirección de Asistencia y Ayuda al Consumidor –DIACO.

Honduras Actualmente no se efectúan notificaciones electrónicas. Sin embargo, el Anteproyecto de Reglamento de Protección al Usuario y/o Suscriptor contempla esta forma de notificación.
Por el momento se efectúan atenciones no presenciales mediante las conciliaciones que brinda la Secretaría de Estado en los Despachos de Industria y Comercio (SIC) y la atención
que brinda CONATEL mediante su línea 185.

Italia Si el usuario indica en el formato de presentación una dirección electrónica (email), todas las comunicaciones serán enviadas a dicha dirección electrónica. En el caso de los operadores,
todas las comunicaciones son enviadas por correo electrónico certificado (PEC). Por la ley italiana, el correo electrónico certificado (PEC) tiene el mismo valor jurídico que el correo
certificado convencional.

México No especifica

Nicaragua (**) Sin información

Panamá No cuenta con el mecanismo de notificación electrónica.

Paraguay La primera instancia puede efectuar notificaciones electrónicas, dicha posibilidad se encuentra establecida en el procedimiento. En segunda instancia no se efectúan notificaciones
electrónicas. Es preciso señalar que las Resoluciones finales son notificas por la Presidencia del CONATEL (mediante notas).

Perú De acuerdo a lo establecido en el Reglamento de Notificación de Actos Administrativos vía Correo Electrónico del OSIPTEL, las resoluciones de segunda instancia a cargo del TRASU
pueden notificarse electrónicamente, siempre que los usuarios lo hayan autorizado.

Portugal En cuanto a la comunicación de los análisis realizados por la ANACOM a las quejas planteadas por los usuarios, se tiende a utilizar el correo electrónico, siempre que el usuario haya
proporcionado su correspondiente dirección en la hoja de reclamación. "Siempre que a reclamação seja apresentada através do livro de reclamações, que os prestadores de serviços
devem obrigatoriamente disponibilizar em todas as lojas, as respostas tendem a ser expedidas eletronicamente, sempre que o interessado tenha disponibilizado endereço eletrónico".

44

Puerto Rico (*) Es efectuada por la Oficina de Analistas de Querellas y Servicio al Cliente de la Junta, por ser el departamento encargado de llevar a cabo esta labor.

República Dominicana El Instituto Dominicano de las Telecomunicaciones (INDOTEL), en términos generales, cuenta con la capacidad de utilizar la vía electrónica para efectuar notificaciones de resoluciones
administrativas.

Venezuela La notificación electrónica habitualmente se emplea sólo entre el entre "regulador - analista - operador", y suele ser excluyente a la notificación personal al usuario por parte del operador
y del ente regulador.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Brasil, la normativa de Protección y Defensa de los Derechos de los Subscriptores de los Servicios de Televisión prevé la notificación electrónica, sin embargo se excluye el pedido de cancelación del servicio. La
notificación por mensaje electrónico es exclusiva y por lo tanto, excluyente de las demás. La comprobación de la correcta notificación de los usuarios es responsabilidad de las prestadoras, quienes deben demostrarlo,
recae sobre ellas cualquier responsabilidad en cuanto a la exigencia de notificación.

En Honduras, Asimismo, es preciso indicar que la "forma 750" (formulario para la presentación de denuncias) ha sido recientemente modificada para que entregue en forma virtual.
http://200.107.120.45/FormulariosPublicos/Formulario750.aspx

En Perú, actualmente, en el Proyecto de Reglamento para la Atención de Reclamos de Usuarios de Servicios Públicos de Telecomunicaciones, publicado en el Diario Oficial El Peruano el 12.09.2014, se propone la
notificación electrónica para ambas instancias administrativas.

c. Procedimientos alternativos de solución de conflictos

Diversos países cuentan dentro de su normativa, con mecanismos alternativos de solución de conflictos, tales como la conciliación, la mediación y/o el arbitraje. No en

todos los casos estos mecanismos constituyen una etapa previa y necesaria para el inicio del procedimiento de reclamo. En algunos países, son mecanismos de carácter

opcional.

http://200.107.120.45/FormulariosPublicos/Formulario750.aspx

45

Sobre la entidad encargada de realizar la conciliación, mediación y/o arbitraje, existen diversas opciones; en algunos países, es la entidad reguladora quien efectúa esta

labor; en otros casos, se encarga esta función a la entidad encargada de la protección de los consumidores de todos los sectores económicos; mientras que en otros países,

la función se encuentra a cargo de tribunales especializados.

Cuadro N° 10
País Descripción

Argentina La Ley de Defensa del Consumidor en su artículo 59° establece la creación de tribunales arbitrales para la resolución de controversias que se susciten con motivo de lo previsto en la
ley.

Bolivia Se denomina avenimiento, encontrándose establecido en el Decreto Supremo Nº 27172 del 15 de Setiembre de 2003. Reglamento de la Ley de Procedimiento Administrativo para el
Sistema de Regulación Sectorial.

Brasil (*) En el plano administrativo, no hay previsión normativa formal de mediación, conciliación y arbitraje para conflictos entre los usuarios y las prestadoras. Sin embargo, ANATEL por medio
del “sistema Focus” busca incentivar la comprensión previa entre las empresas y los usuarios.

Chile La normativa sectorial no comprende este tipo de mecanismos, no obstante la Ley de Protección de los Derechos de los Consumidores le otorga al órgano estatal SERNAC, la facultad
de operar como ente mediador entre los usuarios de servicios y los operadores.

Colombia No se cuenta con procedimientos alternativos de solución de conflictos de manera previa al inicio de un procedimiento de reclamo.

Costa Rica (*) Existe un procedimiento de conciliación el cual se encuentra regulado y bajo la competencia de la Superintendencia de Telecomunicaciones (SUTEL) y se tramita a través de la
presentación de la reclamación ante la ventanilla única de la SUTEL, la misma que verificará que se cumplan con todos los requisitos formales establecidos.

Cuba No se encuentra establecida una etapa previa de solución de conflictos.

Ecuador En la Ley Orgánica de Defensa del Consumidor, específicamente en el Art. 81, se establece la facultad de la Defensoría del Pueblo: "(...) conocer y pronunciarse motivadamente sobre
los reclamos y las quejas, que presente cualquier consumidor (...)" y que con este fin la Defensoría del Pueblo "(...) podrá promover la utilización de mecanismos alternativos para la
solución de conflictos, como la mediación, siempre que dicho conflicto no se refiera a una infracción penal".

El Salvador La Ley de Protección al Consumidor establece en su Capítulo II (Arts. 108 – 120), medios alternos de solución de conflictos, así como el procedimiento a seguir, el cual está a cargo del
Centro de Solución de Controversias de la Defensoría del Consumidor. La utilización del mismo es gratuita.

46

España El procedimiento de reclamación ante la Oficina de Atención al Usuario de Telecomunicaciones no es previo a ningún otro.
El procedimiento de reclamación sólo sería previo a los Tribunales, en la medida que la resolución que pone fin al procedimiento administrativo puede recurrirse en vía Judicial.

Guatemala Existe la mediación entre las partes por medio de la Dirección de Asistencia y Ayuda al Consumidor y con el apoyo técnico de la Superintendencia de Telecomunicaciones – SIT -, y por
otro lado los Operadores de Telecomunicaciones.

Honduras Se establece en: La Ley de Telecomunicaciones, Artículo 240 y en La Ley de Protección al Consumidor y su Reglamento.

Italia El proceso consta de dos fases: La conciliación obligatoria, que se puede hacer ante los comités regionales para las comunicaciones, y,la resolución de la disputa por una medida
administrativa, ante los CORECOM o AGCOM.

México Para evitar que un proveedor abuse de los consumidores, PROFECO ha establecido una política de solución de las diferencias entre consumidores y proveedores, mediante dos
procedimientos: (i) Procedimiento conciliatorio. Se realiza a partir de la presentación de una queja. PROFECO exige que el proveedor se reúna con el consumidor en una delegación
para llegar a un acuerdo que satisfaga la inconformidad del usuario. (ii) Procedimiento arbitral. PROFECO funge como árbitro imparcial para resolver el conflicto según considere más
conveniente. Tanto el consumidor como el proveedor deben estar de acuerdo en someterse al procedimiento y aceptar la resolución del árbitro.

Nicaragua (**) Sin información

Panamá No se encuentra establecida una etapa previa de solución de conflictos.

Paraguay Existe una etapa conciliatoria, antes del procedimiento administrativo de reclamos. Esta etapa previa se encuentra establecida en el Reglamento de Protección al Usuario de
Telecomunicaciones.

Perú Actualmente, no se regula una etapa previa, no obstante la Directiva de Reclamos señala que en cualquier estado del procedimiento anterior a la notificación de la resolución final emitida
por el Tribunal Administrativo de Solución de Reclamos de Usuarios (TRASU), las partes puedan conciliar sobre el objeto del reclamo, someterlo a arbitraje o arribar a una transacción.

Portugal Dado que no existe procedimiento de reclamo en la vía administrativa, los medios alternativos de conflictos, constituyen una opción adicional a los tribunales jurisdiccionales.

Puerto Rico (**) Los procedimientos alternativos de solución de conflictos se encuentran regulados en: (i) Reglamento N°7848: Reglamento de Práctica y Procedimiento Generales, y (ii) Reglamento N°
5686: Reglamento de Procedimientos de Negociación, Arbitraje y Aprobación de Acuerdos.

República Dominicana El Reglamento para la solución de controversias entre los usuarios y las prestadoras de los servicios públicos de telecomunicaciones, establece en su artículo 21° el procedimiento de
conciliación.

47

Venezuela No se encuentra establecida una etapa previa de solución de conflictos.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Argentina, el Sistema Nacional de Arbitraje de Consumo, tiene como características:
(i) Voluntariedad: tiene origen en la autonomía de la voluntad de las partes, quienes eligen el arbitraje para la solución de sus controversias,
(ii) Convencionalidad: la jurisdicción Arbitral nace de la voluntad de las partes, quienes convienen o acuerdan someterse a dicha jurisdicción limitada al caso planteado;
(iii) Obligatoriedad: el pronunciamiento dictado por las personas a quienes encomendó esta función es vinculante y obligatorio para las partes;
(iv) Celeridad: el trámite común tiene un máximo de 120 días hábiles de duración, y no supone el planteo de multas; y
(v) Gratuidad: no es necesario el patrocinio letrado para iniciar el trámite, ni el pago de tasas ni impuestos.

En Bolivia, el Sistema de Regulación Sectorial – SIRESE, establece en su Art. 60, lo siguiente:
"I. El Superintendente, dentro de los diez (10) días siguientes a la presentación de la reclamación, sujetándose a un procedimiento informal, podrá adoptar todas las medidas que considere convenientes para
solucionar la reclamación, incluyendo el avenimiento entre partes, dentro del marco establecido por el orden jurídico regulatorio. Solucionada la reclamación, asentará constancia escrita de este hecho.
II. No será procedente el avenimiento cuando existan razones de interés público.
III. Si hubiere avenimiento parcial el procedimiento continuará únicamente sobre los puntos no resueltos mediante el avenimiento."

En Costa Rica, aceptada la reclamación, se continúa con el procedimiento conciliatorio, el cual consta de las siguientes etapas o fases:
(i) Negociación Previa.
(ii) Verificación.
(iii) Análisis de confiabilidad.
(iv) Audiencia de Conciliación: Puede darse un “Acuerdo Conciliatorio” entre las partes, o un Acuerdo parcial, o las partes no alcanzan acuerdo alguno.
(v) Informe de cierre de reclamo por acuerdo conciliatorio, o el funcionario conciliador realiza el documento denominado “Traslado a procedimiento administrativo por no acuerdo conciliatorio”.

En Ecuador, de conformidad con el Art. 115 del Reglamento General a la Ley Especial de Telecomunicaciones, corresponde a SUPERTEL resolver las controversias que se susciten entre los usuarios y los prestadores
del servicio. Adicionalmente, de conformidad con la normativa vigente, corresponde a CONATEL o SENATEL (dependiendo del título habilitante), aprobar el modelo de contrato que suscriben los abonados con sus
operadores. En esto modelos de contratos, se consideran cláusulas de solución de conflictos o controversias.

48

En El Salvador, se cuentan con las siguientes definiciones:
Conciliación
“Art. 111.- La Conciliación procederá cuando exista petición expresa del consumidor para proceder directamente a ello o si una vez intentado el avenimiento sin ningún resultado satisfactorio las partes no soliciten la
mediación o el arbitraje. Para tal fin, se citará a conciliación hasta por segunda vez al supuesto responsable del hecho denunciado.”
La Defensoría dentro de los cinco (5) días siguientes designa a un funcionario para que actúe como conciliador y cita a las partes señalando lugar, día y hora para la comparecencia a la audiencia conciliatoria,
quienes pueden hacerlo personalmente o por medio de apoderado con facultad expresa para conciliar, haciéndose constar en acta el resultado de la misma.
En caso de acuerdo conciliatorio, éste producirá los efectos de la transacción y la certificación del acta tendrá fuerza ejecutiva. El arreglo conciliatorio entre el proveedor y el consumidor, no significa aceptación de
responsabilidad administrativa de aquél.
Acuerdos con Centros de Mediación y Arbitraje
“Art. 118.- Para realizar la mediación y arbitraje, la Defensoría también podrá celebrar convenios con otras entidades públicas y universidades que tengan Centros de Mediación y Arbitraje, quienes deberán cumplir
con los requisitos y procedimientos establecidos en esta ley y su reglamento.”
Arbitraje
“Art. 119.- Si no se lograre resolver el conflicto por medio de la conciliación o la mediación, se propondrá a los interesados en el asunto, que el conflicto sea sometido a Arbitraje, el cual se desarrollará de acuerdo al
procedimiento establecido en la presente ley y su reglamento, el cual podrá ser modificado por las partes de común acuerdo, siempre que se respeten los principios de igualdad, audiencia, contradicción y debido
proceso.
En los casos de arbitraje en materia relacionada con derechos de los consumidores, no tendrán aplicación las normas contenidas en la Ley de Mediación, Conciliación y Arbitraje, salvo en forma supletoria para lo no
dispuesto expresamente en la presente ley.
La Defensoría podrá implementar sistemas generales y voluntarios de adhesión de proveedores al arbitraje de consumo, para lo cual se requerirá la expresión de su voluntad por medio de ofertas públicas o por
declaraciones de sometimiento depositadas en la Defensoría, en los que conste de manera inequívoca la voluntad del proveedor de someter sus controversias en materia de consumo, al arbitraje regulado en la
presente ley y previo cumplimiento de los requisitos establecidos en el reglamento.
La Defensoría podrá crear administrativamente sistemas de incentivos para los proveedores que se adhieran de manera general al arbitraje de consumo”.
Tipos de Arbitraje
“Art. 120.- Las materias sometidas al proceso arbitral se podrán resolver por medio de arbitraje basado en equidad, arbitraje técnico o arbitraje de derecho.
Para los efectos de aplicación de esta ley se deberá entender por: a) Arbitraje en equidad: llamado también de amigables componedores, es aquel en que los árbitros proceden con entera libertad, deciden según
sea más conveniente al interés de las partes, sin atender más que a su conciencia, la verdad y la buena fe; b) Arbitraje Técnico: es aquel cuando los árbitros pronuncian su fallo en razón de sus específicos
conocimientos en una determinada ciencia, arte u oficio; y
c) Arbitraje de derecho: es aquel en el cual los árbitros fundamentan su decisión en el derecho positivo vigente. Se iniciará el procedimiento arbitral si el proveedor y el consumidor así lo acuerdan, sin necesidad de
procedimiento de conciliación o mediación previo.
En el caso que el consumidor o el proveedor hayan solicitado el procedimiento arbitral, la Defensoría deberá cumplir el procedimiento establecido (…).
También procederá el arbitraje si las partes han aceptado someterse a este procedimiento en la etapa de conciliación o mediación o si así lo hubieran convenido en el contrato o en cláusula compromisoria al mismo.
(…) El arbitraje será gratuito para las partes, salvo que estas decidan contratar árbitros por su cuenta, en cuyo caso asumirán el costo de los mismos.”

49

En Honduras, La Ley de Telecomunicaciones establece (Art. 240) que los reclamos que se presentan ante CONATEL, podrán dirimirse en las siguientes vías:
(i) Vía Administrativa, a cargo de CONATEL, de conformidad al presente reglamento y al específico de Protección a Usuarios.
(ii) Vía de Protección Contractual, otorgando a CONATEL las potestades necesarias para anular o modificar las cláusulas en los contratos de adhesión que violenten las disposiciones legales vigente, y,
(iii) Vía Arbitral de Consumo, en la forma que se establezca reglamentariamente.”

De otro lado, en La Ley de Protección al Consumidor y su Reglamento, se establece:
(i) La obligación de exhibir precios y tarifas (Art. 25)
(ii) El Procedimiento Administrativo en caso de Denuncia y lo que refiere a Conciliación y la Resolución Definitiva (Art. 76, 78 y 82)
(iii) Los Medios alternativos para presentar denuncias y efectuar notificaciones (Art. 84 y 85).

En Italia, durante el año 2013 se atendieron más de 68.000 conciliaciones y 7.383 resoluciones administrativas. Las normas que hacen referencia a los mecanismos alternativos de solución de conflictos son:
(i) Ley n. 481/1995, art. 2, comma 24, let. d).
(ii) Ley n. 249 de 1997, art. 1, coma 11. Código Com. Elect., art. 84.
(iii) Resolución n. 173/07/CONS de 19 de abril 2007: Reglamento sobre los procedimientos para la resolución de conflictos entre operadores de telecomunicaciones y usuarios.

En Perú, el Proyecto de Reglamento para la Atención de Reclamos de Usuarios de Servicios Públicos de Telecomunicaciones, publicado en el Diario Oficial El Peruano el 12.09.2014, propone la conciliación entre
empresas y usuarios antes e incluso después de iniciado el procedimiento de reclamo. El acuerdo conciliatorio deberá estar contenido en un acta debidamente suscrita por todos los intervinientes, dejando constancia
de los acuerdos adoptados, así como la forma y plazo de cumplimiento. Asimismo, de no llegarse a un acuerdo, se debe dejar constancia de ello. La mencionada acta de conciliación, pondrá fin al procedimiento
administrativo (como una resolución final), y no podrá ser cuestionada en vía administrativa.

En Portugal, la resolución alternativa de conflictos se lleva a cabo fuera de los tribunales, como un mecanismo fácil, rápido y de menor costo, con las mismas garantías de seguridad. Los operadores de comunicaciones
están obligados a aceptar este tipo de solución de conflictos. Las asociaciones de consumidores son organizaciones privadas, sin fines de lucro, que tienen como objetivo contribuir a la resolución de conflictos de
los consumidores de forma segura y rápida a través de medios tales como la mediación, la conciliación y el arbitraje. El tiempo medio de resolución de un proceso es de 2 a 3 meses y el uso de este medio de
resolución de conflictos es por lo general libre. En los Juzgados de Paz: un proceso toma, en promedio, alrededor de dos meses, hasta la decisión final. Asimismo, la apelación a los jueces de paz está sujeta al pago
de € 70, que puede ser compartido entre las partes. Esta cantidad se reduce a 50 € si las partes llegan a un acuerdo durante la mediación. El Centro de Arbitraje en materia de consumo o juez de paz, pueden ordenar
al operador resolver el problema e incluso disponer una compensación económica. Las decisiones de estos órganos tienen el mismo valor de una sentencia judicial y, en caso de falla, se puede pedir su ejecución
ante los tribunales.

50

En República Dominicana, con la fase conciliatoria, se busca que las partes intenten llegar a una solución amistosa de sus diferencias; en caso contrario, los Cuerpos Colegiados - organismos facultados legalmente,
en virtud del artículo 79 de la Ley General de Telecomunicaciones No.153-98 - tomarán conocimiento de dichos reclamos (Reglamento Orgánico Funcional de los Cuerpos Colegiados, Res. No. 046-03 del 10 de abril
de 2003).

d. Organismos encargados de conocer y resolver los problemas con los equipos terminales que pueden ser materia de reclamo

La mayoría de países trata los problemas de usuarios relativos a los equipos terminales, fuera de las normas sectoriales, resultando aplicable a dichos problemas, las

normas generales de protección al consumidor de los diversos sectores económicos. En los casos en que dicha competencia correspondiera a los organismos encargados

de la protección de los usuarios de los servicios de telecomunicaciones, se ha especificado que el organismo será competente sólo cuando el problema con el equipo

terminal se encuentre relacionado con la prestación del servicio de telecomunicaciones.

Respecto a las materias que pueden ser reclamadas, la mayor parte se encuentra referida a problemas con la garantía de los equipos y a defectos de funcionamiento de

los equipos.

De otro lado, algunos países han señalado que cuentan con facultades para intervenir en la regulación de las condiciones económicas y/o técnicas de los equipos terminales.

Cuadro N° 11
País Organismo encargado de conocer y resolver los

reclamos de usuarios por equipos terminales
Materias por problemas con equipos terminales Facultades para intervenir en las condiciones técnicas y/o

económicas

Argentina Subsecretaría de Defensa del Consumidor Reclamos por equipos terminales que estén debidamente homologados
y autorizados para su comercialización.

No cuenta con facultad para intervenir en las condiciones
técnicas y/o económicas de los equipos terminales.

Bolivia - Viceministerio de Defensa de los Derechos del
Usuario y del Consumidor
- Autoridad de Regulación y Fiscalización de
Telecomunicaciones y Transportes (ATT)

Reclamos por equipos terminales. ATT es competente para homologar los equipos terminales.

51

Brasil (*) Secretaria Nacional do Consumidor (SENACON). Los reclamos de usuarios relacionados a los equipos terminales de
telecomunicaciones son resueltas en los “PROCONS” (municipales o
provinciales), que son órganos que tienen por finalidad recibir reclamos,
promover la mediación, abrir procesos y, de ser el caso, multar a las
empresas que hayan perjudicado el derecho del consumidor.

No especifica

Chile Servicio Nacional del Consumidor (SERNAC) Los reclamos de los usuarios relacionados a los equipos terminales de
telecomunicaciones son resueltos en virtud de la Ley de Protección de
los Derechos de los Consumidores, entregada como órgano de control
al SERNAC y de jurisdicción de los Juzgados de Policía Local
respectivos, según el domicilio del consumidor.

No especifica

Colombia - Superintendencia de Industria y Comercio (SIC)
- Comisión de Regulación de Comunicaciones
(CRC)

- Por reclamos relacionados a garantía de equipos terminales.
- Por quejas relacionadas con el funcionamiento de un equipo adquirido
a través de un proveedor.

No especifica

Costa Rica (*) - Dirección de Apoyo al Consumidor – Ministerio de
Economía, Industria y Comercio.

Reclamos por equipos terminales (v. g. garantías). No especifica

Cuba - Ministerio de Comercio Interior (MINCIN)
- Ministerio de Comunicaciones (MINCOM)

- Reclamos por equipos en general.
- Reclamos por equipos relacionados a la prestación del servicio.

Se cuenta con la facultad de intervenir en las condiciones
técnicas y/o económicas de los equipos terminales

Ecuador - Superintendencia de Telecomunicaciones
(SUPERTEL)
- Defensoría del Pueblo de Ecuador

No existe regulación en el sector de telecomunicaciones que faculte a
algún organismo a atender y dar solución a reclamos sobre equipos
terminales.

La Ley Especial de Telecomunicaciones reformada, establece
como las infracciones (Art. 28).
De otro lado, el Reglamento para los Abonados/clientes-
usuarios de los Servicios de Telecomunicaciones y de valor
agregado, establece derechos de los abonados/clientes-
usuario en relación con la adquisición de un equipo en general.

El Salvador Defensoría del Consumidor. Reclamos relacionados al equipo terminal y/o a la prestación del
servicio. SIGET sólo emite un informe técnico a favor de la Defensoría
del Consumidor.

No cuenta con facultad para intervenir en las condiciones
técnicas y/o económicas de los equipos terminales.

52

España 1. Agencia Española de Consumo, Seguridad
Alimentaria y Nutrición - AECOSAN-
2. Órganos previstos en la Normativa de las
Comunidades Autónomas.

Problemas por equipos terminales en general. La Comisión Nacional de los Mercados y la Competencia -
CNMC tiene la posibilidad de regular aspectos como el Sim
Lock.

Guatemala 1. Dirección de Asistencia y Ayuda al Consumidor
(DIACO)
2. Superintendencia de Telecomunicaciones (SIT).

Problemas por fallas o defectos en equipos terminales. Conjuntamente
en virtud a su Convenio de Cooperación Interinstitucional (DIACO-SIT).

No especifica

Honduras Comisión Nacional de Telecomunicaciones
(CONATEL)

Sobre la base de lo establecido en el Reglamento General de la Ley
Marco y los requisitos que deben de presentar los prestadores de
equipos terminales, la Dirección de Servicios de Telecomunicaciones
adscrita a CONATEL, mediante inspecciones de campo y mediciones
de calidad de servicios, se encarga de emitir un certificado de validación
de equipos previamente Homologados en el país de origen.

Dadas las Cláusulas establecidas en los Contratos de
concesión de los operadores referidas a la Homologación de
equipos.

Italia No hay organismos específicos. No especifica No especifica

México - Procuraduría Federal de Protección al Consumidor
(PROFECO)

Reclamos por equipos terminales en general. No cuenta con facultad para intervenir en las condiciones
técnicas y/o económicas de los equipos terminales.

Nicaragua (**) Sin información Sin información Sin información

Panamá 1. Autoridad de Protección al Consumidor y Defensa
de la Competencia (ACODECO).
2. Autoridad Nacional de los Servicios Públicos
(ASEP).

1. Reclamos por equipos terminales en general.
2. Reclamos por equipos terminales relacionados a la prestación del
servicio.

No cuenta con facultad para intervenir en las condiciones
técnicas y/o económicas de los equipos terminales.

Paraguay - Comisión Nacional de Telecomunicaciones
(CONATEL)

Reclamos relacionados a la prestación del servicio: bloqueo de equipo
terminal, reparación y reposición.

La CONATEL cuenta con facultad para intervenir en los casos
de incumplimiento de contratos, que previamente han sido
homologados por la CONATEL.

Perú - Instituto Nacional de Defensa del Consumidor y
Propiedad Intelectual (INDECOPI)

Reclamos por equipos terminales, principalmente con relación a:
garantía, equipos defectuosos, y servicio de reparación.

53

Portugal 1. Autoridade de Segurança Alimentar e Económica
(ASAE).
2. A Direcção Geral do Consumidor (DGC).

Las reglas de garantía y reparación de equipos terminales son
fiscalizadas por la Autoridad de Seguridad Alimentaria y Económica
(ASAE).
La Dirección General del Consumidor (DGC) es la encargada de brindar
información a los consumidores acerca de sus derechos y los medios
de reacción en este contexto.

El regulador, ANACOM, tiene la facultad (junto con otras
entidades), a establecer un sistema de libre circulación,
comercialización y puesta en servicio de los equipos
radioeléctricos y equipos terminales de telecomunicación en
todo el territorio.

Puerto Rico (*) - Departamento de Asuntos del Consumidor (DACO) Reclamos por equipos terminales. Destacan: garantías de equipos y
accesorios, velocidad, y garantías del internet.

Se cuenta con la facultad de intervenir en las condiciones
técnicas y/o económicas de los equipos terminales.

República
Dominicana

- Instituto Nacional de Protección de los Derechos
del Consumidor (PROCONSUMIDOR)

Reclamos por equipos terminales (por ejemplo: garantía de las
empresas operadoras).

Se puede efectuar bloqueo del equipo por subsidio y se ha
regulado el desbloqueo.

Venezuela 1. Superintendencia Nacional para la Defensa de los
Derechos Socioeconómicos (SUNDDE)
2. Comisión Nacional de Telecomunicaciones
(CONATEL)

1. Reclamos por equipos terminales en general.
2. Reclamos por equipos terminales relacionados a la prestación del
servicio.

No se regulan las condiciones económicas.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Brasil, cualquier reclamo sobre mal funcionamiento de los aparatos debe ser resuelto con el proveedor o con el comerciante y, si no se tiene éxito, se debe ir a los órganos de defensa del consumidor. Cualquier
tipo de aparato comercializado en el mercado está sujeto a las reglas del Código de Defensa del Consumidor.

En Ecuador, conforme a lo establecido en el Art. 35 de la Ley Especial de Telecomunicaciones reformada, en aplicación de las competencias atribuidas a la SUPERTEL: "c) el control de los operadores que exploten
servicios de telecomunicaciones y d) Supervisar el cumplimiento de los contratos de concesión para la explotación de los servicios de telecomunicaciones", este organismo recepta y atiende reclamos o quejas sobre
los equipos terminales, vinculado con la prestación de un servicio de telecomunicaciones.
En el Ordenamiento Jurídico vigente, el organismo competente para atender quejas y reclamos respecto de equipos terminales, es la Defensoría del Pueblo, conforme con la Ley Orgánica de Defensa del Consumidor,
Art. 81 que señala como su facultad: "(...) conocer y pronunciarse motivadamente sobre los reclamos y las quejas, que presente cualquier consumidor, nacional o extranjero, que resida o esté de paso en el país y
que considere que ha sido directa o indirectamente afectado por la violación o inobservancia de los derechos fundamentales del consumidor, establecidos en la Constitución Política de la República, los tratados o
convenios internacionales de los cuales forme parte nuestro país, la presente ley, así como las demás leyes conexas."

54

Asimismo, la Ley Especial de Telecomunicaciones reformada, establece como parte de las infracciones (Art. 28): "La importación, fabricación, distribución, venta o exposición para la venta de equipos o aparatos que
no dispongan de los certificados de homologación y de cumplimiento de las especificaciones técnicas que se establezcan en los Reglamentos". Asimismo, en dicho artículo se establece como infracciones graves:
"1. La conducta culposa o negligente que ocasione daños, interferencias o perturbaciones en la red de telecomunicaciones en cualquiera de sus elementos o en su funcionamiento; 2. La alteración o manipulación
de las características técnicas de los equipos, aparatos o de terminales homologados o la de sus marcas, etiquetas o signos de identificación".
Adicionalmente, el Art. 110, letra e) del Reglamento General a la Ley Especial de Telecomunicaciones indica que corresponde a la Superintendencia de Telecomunicaciones "Supervisar el cumplimiento de las normas
de homologación y normalización aprobadas por el CONATEL."
De otro lado, el Reglamento para los Abonados/clientes-usuarios de los Servicios de Telecomunicaciones y de valor agregado, establece derechos de los abonados/clientes-usuario en relación con la adquisición de
un equipo en general: (i) dicho equipo debe estar disponible para su adquisición con cualquier modalidad o plan de contratación, (ii) el costo del servicio debe ser por separado del costo de adquisición del equipo
que el abonado/cliente, pueda adquirir por medio de planes promocionales. Adicionalmente, se establece que si el abonado/cliente termina su relación contractual, las condiciones originales en la cuales adquirió el
equipo, se mantienen sin cambio. No obstante lo anterior, no existen atribuciones de intervención en este sentido.

En Honduras, los requisitos para la homologación pueden visualizarse en:
http://www.conatel.gob.hn/doc/telecom/servicios_y_requisitos/requisitos_2014/15-%20HOMOLOGACI%C3%93N%20DE%20EQUIPOS%20.pdf
El formato de homologación se encuentra en la siguiente dirección:
http://www.conatel.gob.hn/doc/telecom/formatos/FORMA-870-HOMOLOGACION.doc

En Portugal, la Autoridad de Seguridad Alimentaria y Económica (ASAE), no tiene competencia para resolver los conflictos entre proveedores y consumidores de equipos que deben ser resueltos a través de los
mecanismos alternativos de resolución de conflictos (o los tribunales). La Dirección General del Consumidor (DGC) no tiene competencia para resolver los conflictos relacionados con equipos terminales.
Respecto a los aspectos económicos, ANACOM interviene en el desbloqueo de equipos para el acceso a los servicios de comunicaciones electrónicas, la terminación del contrato durante el período forzoso, la
garantía de los derechos de los usuarios en las comunicaciones electrónicas y la promoción de una mayor competencia en el sector.

En Venezuela, respecto a las condiciones técnicas, si bien actualmente no se hace, podría establecerse regulación, incluso con la finalidad de bloquear algunas funcionalidades de los equipos, si el uso de las mismos
causaran perjuicios a la integridad y calidad de las redes de telecomunicaciones, del espectro radioeléctrico o a la seguridad de los usuarios, operadores y terceros.

http://www.conatel.gob.hn/doc/telecom/servicios_y_requisitos/requisitos_2014/15-%20HOMOLOGACI%C3%93N%20DE%20EQUIPOS%20.pdf
http://www.conatel.gob.hn/doc/telecom/formatos/FORMA-870-HOMOLOGACION.doc

55

Sección IV

Regulación Específica

56

En esta sección se brinda información sobre el establecimiento de normativa específica:

 Sobre la calidad de atención, en la cual se consideran temas tales como: medición de tiempos de espera para atención a través de diversos mecanismos, regulación

de la calidad de la atención al usuario, adaptación al desarrollo tecnológico, información proporcionada, entre otros.

 Asimismo, se aborda el marco normativo que establece las disposiciones que no pueden incluirse en un contrato de consumo, por considerarse abusivas. En el caso

de las normas de protección al consumidor, el marco legal que establece cláusulas tipo o llamadas cláusulas generales de contratación. Se indica el mecanismo

utilizado para garantizar que el contenido de los contratos de servicios de telecomunicaciones se ajuste a lo dispuesto en las respectivas normas de cada país: el

primer mecanismo, consiste en indicar de manera general las obligaciones y prohibiciones a ser incluidas en el respectivo modelo de contrato, dejando la verificación

de su conformidad con la normativa para una fiscalización ex post. el segundo mecanismo, plantea la revisión previa de cada modelo de contrato propuesto por las

empresas operadoras, a efectos que antes de su utilización, se verifique su conformidad con las normas que resulten exigibles (ex ante).

 Finalmente, se establece la regulación referida al roaming internacional: normativa aprobada, cantidad de reclamos atendidos, beneficios y principales dificultades

encontradas.

1. Reglamentación respecto a la calidad de atención al usuario por parte de las empresas operadoras de servicios de telecomunicaciones

La regulación correspondiente a la calidad de atención y su respectiva supervisión es un aspecto no abordado por la generalidad de países. Los países que han regulado el

tema, lo han efectuado con distinta intensidad, sin embargo, muchos países cuentan con indicadores que miden el desempeño de las empresas de servicios de

telecomunicaciones.

57

Cuadro N° 12
País Norma Legal Supervisión de la Calidad de Atención por parte de las Empresas Operadoras

Argentina 1. Reglamento General de Clientes del Servicio Básico Telefónico y Reglamento General de
Clientes de Servicios Móviles.
2. Reglamento de Calidad de Servicio, Res N° 5-SC/2013 por QoE.
3. Proyecto Reglamento de los Usuarios de los Servicios de Comunicaciones Móviles.
Resolución SC N° 12/2013 (propone un modelo y establece el proceso de consulta pública
y audiencias en el interior del país).

Las disposiciones referidas son generales, no se cuenta con la facultad de supervisar la
calidad de atención.

Bolivia 1. Resolución Administrativa Regulatoria ATT DJ-RA TL 0202/2013
2. Resolución Administrativa Regulatoria ATT DJ-RA TL 0203/2013
3. Resolución Administrativa Regulatoria ATT DJ-RA TL 0206/2013

A través del indicador TRO se cuantifica el tiempo de respuesta del operador; y también la
perdida de interconexión con los call center de los operadores.

Brasil 1. Regulamento de Gestão da Qualidade do Serviço de Comunicação Multimídia – RGQ-
SCM, probado pela Resolução nº 574, de 28 de outubro de 2011.
2. Regulamento de Gestão da Qualidade da Prestação do Serviço Móvel Pessoal – RGQ-
SMP, probado pela Resolução nº 575, de 28 de outubro de 2011.
3. Regulamento de Gestão de Qualidade da Prestação do Serviço Telefônico Fixo Comutado
– RGQ-STFC, probado pela Resolução nº 605, de 26 de dezembro de 2012.

Los indicadores del Servicio Teléfono Móvil / Teléfono Celular (Servicio Móvil Personal -
SMP) se encuentran en el "Reglamento de Gestión de la Calidad del Servicio Móvil Personal
(SMP-RGQ), los indicadores del Servicio de Telefonía Fija (Servicio Telefónico Fijo - STFC)
en el "Reglamento de Gestión de Calidad y Prestación del Servicio Telefónico Fijo
Conmutado (STFC-RGQ) y, los indicadores del Servicio de Internet / banda ancha fija
(Multimedia Servicios de Comunicación - SCM) en el "Reglamento de Servicios Multimedia
de Comunicaciones.

Chile 1. Reglamento De Servicios De Telecomunicaciones (Decreto Supremo N° 18 de 2014).
2. Reglamento Sobre Tramitación y Resolución de Reclamos de Servicios de
Telecomunicaciones (Decreto Supremo N° 194 de 2012).

El Artículo 6° del Reglamento Sobre Tramitación y Resolución de Reclamos de Servicios de
Telecomunicaciones, establece que las concesionarias y los ISP (toda persona natural o
jurídica que preste servicios comerciales de conectividad entre los usuarios o sus redes e
internet) deben reportar mensualmente a la Subsecretaría.

Colombia Resolución CRC 3066 de 2011. En Colombia se ha establecido como principio rector del régimen de usuarios, el principio de
calidad, el cual incluye la calidad de la atención brindada por las empresas operadoras. Dicho
principio se encuentra contenido en el artículo 3° de la Resolución CRC 3066 de 2011.
Asimismo, el artículo 53° de la mencionada norma, desarrolla las obligaciones que respecto
a la calidad de atención deben cumplir las empresas operadoras, estableciendo indicadores
para evaluar los procesos de atención al usuario.

58

Costa Rica (*) 1. Reglamento sobre el Régimen de Protección al Usuario Final de los Servicios de
Telecomunicaciones, y,
2. Reglamento de Prestación y Calidad de los Servicios.

El Régimen de Protección al Usuario Final de los Servicios de Telecomunicaciones,
establece en su artículo 19° los Indicadores para atención al cliente o usuario.
En el Reglamento de Prestación y Calidad de los Servicios, se desarrolla el marco bajo el
cual la SUTEL establece las condiciones mínimas de calidad de los servicios de
telecomunicaciones disponibles al público y las condiciones de evaluación respecto a la
calidad, cantidad, oportunidad, continuidad y confiabilidad necesarias para una eficiente y
eficaz prestación por parte de los proveedores de servicios de telecomunicaciones
disponibles al público y operadores de redes públicas de telecomunicaciones, así como las
condiciones de fiscalización de su cumplimiento.

Cuba - Existen directrices del Comité Ministerial de Calidad Percibida.
- En las normativas de calidad del servicio se han establecido indicadores relativos a la
atención al usuario:
(i) Decreto 321/2013 (Concesión a ETECSA),
(ii) Resolución 121/2007 (Indicadores de telecomunicaciones de ETECSA),
(iii) Resolución 165/2012 (Indicadores de Calidad de Transmisión de datos).

La empresa de telecomunicaciones, ETECSA, dispone y aplica procedimientos de
supervisión de la calidad de atención a los usuarios. Sin embargo, es preciso indicar que se
vienen trabajando directrices por parte del Comité Ministerial de Calidad Percibida, con la
finalidad que puedan posteriormente convertirse en reglamentación.

Ecuador 1. Telefonía Fija: Resolución TEL-043-01-CONATEL-2014 de 10 de enero de 2014.
2. Servicio Móvil Avanzado (SMA): Resolución TEL-042-01-CONATEL-2014 de 10 de enero
de 2014
3. Servicios de Valor Agregado (SVA): Resolución 216-09-CONATEL-2009 de 29 de julio de
2009
4. Servicios Portadores: Resolución 282-11-CONATEL-2002 de 22 de mayo de 2002
5. Servicios de Telecomunicaciones Finales por Satélite: Resolución 168-08-CONATEL-
2010 de 7 de mayo de 2010
6. Servicios de Audio y Video por Suscripción: Resolución RTV-599-21-CONATEL-2012 de
12 de septiembre de 2012 mediante el cual se reformó el Reglamento de Audio y Video por
Suscripción. En su Art. 45 se establecen los parámetros de calidad de este servicio.

El cumplimiento de los parámetros de calidad establecidos en las respectivas normas
técnicas, es supervisado y controlado por la Superintendencia de Telecomunicaciones
(SUPERTEL).
Cada servicio de telecomunicaciones (telefonía fija, telefonía móvil, servicios de valor
agregado, portadores, servicios finales de telecomunicaciones por satélite), cuentan con su
propia norma técnica donde se incluyen como parámetros de calidad, los aspectos
relacionados con el trato al cliente.
Estos parámetros también forman parte del título habilitante de algunos prestadores de los
servicios de telecomunicaciones (concesionarios), de conformidad con el Art. 76 del
Reglamento General a la Ley Especial de Telecomunicaciones.

El Salvador No cuenta con reglamentación referida a la calidad de atención al usuario. No cuenta con reglamentación referida a la calidad de atención al usuario.

España No cuenta con reglamentación referida a la calidad de atención al usuario. No cuenta con reglamentación referida a la calidad de atención al usuario.

59

Guatemala No cuenta con reglamentación referida a la calidad de atención al usuario en el ámbito del
mercado de Telecomunicaciones.

No cuenta con reglamentación referida a la calidad de atención al usuario en el ámbito del
mercado de Telecomunicaciones.

Honduras Contratos de Concesión de los Operadores Móviles (Anexo C). No especifica

Italia Delibera n. 79/09/CSP "Indicatori di qualità delle chiamate in entrata ai servizi di assistenza
clienti dell'operatore".

La Resolución n. 79/09/CSP de AGCOM actúa como una "Directiva sobre la calidad de los
servicios de contacto", estableciendo los principios generales de conducta que los
administradores y los empleados deben respetar, para lo cual define un conjunto de
indicadores clave de la calidad de los servicios, outboun e inbound.

México Plan Técnico Fundamental de Calidad del Servicio Local Móvil, publicado en el Diario Oficial
de la Federación en agosto de 2011.

El Plan Técnico establece las bases para que el servicio local móvil se preste en mejores
condiciones de calidad, en beneficio de los usuarios.

Nicaragua (**) Sin información Sin información

Panamá No cuenta con reglamentación referida a la calidad de atención al usuario No cuenta con reglamentación referida a la calidad de atención al usuario

Paraguay 1. Reglamento de Protección al Usuario de Telecomunicaciones, Resolución Directorio 871-
2014.
2. Reglamento de Calidad de Servicio para el Servicio Telefónico, Res N° 1232/2003

No especifica

Perú 1. Reglamento de Calidad de los Servicios Públicos de Telecomunicaciones (Resolución Nº
040-2005-CD/OSIPTEL)
2. Reglamento de Calidad de Atención a Usuarios por parte de las Empresas Operadoras
de Servicios de Telefonía Fija y Servicios Públicos Móviles (Resolución Nº 127-2013-
CD/OSIPTEL de fecha 05.09.2013).

El Reglamento de Calidad de los Servicios Públicos de Telecomunicaciones, establece
expresamente en su artículo 16°, que las empresas operadoras de los servicios públicos de
telefonía fija, en su modalidad de abonado y pública, de servicios móviles y de servicio de
valor añadido de acceso a internet que obtengan valores mensuales inferiores a los
consignados en dicho Reglamento, incurrirán en Infracción.
Adicionalmente, el OSIPTEL, a través del Reglamento de Calidad de la Atención de Usuarios
por parte de las Empresas Operadoras de servicios de Telefonía Fija y Servicios Públicos
Móviles

Portugal 1. Articulo 92 de la Ley N° 5/2004, del 10 de febrero, modificada por la Ley N.° 51/2011
(http://www.anacom.pt/render.jsp?contentId=1097032).
2. Contratos assinados entre o Estado e os prestadores do serviço universal (deliberação de
7 de fevereiro de 2012, alterada pelas deliberações de 23 de março, 5 de julho de 2012, 19
de agosto de 2013 e de 30 de janeiro de 2014).

El Art. 92º de la Ley N° 5/2004 (modificada por la Ley N° 51/2011), señala que corresponde
a ANACOM establecer para los operadores la obligatoriedad de medir un conjunto de
parámetros de calidad del servicio.
Los contratos para la prestación del servicio universal (que firma el Estado con las empresas)
incorporan parámetros de calidad que son determinados por ANACOM y deben abordar las

http://www.anacom.pt/render.jsp?contentId=1097032

60

3. Articulo 40 de la Ley N° 5/2004, del 10 de febrero, modificada por la Ley N.° 51/2011
(http://www.anacom.pt/render.jsp?contentId=1097032), referida al Regulamento de
Qualidade de Serviço: http://www.anacom.pt/render.jsp?contentId=983509.
4. Deliberação da ANACOM de 11/12/2008:
http://www.anacom.pt/render.jsp?contentId=783938&languageId=0
 y artigo 48º da Lei N° 5/2004, de 10 de fevereiro, alterada pela Lei N.° 51/2011
5. Deliberação da ANACOM de 30/03/2006.
6. Deliberação da ANACOM de 10/10/2011, que alterou a Deliberação de 21/04/2006:
http://www.anacom.pt/render.jsp?contentId=1100354&languageId=0

condiciones y las especificaciones de cada uno de los servicios que constituyen el servicio
universal.
El Reglamento de Calidad de Servicio establece diversos parámetros referidos a "la atención
al usuario". ANACOM aprobó una resolución sobre el contenido mínimo que deben incluirse
en los contratos de prestación de servicios de comunicaciones electrónicas. Las
disposiciones de la Resolución relativa a la "atención al usuario" se refieren a la obligación
de la empresa para garantizar el servicio de reparación. En atención al artículo 47 de la ECL,
ANACOM emitió una deliberación con la finalidad de divulgar las condiciones del suministro
y el uso de los servicios de comunicaciones electrónicas.

Puerto Rico (*) No cuenta con reglamentación referida a la calidad de atención al usuario No cuenta con reglamentación referida a la calidad de atención al usuario

República Dominicana No cuenta con reglamentación referida a la calidad de atención al usuario No cuenta con reglamentación referida a la calidad de atención al usuario

Venezuela No cuenta con reglamentación referida a la calidad de atención al usuario No cuenta con reglamentación referida a la calidad de atención al usuario

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Argentina, el “Reglamento General de Clientes del Servicio Básico Telefónico”, refiere en su artículo 5° lo siguiente: “Art. 5°.- El cliente tiene derecho a ser tratado por los prestadores con cortesía, corrección y
diligencia, y a obtener respuesta adecuada y oportuna a su requerimiento.”
Asimismo, el “Reglamento General de Clientes de Servicios Móviles” señala “Art. 9°.- Derecho al Buen Trato. El cliente tiene derecho a ser tratado por el prestador con cortesía, corrección y diligencia en todos los
medios e instancias del servicio.”

En Bolivia, a través del indicador TRO se cuantifica el tiempo de respuesta del operador; y también la pérdida de interconexión con los call center de los operadores.
(a) Móvil RAR 202/2013

- Indicadores de CORE (Tiempo de degradación severa del servicio, Probabilidad de pérdida por congestión en rutas de Interconexión).
- Indicadores de ACCESO (Accesibilidad, Retenibilidad, Disponibilidad de radio bases, Calidad de voz).
- Indicadores de SERVICIO (Tasa de mensajes cortos de textos exitosos, Tiempo de respuesta del operador (TRO), Probabilidad de perdida de la Interconexión con los Call Center, Tasa de errores de

Facturación PostPago, Tasa de Errores de Facturación PrePago)

http://www.anacom.pt/render.jsp?contentId=983509
http://www.anacom.pt/render.jsp?contentId=783938&languageId=0
http://www.anacom.pt/render.jsp?contentId=1100354&languageId=0

61

(b) Fijo RAR 203/2013
- Indicadores de CORE (Tasa de llamadas completadas, Tasa de Llamadas completadas de LDNI, Probabilidad de pérdida de congestión en rutas de Interconexión, Tiempo de degradación severa del

servicio).
- Indicadores de ACCESO (Disponibilidad de redes, Retardo de transferencia extremo a extremo).
- Indicador de SERVICIOS (Tiempo de respuesta del Operador, Tasa de Reparación de Fallas, Tiempo de Instalación del servicio, Tasa de errores de Facturación Pre y post pago).

(c) Internet RAR 206/2013
- Tiempo de establecimiento de la conexión, Velocidad de transmisión de datos, Latencia.

En Brasil, los indicadores del Servicio Teléfono Móvil / Teléfono Celular (Servicio Móvil Personal - SMP) se refieren a (i) la tasa de atención de los sistemas (Meta 90%), (ii) la tasa de respuesta del usuario (Meta
95%), (iii) Tasa de atención personal (Meta 95%).
Asimismo, los indicadores del Servicio de Telefonía Fija (Servicio Telefónico Fijo - STFC) corresponden a (i) la tasa de atención de telefonista / operadora dentro de 20 seg. (Meta 90%), (ii) tasa de asistencia de
solicitudes de reparación de líneas individuales (Meta 98%), (iii) tasa de asistencia para reparación de TUP / TAP, excluidos los casos previstos en el art. 26 (8 horas) (Meta 98%); (iv) tasa de asistencia para reparación
de TUP / TAP instalados en lugares de acceso colectivo (Objetivo 92%) y (v) tasa de atención de solicitudes por cambio de domicilio (Objetivo 98%).
De otro lado, los indicadores del Servicio de Internet / banda ancha fija (Multimedia Servicios de Comunicación - SCM) hacen referencia a: (i) tasa de atención de los sistemas (Meta 80 y 85%), (ii) tasa de instalación
del servicio (Meta 90 y 95%), (iii) tasa de solicitudes de reparación (Meta 8, 7 y 5%), (iv) tasa de tiempo de reparación (Meta 95 y 85%) y (v) tasa de respuesta al suscriptor (Meta 90 y 95%).

En Chile, la Biblioteca del Congreso Nacional de Chile - www.leychile.cl - documento generado el 28-Mar-2014, publica en su sitio web, los siguientes indicadores de calidad de atención del nivel o línea telefónica:
"1) Porcentaje de llamadas que entraron o que fueron "enrutadas" al servicio de atención de reclamos sobre el total de llamadas realizadas por los usuarios a dicho servicio.
2) Tiempo de espera del reclamante, promedio y desviación estándar, medido desde que ingresa la llamada, hasta que le contesta un(a) ejecutivo(a) para atender su reclamo, sobre el total de llamadas efectivamente
atendidas.
3) Porcentaje de llamadas para las que el reclamante, habiendo ingresado la llamada y habiendo comenzado la espera, cuelga sin ser atendido, sobre el total de llamadas entrantes a la línea de atención."
En el mismo artículo se especifica que será facultad de la Subsecretaría el hacer pública la información señalada, definiendo todo tipo de indicadores pertinentes con el objetivo de informar a los usuarios y proteger
sus derechos.

En Colombia, la entidad que debe velar por que se cumplan efectivamente los derechos de los usuarios, es la Superintendencia de Industria y Comercio (SIC), encontrándose facultada para velar por el cumplimiento
del régimen de protección al usuario y el cumplimiento de todos los derechos de los usuarios. Sobre el particular, es preciso señalar que si bien la Comisión de Regulación de Comunicaciones (CRC), es el organismo
estatal encargado de promover la protección de los derechos de los usuarios de servicios de telecomunicaciones, la autoridad de inspección, vigilancia y control es la antes mencionada SIC.

Se ha establecido como principio rector del régimen de usuarios, el principio de calidad, el cual incluye la calidad de la atención brindada por las empresas operadoras. Dicho principio se encuentra contenido en el
artículo 3° de la Resolución CRC 3066 de 2011, la cual establece que:

62

“Los proveedores de servicios de comunicaciones deben prestar los servicios en forma continua y eficiente, cumpliendo con los niveles de calidad establecidos en la regulación de la Comisión de Regulación de
Comunicaciones, incluyendo las normas relativas a la calidad en la atención a los usuarios y, en todo caso, atendiendo a los principios de trato igual y no discriminatorio, en condiciones similares, en relación con el
acceso, la calidad y el costo de los servicios.” (Artículo 3. Principio de Calidad).

Asimismo, el artículo 53° de la mencionada norma, desarrolla las obligaciones que respecto a la calidad de atención deben cumplir las empresas operadoras, estableciendo indicadores para evaluar los procesos de
atención al usuario:
- Para la línea gratuita de atención al usuario, se han establecido los siguientes indicadores:
(i) El porcentaje de llamadas enrutadas hacia la línea gratuita de atención que son completadas exitosamente. Los proveedores deben garantizar que este indicador no sea inferior al 95% en cada mes.
(ii) El porcentaje de llamadas en las que el tiempo de espera para atención es inferior a veinte (20) segundos, donde el tiempo de espera corresponde al tiempo contabilizado desde el momento en que el usuario
accede a un servicio automático de respuesta y opta por atención personalizada, hasta el momento en que comienza a ser atendido por uno de los funcionarios que atienden la línea. Los proveedores deben garantizar
que en el 80% de las solicitudes de atención personalizada que se presentan en cada mes, el tiempo de espera para comenzar a ser atendida cada solicitud por uno de los funcionarios que atienden la línea gratuita
de atención, no sea superior a veinte (20) segundos.
(iii) El porcentaje de usuarios que accedieron a un servicio automático de respuesta y optaron por atención personalizada y colgaron antes de ser atendidos por uno de los funcionarios que atienden la línea.

- En el caso de la atención en las oficinas físicas de atención al usuario, los indicadores son los siguientes:
(i) El porcentaje de solicitudes de atención personalizada en las oficinas físicas, en que el tiempo de espera para atención es inferior a quince (15) minutos, donde el tiempo de espera corresponde al tiempo desde
el momento en que al usuario le es asignado un turno, hasta que es atendido por uno de los funcionarios que atienden en las oficinas. Los proveedores deben garantizar que en el 80% de las solicitudes de atención
personalizada que se presentan en cada mes, el tiempo de espera para comenzar a ser atendida cada solicitud por uno de los funcionarios que atienden en las oficinas, no sea superior a quince (15) minutos.
(ii) El porcentaje de usuarios que accedieron a una oficina física de atención al usuario y a quienes les fue asignado un turno para atención y desistieron antes de ser atendidos por uno de los funcionarios que
atienden las oficinas.

- Para la atención de SMS enviados al Código 85432 con la palabra “QUEJA”, los proveedores de telefonía móvil deberán medir mensualmente los siguientes indicadores:
(iii) El porcentaje de solicitudes de atención realizadas a través de este mecanismo, en las que se estableció comunicación con el solicitante antes de finalizado el día calendario siguiente a la recepción por parte del
proveedor del mensaje de texto con la palabra “QUEJA”.
(iv) El porcentaje de solicitudes de atención realizadas a través de este mecanismo, en las que se envió el mensaje corto de texto –SMS- de respuesta antes de transcurridos cinco (5) minutos posteriores a la
recepción por parte del proveedor del mensaje de texto con la palabra “QUEJA”.

En Costa Rica, el Reglamento de Prestación de Calidad de Servicios, se desarrolla el marco bajo el cual la SUTEL establece las condiciones mínimas de calidad de los servicios de telecomunicaciones disponibles
al público y las condiciones de evaluación respecto a la calidad, cantidad, oportunidad, continuidad y confiabilidad necesarias para una eficiente y eficaz prestación por parte de los proveedores de servicios de
telecomunicaciones disponibles al público y operadores de redes públicas de telecomunicaciones, así como las condiciones de fiscalización de su cumplimiento. Entre dichas condiciones, se encuentran aquellas

63

referidas a la calidad de atención a usuarios. Asimismo, dispone parámetros para el cumplimiento del tiempo de respuesta en el centro de telegestión de los operadores, tomando como referencia los tiempos
establecidos en la recomendación UIT-T E.423, que dispone que el tiempo máximo de espera para la atención de un cliente por un agente o sistema de autogestión debe ser máximo de 15 segundos.

- Los principales indicadores de atención a usuarios que se ha establecido en la referida norma son:
(a) Cumplimiento del tiempo de respuesta en el centro de telegestión. Corresponde a la cantidad de llamadas respondidas por los centros de gestión telefónica, dentro de los periodos establecidos por la Sutil, dividida
entre el total de comunicaciones respondidas por los centros de telegestión. El tiempo máximo de espera para la atención de un cliente por un agente o sistema de autogestión debe ser como máximo de 15 segundos.
Se entiende como llamada respondida toda aquella comunicación recibida en el centro de gestión telefónica que efectivamente es atendida, ya sea por un sistema de autogestión o un operador,
(b) Grado de satisfacción y percepción de la calidad. Corresponde a la calificación obtenida en la aplicación de al menos una encuesta semestral, para conocer el grado de satisfacción y percepción general de la
calidad respecto al servicio de telefonía. Las encuestas realizadas deben obtener información dependiendo del servicio del que se trate. Entre los principales aspectos, podemos mencionar: (i) atención personalizada,
incluye el trato que se le brinde al cliente sobre sus requerimientos y consultas; (ii) atención telefónica, incluye el trato comercial y cumplimiento en la atención del trámite vía telefónica; (iii) entrega del servicio, tiempo
de entrega y grado de satisfacción con la entrega del servicio; (iv) reparación de averías, grado de satisfacción con la atención y reparación de averías; (v) facturación del servicio, grado de satisfacción con la
facturación y cobro; (vi) funcionamiento del servicio telefónico, en cuanto a calidad de voz, completación de llamadas, calidad de los servicios complementarios e interrupciones del servicio. (vii) Cualquier otro
indicador particular que sea indicado por parte de la Sutil.
(c) Completación de llamadas del tráfico terminado por servicio en los centros de telegestión. Se define como la relación porcentual entre la cantidad de intentos de comunicación entrantes al distribuidor automático
de llamadas (ACD) que efectivamente logran ser establecidos y la cantidad total de intentos de comunicación entrantes al ACD para cada servicio soportado por el centro de telegestión, a la hora cargada media de
cada servicio soportado. Este parámetro mide el nivel de accesibilidad a cada centro por parte de los clientes o usuarios, sean éstos de la red de telefonía o de otra red de telecomunicaciones.
(d) Completación de llamadas del centro de telegestión. Se define como la relación porcentual entre la cantidad de intentos de comunicación salientes de la central telefónica, con destino al centro de telegestión, que
efectivamente logran ser establecidas, y la cantidad total de intentos de comunicación con destino al centro de telegestión. Este parámetro mide el nivel de accesibilidad a dicho centro por parte de los clientes o
usuarios, sean éstos de la red de telefonía o de otra red de telecomunicaciones.

De otro lado, el Régimen de Protección al Usuario Final de los Servicios de Telecomunicaciones, establece en su artículo 19° lo siguiente:
“Artículo 19.- Indicadores para atención al cliente o usuario. De conformidad con el artículo 73° inciso k) de la Ley 7593, la SUTEL fijará los indicadores de eficiencia operativa para la gestión administrativa de los
distintos operadores o proveedores, los cuales deberán ser publicados y actualizados mensualmente por éstos.”

En Cuba, la Dirección de Atención Ciudadana del Ministerio de Comunicaciones, se encarga de velar por los derechos de los usuarios en materia de telecomunicaciones. Dicha dirección es la rectora de la Comisión
Ministerial de Protección al Consumidor, la cual atiende las políticas en cuanto a protección al consumidor dentro las diferentes actividades a cargo de este ministerio (entre las cuales se encuentran las
telecomunicaciones). Asimismo, la Dirección de Atención Ciudadana es rectora del Comité Ministerial de Calidad Percibida, el cual está destinado, entre otras cuestiones, a establecer directrices correspondientes a
la calidad de atención al usuario, como parte de la percepción de calidad.

En Honduras, cada uno de los contratos de concesión de los operadores de telefonía móvil (específicamente en el Anexo C), establecen ciertos parámetros que las empresas están obligadas a cumplir en relación
a:

64

(i) tiempo de respuesta del operador,
(ii) nivel de señal radioeléctrica para la prestación del servicio en exterior,
(iii) probabilidad de pérdida o bloqueo, y
(iv) probabilidad de pérdida o bloqueo de las troncales de interconexión.

En Italia, la directiva establece:
- Posibilidad para los consumidores de presentar una queja verbal, a través del call center;
- Medios alternativos de contacto (es decir, SMS, chat, fax, e-mail) que los operadores deben implementar con el fin de conceder la posibilidad de que los usuarios sordos accedan a los servicios de contacto;
- Principios que todos los empleados deben seguir al ofrecer los servicios, con el fin de garantizar una atención adecuada, lograr una mejora continua de la calidad y garantizar la facilidad de uso del servicio.

En México, el Artículo 5 del Plan Técnico, establece lo siguiente:
“5. De la información y atención al usuario (…)
5.3. Los concesionarios deben presentar para aprobación de la Comisión un sistema de atención telefónica para atender de manera gratuita consultas y quejas de los usuarios.
El sistema debe cumplir al menos con las siguientes características: (…)
5.3.5. El tiempo para establecer la comunicación con el sistema a partir de la finalización del proceso de marcación respectivo no debe ser mayor a 10 segundos.
5.3.6. Cuando los usuarios hayan accedido al sistema y elijan hablar con un representante autorizado en los horarios establecidos por los concesionarios para tal fin, el tiempo de espera para ser atendidos no deberá
ser mayor a 30 segundos en más del 5% del total de llamadas y en ningún caso mayor a 60 segundos.”

En Perú, el Reglamento de Calidad de los Servicios Públicos, ha establecido como indicador de calidad del servicio, entre otros aspectos, la “Respuesta de Operadora (RO)”, que es el porcentaje mensual de llamadas
respondidas dentro de “X” segundos desde que se recibe el retorno de llamadas, más las llamadas abandonadas antes de dicho tiempo “X”, respecto al total de llamadas intentadas a ese servicio. De contar con un
sistema de respuesta automática, los “X” segundos se contarán a partir del momento en que el abonado o usuario manifiesta su intención de transferir a un operador humano. El valor de “X” varía de 10 a 20 segundos,
dependiendo el servicio bajo análisis. El Indicador RO, se aplica en los centros de atención de llamadas manuales y/o automatizadas vía sistemas automáticos o semiautomáticos, (IVRs, contestadores automáticos,
enrutadores, etc.) sólo para las opciones de atención de averías, reclamos e información de guías. Este indicador resulta aplicable a los servicios públicos de telefonía fija, servicios móviles y servicio de acceso a
Internet.

De otro lado, en el Reglamento de Calidad de Atención a Usuarios, se establecen las condiciones mínimas y los indicadores de calidad de atención a usuarios (para empresas que brindan telefonía fija y servicios
públicos móviles), a fin de garantizar estándares mínimos de atención en los trámites que realicen los usuarios de los mencionados servicios. De acuerdo a lo señalado en el Reglamento antes indicado, el OSIPTEL
busca lo siguiente: (i) Promover la mejora continua de la calidad de la atención que brindan las empresas operadoras a sus usuarios; (ii) Evitar que se generen desincentivos en los usuarios para el ejercicio de sus
derechos; (iii) Obtener información sobre la gestión y organización de las empresas operadoras para la atención de los trámites que decidan realizar los usuarios; (iv) Medir la capacidad de respuesta de las empresas
operadoras para la atención de los trámites de los usuarios; (v) Establecer indicadores que garanticen la adecuada atención del usuario en cada uno de los canales de atención telefónica y presencial establecidos
por las empresas operadoras;

65

Para tal efecto, el Reglamento en mención ha considerado regular temas como: (a) El derecho de los usuarios a elegir el canal de atención. Se ha establecido de manera expresa, el derecho de los usuarios a elegir
los canales de atención que utilizarán (sean estos oficinas comerciales, servicios de información y asistencia telefónica, o mecanismos en línea), para efectuar sus trámites ante la empresa operadora. (b) La calidad
en el trato brindado al usuario. En este caso, las empresas operadoras deberán brindar a los usuarios un trato digno y cortés, con predisposición de atender sus trámites. (c) El registro de los eventos de inoperatividad
del sistema de atención en canales de atención presencial y telefónica. Se establece la obligación de las empresas operadoras de contar con un registro de los eventos de inoperatividad de sus sistemas de atención
que afecten la realización de los trámites que decidan efectuar los usuarios en los canales de atención presencial y telefónica. Este registro debe contener (i) la fecha y hora del inicio de la inoperatividad de sus
sistemas, (ii) los tipos de trámites que no pudieron ser ingresados en sus sistemas, (iii) la causa que originó la inoperatividad en sus sistemas, y (iv) la fecha y hora del reinicio de la operatividad del canal de atención.
(d) La entrega de constancia de arribo al usuario en oficinas comerciales. Las empresas operadoras deberán implementar un sistema que permita un adecuado control de las atenciones que se brinden a los usuarios
en todas sus oficinas comerciales, el mismo que permita el almacenamiento de la información acerca del referido control de las atenciones. Para ello, las empresas deberán entregar a los usuarios una constancia
indicando la fecha y hora de ingreso a la oficina comercial. (e) El mobiliario necesario para la espera en oficinas comerciales. Se ha incluido la obligación a cargo de las empresas operadoras de implementar en sus
oficinas comerciales, una zona o área de espera que se encuentre habilitada con el mobiliario necesario, sean asientos, sillas o bancos, que permita a los usuarios una adecuada espera para la atención de sus
trámites.

Finalmente, se han establecido indicadores que buscan medir la calidad de la atención de las empresas, imponiéndose metas mínimas a alcanzar para dichos indicadores, las cuales además deberán ser
posteriormente difundidas por las propias empresas. Respecto a este último punto, a continuación señalamos los indicadores que se han propuesto, detallando el objetivo de cada uno de ellos:
(a) Indicador de Tasa de Caídas del Sistema de Atención (CSA): Este indicador resulta aplicable tanto para los servicios de telefonía fija como para los servicios de telefonía móvil. Su objetivo es impulsar la mejora
de las empresas operadoras en cuanto a los sistemas de gestión de atención al usuario, de tal manera que los usuarios que acuden a las empresas operadoras no se encuentren impedidos de realizar sus trámites
por la inoperatividad de los sistemas informáticos empleados para tales fines.
(b) Indicador de Tiempo de Espera en Atención Presencial (TEAP): El Objetivo de este indicador es propiciar la disminución del tiempo de espera de los usuarios en las oficinas comerciales de las empresas
operadoras.
(c) Indicador de Deserción en Atención Presencial (DAP): El objetivo de este indicador es promover la planificación de las empresas operadoras respecto a la atención de los usuarios, evitando la congestión del
público en sus oficinas comerciales.
(d) Indicador del trámite telefónico inconcluso por motivo de la empresa (CAT): Este indicador permitirá medir la eficiencia de la atención telefónica de las empresas operadoras, de tal manera que no genere
insatisfacciones a los usuarios. Asimismo, con este indicador se busca propiciar la mejora en el servicio de información y asistencia telefónica y en la motivación del personal de las empresas operadoras para que
coadyuven a la solución de los problemas de los usuarios, así como la culminación apropiada de los trámites que se realicen por esta vía.
(e) Indicador de Rapidez en Atención por Voz Humana (AVH): Este indicador procura generar rapidez en los canales de atención telefónica para que los usuarios puedan tomar contacto directo con el personal de la
empresa operadora, si lo desean. Se ha considerado su medición en dos tramos, como el porcentaje de llamadas atendidas: (i) dentro de los 40 segundos de iniciada la llamada por parte del usuario hasta acceder
a la opción que le permita comunicarse con un operador humano y (ii) dentro de los 20 segundos de que el cliente elige esta opción hasta ser atendido por un operador humano.

66

En Portugal, corresponde a ANACOM establecer para los operadores la obligatoriedad de medir un conjunto de parámetros de calidad del servicio. Referidos entre otros al tiempo de respuesta: (i) de los sistemas de
información al usuario y (ii) para los servicios informáticos (se deben medir los segundos transcurridos desde el establecimiento de la señal de llamar hasta que la llamada es atendida por el operador humano o por
un sistema equivalente, activado por voz o por otro medio).

Asimismo, los contratos para la prestación del servicio universal (que firma el Estado con las empresas) incorporan parámetros de calidad que son determinados por ANACOM y deben abordar las condiciones y las
especificaciones de cada uno de los servicios que constituyen el servicio universal, como (i) los tiempos de respuesta para los servicios de información (objetivo: 2.5 segundos) y (ii) el porcentaje de llamadas a los
servicios de información contestadas antes de 20 segundos por operadores humanos o por los sistemas de respuesta equivalentes (objetivo: 95%). Asimismo, se ha establecido una serie de indicadores, entre los
cuales destacan: (i) tiempo de suministro de la conexión inicial, (ii) tasa de fallos por línea de acceso, (iii) tiempo para reparar fallas, (iv) llamadas fallidas, (v) Tiempo de establecimiento de llamada y (vi) quejas sobre
inexactitudes en las facturas. Finalmente, se han establecido indicadores correspondientes a la disponibilidad de teléfonos públicos.

El Reglamento de Calidad de Servicio establece diversos parámetros referidos a "la atención al usuario", como el tiempo para solucionar los problemas (horas consecutivas, desde el momento del mal funcionamiento).
Para ello, ANACOM aprobó una resolución sobre el contenido mínimo que deben incluirse en los contratos de prestación de servicios de comunicaciones electrónicas. Las disposiciones de la Resolución relativa a la
"atención al usuario" se refieren a la obligación de la empresa para garantizar el servicio de reparación, la obligación de la empresa para reparar (tiempo máximo) e informar sobre el servicio de atención de averías
y las condiciones de su funcionamiento (medio que se utilizará, horas de operación, costos de comunicación). En atención al artículo 47 de la ECL, ANACOM emitió una deliberación con la finalidad de divulgar las
condiciones del suministro y el uso de los servicios de comunicaciones electrónicas: puntos de contacto (incluidos los números de teléfono), e-mail (para contactar con el servicio al cliente la participación de las fallas,
los costos de las llamadas, las horas de servicio y el tiempo de reparación (tiempo máximo). Esta información debe encontrarse a disposición de los interesados, por escrito, en todas las tiendas y en todos los puntos
de la venta de sus servicios y los sitios web.

2. Regulación específica sobre contratos de prestación de servicios de telecomunicaciones

En algunos casos, no se ha establecido una regulación específica sobre los contratos de prestación de servicios. En otros casos, sí se ha establecido una normativa específica

que aborda el contenido de los contratos de abonado. La regulación de contratos incluye la aprobación previa de los mismos.

Se puede apreciar además que las normas de protección al consumidor aplicable a los diversos sectores económicos establecen cláusulas generales de contratación.

67

Cuadro N° 13
País Norma Evaluación (ex ante o ex post)

Argentina 1. Reglamento General de Clientes del Servicio Básico
Telefónico.
2. Reglamento General para los Clientes de los
Servicios de Comunicaciones Móviles.
3. Ley de Defensa del Consumidor.

No hay evaluación previa. Se exige que los contratos no contengan cláusulas contrarias a la normativa en mención.
Supervisión ex post de los modelos de contrato de las empresas operadoras.
Los contratos deben adecuar sus cláusulas a lo dispuesto en el Reglamento General de Clientes del Servicio Básico Telefónico
y el Reglamento General para los Clientes de los Servicios de Comunicaciones Móviles, según corresponda. Los contratos no
pueden contener cláusulas contrarias a la Ley de Defensa del Consumidor.

Bolivia 1. Reglamento de la Ley General de
Telecomunicaciones, Tecnologías de Información y
Comunicación (DS 1391)
2. Resolución Administrativa Regulatoria ATT DJ-RA TL
0200/2013

Los operadores o proveedores de servicios deberán publicar en su sitio web, los modelos de contratos, términos y condiciones
aprobados por la Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes (ATT), así como ponerlos a
disposición del público en todas las oficinas del operador o proveedor;
ATT aprobó mediante RAR 200/2013 los términos y condiciones para servicios de Telecomunicaciones, Valor agregado e
Internet, que incluye la protección al usuario

Brasil (*) No hay normativa específica sobre los contratos con los
usuarios, las reglas están previstas en las normativas
de los servicios.

Los contratos de adhesión en el servicio de telefonía fija y los planes alternativos de las prestadoras con Poder de Mercado
Significativo (PMS) deben ser aprobados por ANATEL. Los contratos y planes de las empresas sin PMS no necesitan ser
homologados por ANATEL.
En la telefonía móvil, la obligación de homologación se refiere específicamente a los planes del servicio móvil personal y no a
los contratos. No se exige la aprobación previa por parte de ANATEL para el Servicio Comunicacional Multimedia y ni para el
Servicio de Televisión.

Chile 1. Reglamento de Servicios de Telecomunicaciones
(Decreto Supremo N° 18 de 2014)
2. Ley Sobre Protección De Los Derechos De Los
Consumidores (Ley Nº 19.496).
3. Reglamento que Regula el Servicio Público de Voz
Sobre Internet (Decreto Supremo Nº 484 de 2007)
4. Reglamento que Regula las Características y
Condiciones de la Neutralidad de la Red en el Servicio
de Acceso a Internet (Decreto Supremo Nº 368 de
2010).

No hay evaluación previa. Se exige que los contratos no contengan cláusulas contrarias a la normativa en mención,
específicamente respecto a Ley Nº 19.496, Sobre Protección de los Derechos de los Consumidores (Cláusulas Abusivas)
Supervisión ex post.

68

Colombia Régimen Integral de Protección de los Derechos de los
Usuarios de los Servicios de Comunicaciones (Título I,
Capítulos I y II)

No hay evaluación previa. Se exige que los contratos no contengan cláusulas contrarias a la normativa en mención (supervisión
ex post de los modelos de contrato de las empresas operadoras).

Costa Rica (*) Ley General de Telecomunicaciones N° 8642 (Artículo
46°).

Se establece evaluación previa. Supervisión ex ante de los modelos de contrato de las empresas operadoras.

Cuba El Regulador viene elaborando las normas que
establecen los principios generales que el proveedor
debe tener en cuenta al momento de la contratación con
el usuario. Su alcance son los servicios de telefonía
básica, celular y servicios de datos. El cumplimiento de
la normativa es controlado por el regulador de las
telecomunicaciones.

Supervisión ex ante de los modelos de contrato de las empresas operadoras para evitar trato desigual o abusivo hacia los
clientes. La revisión puede dar lugar a modificación, supresión o adición de cláusulas en el documento original.
Los concesionarios de los servicios de telecomunicaciones establecen la aprobación por parte de la autoridad reguladora de los
contratos en la mayoría de los casos.

Ecuador 1. Mediante el Reglamento General a la Ley Especial de
Telecomunicaciones reformada, se crea el Registro
Público de Telecomunicaciones y se regula el
procedimiento y contenido del mismo (Art. 81 y Art. 104)
2. El Reglamento para los Abonados/Clientes-Usuarios
de los Servicios de Telecomunicaciones y de Valor
Añadido.
3. La Norma que Regula el Registro Público de
Telecomunicaciones, emitida con Resolución No. 473 y
publicada en el Registro Oficial No. 481 el 26 de
diciembre de 2001, regula el registro de los contratos de
adhesión en las actividades de telecomunicaciones (Art.
7).

Evaluación Ex ante. Los prestadores de servicios de telecomunicaciones y de Valor Agregado deben presentar para aprobación
de la SENATEL (Secretaria Nacional de Telecomunicaciones) y del CONATEL (Consejo Nacional de Telecomunicaciones), el
modelo de contrato de adhesión a aplicar a sus abonados/clientes.

69

El Salvador Ley de Protección al Consumidor No hay evaluación previa. Los contratos son entre privados.
La Defensoría del Consumidor contempla en el Art. 22 de la Ley de Protección al Consumidor la forma de proceder a petición de
parte en el caso de los Contratos de Adhesión.
"(...) La Defensoría del Consumidor podrá proceder al retiro de los formularios cuando se determine previa audiencia al proveedor,
que éstos contienen cláusulas abusivas (…)".

España 1. Directiva 2002/22/CE del Parlamento Europeo.
2. Ley 9/2014, de 9 de mayo, General de
Telecomunicaciones (Artículos 47 y 53).
3. Carta de Derechos del Usuario de Servicios de
Comunicaciones Electrónicas (Artículo 8).

- No hay evaluación previa. Se establece un contenido mínimo de información en los contratos (supervisión ex post de los
modelos de contrato de las empresas operadoras).
- Rige la Directiva Comunitaria 2002/22/CE, que en su artículo 20° ha establecido la información mínima que deben contener los
contratos. Dicha Directiva ha sido adoptada en la regulación interna de España, específicamente en la Ley General de
Telecomunicaciones y en la Carta de Derechos del Usuario de Servicios de Comunicaciones Electrónicas.

Guatemala No especifica. No especifica

Honduras Reglamento General de la Ley de Marco del Sector de
Telecomunicaciones

Establece en su Artículo 95 lo siguiente: “Los operadores de servicios públicos de telecomunicaciones deberán cumplir con las
regulaciones que CONATEL emita en lo referente a los modelos de contratos que celebrarán con sus suscriptores.
En caso de que los referidos modelos no se ajusten al marco regulatorio vigente, CONATEL podrá requerir que se modifique o
incorporen cláusulas a dichos contratos, especialmente las que protejan los intereses de los usuarios”.

Italia Código de las Comunicaciones Electrónicas (CCE),
Resolución n. 664/06/CON sobre contratos a distancia
entre operadores y usuarios del servicios de
comunicaciones electrónicas.

- El art. 70, coma 1, del Código de Comunicaciones Electrónicas (CCE) indica el contenido mínimo del contrato.
- Después del año 2003, no hay evaluación previa.

México 1. Títulos de concesión
2. Norma Oficial Mexicana: NOM-184-SCFI-2012,
prácticas comerciales - elementos normativos para la
comercialización y/o prestación de los servicios de
telecomunicaciones cuando utilicen una red pública de
telecomunicaciones.

- Se establece la revisión previa de los contratos (supervisión ex ante de los modelos de contrato de las empresas operadoras).
- De acuerdo a la legislación vigente en la materia, los títulos de concesión establecen que, previo a la entrada en vigor de un
contrato de prestación de servicios, el operador debe presentarlo ante el IFETEL para que en el ámbito de sus atribuciones emita
la respectiva autorización.
- De otro lado, la Norma Oficial Mexicana NOM-184-SCFI-2012, en su artículo 5.2, establece el contenido mínimo de los contratos
de adhesión que deben ser utilizados por los proveedores, los cuales además deben estar registrados ante la PROFECO.

Nicaragua (**) Sin información Sin información

70

Panamá No especifica. La Autoridad Nacional de los Servicios Públicos aprueba previamente los contratos de servicios (supervisión ex ante de los
modelos de contrato de las empresas operadoras).

Paraguay Ley de Telecomunicaciones (Ley 642/95). - Se establece la aprobación previa de los contratos a cargo de la CONATEL (supervisión ex ante de los modelos de contrato de
las empresas operadoras).
- La Ley 642/95 de Telecomunicaciones establece lo siguiente:
“Artículo 83.- Los titulares de concesiones y licencias someterán a consideración de la Comisión Nacional de Telecomunicaciones
los modelos de contratos de servicios necesarios y sus modificaciones, con la finalidad de obtener la aprobación de las
condiciones de prestación de los mismos.”

Perú - Resoluciones de Consejo Directivo Nº 012-98-
CD/OSIPTEL, Nº 002-2000-CD/OSIPTEL y Nº 015-
2001-CD/OSIPTEL.
- Texto Único Ordenado de las Condiciones de Uso de
los Servicios Públicos de Telecomunicaciones

- Se establece la revisión previa de los modelos de contrato (supervisión ex ante de los modelos de contrato de las empresas
operadoras).
- Se ha regulado la revisión previa de los modelos de contrato de prestación de servicios de telecomunicaciones, en el artículo
17° del Texto Único Ordenado de las Condiciones de Uso de los Servicios Públicos de Telecomunicaciones.
- Es importante tener en consideración que resulta de aplicación supletoria, lo dispuesto en el Código de Protección y Defensa
del Consumidor, en lo que resulte pertinente.

Portugal Ley N° 51/2011, Art. 48. Regime das cláusulas
contratuais gerais.

No hay revisión previa de contratos (supervisión ex post de los modelos de contrato de las empresas operadoras).
La Ley N° 51/2011, en su artículo 48°, incisos 8, 9 y 10, establece la obligación a cargo de las empresas operadoras de entregar
una copia de los contratos, conteniendo aunque sea parcialmente, las cláusulas contractuales tipo para uso general de la
prestación de servicios.

Puerto Rico (*) Código del Consumidor para servicio inalámbrico de la
CTIA (CTIA Consumer Code for Wireless Service)

- No hay revisión previa. Los contratos son entre privados. No se efectúa regulación sobre los contratos al considerarse que los
mismos corresponden a sujetos privados.
- Existe el denominado “Código del Consumidor para servicio inalámbrico de la CTIA” (CTIA Consumer Code for Wireless
Service). Sin embargo, la adopción del mencionado Código es voluntaria por parte de las empresas. Una vez afiliadas, las
empresas se comprometen a cumplir con las prácticas reconocidas en los 10 artículos que integran el mismo.

República Dominicana Reglamento General del Servicios Telefónico,
Resolución No. 110-12, Art. 6.1 y Art. 14.

No hay revisión previa de los contratos. El INDOTEL revisa los contratos de los servicios públicos de telecomunicaciones entre
el usuario y las empresas operadoras, con posterioridad (Supervisión ex post de los modelos de contrato de las empresas
operadoras).

Venezuela Condiciones Generales de los Contratos de Servicios
de Telecomunicaciones.

Se establece la revisión previa de los contratos (supervisión ex ante de los modelos de contrato de las empresas operadoras).

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

71

En Brasil, cada servicio tiene su reglamento específico. La regla para la elaboración de los contratos depende de lo establecido en las cláusulas. Sin embargo, toda la normativa que protege los derechos de los
usuarios de los servicios de telecomunicaciones contiene cláusulas mínimas o exigencias a ser observadas.

En Colombia, el Título I, Capítulos I y II del “Régimen Integral de Protección de los Derechos de los Usuarios de los Servicios de Comunicaciones”, contempla las reglas relativas a la contratación de los servicios de
comunicaciones, específicamente aquellos referidos a: (i) deberes de información antes de la celebración del contrato, al momento de la celebración del contrato y durante su ejecución; (ii) forma del contrato; (iii)
contenido del contrato; (iii) cláusulas prohibidas; (iv) modificaciones al contrato; (v) modalidades de contratación con o sin cláusula de permanencia mínima; (vi) reglas para el establecimiento de las cláusulas de
permanencia mínima; (vii) redacción clara y expresa de las cláusulas de permanencia mínima -formato de contenido mínimo a utilizar-; (viii) revisión de legalidad de los contratos, entre otros aspectos. Actualmente
Colombia viene efectuando una revisión del Régimen de Protección al Usuario, que entre otras cosas, determinará la simplificación de los contratos para convertirlos en verdaderas herramientas de ejercicio de los
derechos de los usuarios.

Es importante hacer mención a la obligación a cargo de los operadores, de registrar sus modelos de contratos, así como las modificaciones a los mismos en el Sistema de Información Unificado del sector de
Telecomunicaciones – SIUST, la cual se encuentra contenida en el artículo 108° de la norma antes mencionada, tal como se detalla:
“Artículo 108. Reporte de los Contratos de Prestación de Servicios de Comunicaciones. Todos los proveedores de servicios de comunicaciones deben registrar en el Sistema de Información Unificado del Sector de
las Telecomunicaciones – SIUST-, o en el sistema de información integral de que trata la Ley 1341 de 2009, las diferentes modalidades de contrato que ofrezcan a sus servicios.
La obligación prevista en el presente artículo, deberá cumplirse por primera vez a más tardar el 1° de noviembre de 2011, teniendo en cuenta el ajuste integral de todos los contratos que debe efectuarse a la luz de
las disposiciones contenidas en el presente acto administrativo.
Una vez los proveedores registren por primera vez sus modelos de contratos, en adelante deberán proceder a los registros de los modelos de contratos, cada vez que los mismos sufran cualquier tipo de modificación.”

En Costa Rica, el artículo 46° de la Ley General de Telecomunicaciones N° 8642 establece lo siguiente:
“Art. 46.- Contratos de adhesión
La SUTEL homologará los contratos de adhesión entre proveedores y abonados, con la finalidad de corregir cláusulas o contenidos contractuales abusivos o que ignoren, eliminen o menoscaben los derechos de los
abonados.”

Adicionalmente, los artículos 20° y 21° del Reglamento sobre el Régimen de Protección al Usuario Final de los Servicios de Telecomunicaciones dispone:
“Artículo 20.- Contratos de adhesión.
Los clientes o usuarios, sean personas físicas o jurídicas, tendrán derecho a celebrar contratos de adhesión con los operadores o proveedores de los servicios de telecomunicaciones. Estos contratos deberán ser
homologados por la SUTEL de conformidad con los parámetros establecidos en el artículo 46 de la Ley 8642. Los operadores y proveedores deberán mantener disponibles los contratos homologados por la SUTEL
para cada servicio que presten, tanto en sus agencias como en sus sitios WEB. Lo anterior, con el fin de que los clientes o usuarios conozcan las ofertas de los operadores o proveedores y puedan gestionar ante la
SUTEL cambios de cláusulas que éstos consideren excesivas. (…) Cualquier propuesta de modificación de las condiciones contractuales según lo que estipula el artículo 46 de la Ley 8642 deberá ser aprobada por
la SUTEL, y ser comunicada al abonado con una antelación mínima de un (1) mes calendario. En esta propuesta se informará además, sobre el derecho del abonado para rescindir anticipadamente el contrato, sin

72

penalización alguna en caso de no aceptación de las nuevas condiciones. (…) Los contratos de adhesión, se deberá indicar expresamente cuales son las condiciones mínimas para la prestación del servicio con
base en el "Reglamento de Prestación y Calidad de Servicio". Así como los mecanismos de ajuste e indemnización en caso de que el operador incumpla con dichas condiciones.
Los contratos que se suscriban entre los clientes o usuarios y los operadores o proveedores, mantendrán y reconocerán el derecho de los primeros a dar por terminado el contrato, previo al cumplimiento de las
obligaciones contractuales pactadas sin penalización alguna. Asimismo, los operadores o proveedores deberán mantener las facilidades necesarias para que el cliente o usuario pueda cambiar a su libre voluntad de
operador o proveedor y en el momento que así lo decida. Los operadores o proveedores de servicio, tendrán plazo de 15 días hábiles posteriores a la terminación del contrato por parte del cliente o usuario para
finiquitar la relación contractual. En caso de existir deudas, se deberá iniciar su cobro judicial dentro de este plazo.
Los operadores y proveedores están obligados a realizar la devolución de los depósitos de garantía en un plazo máximo de 3 días hábiles posteriores a la finalización de la relación contractual, siempre y cuando el
cliente no mantenga deudas sobre este servicio con el operador. Adicionalmente, a solicitud del cliente los operadores y proveedores deberán acreditar estos depósitos de garantía sobre otros servicios de
telecomunicaciones, en el mismo plazo fijado”.

“Artículo 21.- Contenido de los contratos de adhesión.
Sujeto a las disposiciones previstas en la Ley 8642, en el Reglamento General de Servicios de Telecomunicaciones, así como en el presente reglamento y demás normativa aplicable; los contratos de adhesión,
deberán contener como mínimo los siguientes aspectos:
1) Nombre o razón social del usuario, número de cédula, dirección exacta del domicilio, números de contacto, entre otros.
2) El nombre o razón social del operador o proveedor y el domicilio de su sede o establecimiento principal.
3) El teléfono (teléfonos) del centro de atención al cliente o usuario, y el sitio de Internet correspondiente.
4) Las características generales, tanto técnicas como legales del servicio contratado, con la indicación del plazo de la conexión o instalación inicial tal como lo establece el artículo 22 del presente reglamento; la
descripción de cada una de las prestaciones incluidas en el contrato; y detalle de los conceptos incluidos por tarifa de instalación. Asimismo, deberá figurar el derecho de suspensión temporal y desconexión definitiva
del servicio por falta de pago; así como los términos o condiciones de la reconexión del servicio.
5) Los niveles individuales de calidad de servicio que el operador o proveedor se compromete a ofrecer y los supuestos en que su incumplimiento faculta al abonado a exigir una indemnización, así como su método
de cálculo.
6) La descripción de cada una de las prestaciones incluidas en el contrato y detalle de los conceptos incluidos por tarifa de instalación. Asimismo, deberá figurar el derecho de suspensión temporal y desconexión
definitiva del servicio por falta de pago del cobro facturado; así como los términos o condiciones de la reconexión del servicio.
7) Información respecto a precios y tarifas vigentes a la adquisición del servicio y las modalidades de obtención de información actualizada sobre las tarifas aplicables.
8) El plazo contractual, indicando, en su caso, la existencia de plazos mínimos de contratación y de renovación o prórroga del mismo. La prórroga y la renovación se entenderán única y exclusivamente cuando exista
consentimiento del usuario.
9) La política de compensaciones y reembolsos, con indicación de los mecanismos de indemnización o reembolso ofrecidos, así como el método de determinación de su importe.
10) Los términos y condiciones, alcances y limitaciones de los servicios de mantenimiento y de soporte técnico ofrecidos.
11) Los procedimientos para la resolución de quejas o reclamaciones.
12) Las causas y formas de extinción y renovación del contrato. El contrato se extinguirá por las causas generales de extinción de los contratos, y especialmente por voluntad del abonado. Para este último caso, el
abonado deberá comunicarlo previamente al operador o proveedor con quien suscribió el contrato, con al menos quince (15) días naturales previo al momento en que ha de surtir efectos.

73

13) La dirección física de las diferentes oficinas o sucursales comerciales del operador o proveedor, con la dirección postal y electrónica del departamento o servicio especializado de atención al cliente, los números
de teléfonos y facsímile de estas oficinas; y en su caso, la dirección de la página de Internet, a efectos de la presentación de reclamaciones por parte del usuario final o por cualquier persona; especificando un
procedimiento sencillo y gratuito y sin cargos adicionales que permita la presentación de las mismas y su acreditación.
14) El reconocimiento del derecho a la elección del medio de pago entre los comúnmente utilizados en el tráfico comercial. (-Dirección Postal, electrónica, fax, etc.)
15) La información y los plazos referidos al tratamiento de los datos personales del cliente, en los términos exigidos por la legislación vigente en materia de protección de datos.
16) Los clientes o usuarios que se adhieran a modalidades contractuales de prepago, tendrán derecho a conocer los montos y el procedimiento de recarga cuando corresponda.”
En virtud a ello, el Consejo de la SUTEL, mediante acuerdo 018-051-2012 del 30 de agosto de 2012 definió el “Procedimiento y Requisitos para la Homologación de Contratos de Adhesión de usuario final de los
Servicios de Telecomunicaciones”.

En Ecuador, el modelo de contrato de adhesión se debe basar en las Condiciones Generales y Básicas de los Contratos de Prestación de servicios. La Superintendencia de Telecomunicaciones (SUPERTEL)
verificará la aplicación de los contratos de adhesión aplicados a los usuarios, pudiendo iniciar el respectivo procedimiento administrativo sancionador, en el caso de que no se estén aplicando los modelos de contrato
aprobados.

En el Reglamento para los Abonados/Clientes-usuarios de los servicios de telecomunicaciones y de valor agregado se establece lo siguiente:
"Art 4.-Condiciones Generales y Básicas de los contratos de prestación de servicios.- Las condiciones generales y básicas de contratación de los servicios de telecomunicaciones y de valor agregado, serán
establecidos por el CONATEL, conforme la definición de Contrato de prestación de servicios (Contrato de adhesión)
Art 5.- Modelo de Contrato.-Los prestadores, utilizarán exclusivamente el o los modelos de contrato aprobados por el CONATEL o la SENATEL, de conformidad con lo establecido en la normativa o títulos habilitantes
de los prestadores de servicios de telecomunicaciones y de valor agregado".

De acuerdo a las disposiciones transitorias de este reglamento, la SENATEL y la SUPERTEL remitieron para aprobación del Consejo Nacional de Telecomunicaciones, las condiciones generales y básicas de
contratación de los servicios de telecomunicaciones y de valor agregado. Asimismo, se dispuso que los prestadores de servicios finales de telecomunicaciones y de servicios de valor agregado, deben presentar para
aprobación del CONATEL o la SENATEL, el modelo de contrato de adhesión a aplicar a aplicar a sus abonados/clientes.

En España, la Carta de Derechos del Usuario de Servicios de Comunicaciones Electrónicas, refiere en su Art. 8, el contenido de los contratos.
1. Los contratos que celebren los usuarios finales de servicios de comunicaciones electrónicas con los operadores precisarán, como mínimo, los siguientes aspectos:
a) El nombre o razón social del operador y el domicilio de su sede o establecimiento principal.
b) El teléfono de atención al cliente y, en su caso, otras vías de acceso a dicho servicio.
c) Las características del servicio de comunicaciones electrónicas ofrecido, la descripción de cada una de las prestaciones incluidas en el contrato, con la indicación de qué conceptos se incluyen respectivamente en
la cuota de abono y, en su caso, en otras cuotas. Asimismo, figurará el derecho de desconexión, en su caso, y su modo de ejercicio, en los supuestos del artículo 24.

74

d) Los niveles individuales de calidad de servicio establecidos conforme a los parámetros y métodos de medida que, en su caso, determine el Ministerio de Industria, Turismo y Comercio, así como las indemnizaciones
asociadas al incumplimiento de los compromisos de calidad y si éstas se ofrecen de forma automática por el operador o previa petición del usuario final. Entre dichos parámetros figurará el relativo al tiempo de
suministro de la conexión inicial.
e) Precios y otras condiciones económicas de los servicios. Se incluirán en el contrato los precios generales relativos al uso del servicio, desglosando, en su caso, los distintos conceptos que los integren y los
servicios incluidos en los mismos. Asimismo, se especificarán las modalidades de obtención de información actualizada sobre todas las tarifas aplicables y las cuotas de mantenimiento.
f) Período contractual, indicando, en su caso, la existencia de plazos mínimos de contratación y de renovación, así como, en su caso, las consecuencias de su posible incumplimiento.
g) El detalle, en su caso, de los vínculos existentes entre el contrato de servicio de comunicaciones electrónicas y otros contratos, como los relativos a la adquisición de aparatos terminales.
h) Política de compensaciones y reembolsos, con indicación de los mecanismos de indemnización o reembolso ofrecidos, así como el método de determinación de su importe.
i) Características del servicio de mantenimiento incluido y otras opciones.
j) Procedimientos de resolución de litigios de entre los previstos en el artículo 27, con inclusión, en su caso, de otros que haya creado el propio operador.
k) Causas y formas de extinción y renovación del contrato de abono, entre las que deberá figurar expresamente, además de las causas generales de extinción de los contratos, la de la voluntad unilateral del abonado,
comunicada al operador con una antelación mínima de dos días al que ha de surtir efectos, así como el procedimiento para ejercitar este derecho.
l) Dirección postal y de correo electrónico del departamento o servicio especializado de atención al cliente a que se refiere el artículo 26, teléfonos propios del operador y, en su caso, página web, o cualquier otro
medio adicional habilitado por el operador, a efectos de la presentación de quejas, reclamaciones, gestiones con incidencia contractual y peticiones por parte del abonado, especificando un procedimiento sencillo,
gratuito y sin cargos adicionales, que permita la presentación de las mismas y su acreditación.
m) Página de Internet en que figura la información que el operador debe publicar, conforme al artículo 12.
n) Reconocimiento del derecho a la elección del medio de pago, de entre los comúnmente utilizados en el tráfico comercial.
o) Información referida al tratamiento de los datos de carácter personal del cliente, en los términos exigidos por la legislación vigente en esta materia.
p) Información al cliente en materia de protección de los datos personales en la explotación de redes y en la prestación de servicios de comunicaciones electrónicas, en los supuestos y con el contenido exigido por
las disposiciones del capítulo I del título V del Reglamento aprobado por el Real Decreto 424/2005, de 15 de abril, cuando proceda.

2. El contenido mínimo previsto en el apartado anterior deberá, constar, igualmente, en las condiciones generales y particulares de los contratos de los usuarios finales de servicios de comunicaciones electrónicas,
en la modalidad de prepago. En dichas condiciones generales figurará el procedimiento, para conocer el saldo y el detalle del consumo, así como para la recarga.”

Adicionalmente, mediante Real Decreto puede establecerse la obligatoriedad de que los contratos incluyan la información que determine la autoridad competente, en relación al uso de las redes y servicios de
comunicaciones electrónicas para desarrollar actividades ilícitas o para difundir contenidos nocivos, así como sobre los medios de protección frente a riesgos para la seguridad personal, la privacidad y los datos
personales, siempre que sean pertinentes para el servicio prestado.

En Honduras, no se cumple a cabalidad lo dispuesto en el Reglamento General de la Ley de Marco del Sector de Telecomunicaciones, en la medida que no existe un reglamento específico de Protección al Usuario
y/o Suscriptor. El Anteproyecto que se viene trabajando contempla la regulación de contratos.

75

En Perú, las Condiciones de Uso de los Servicios Públicos de Telecomunicaciones, establecen en su Art. 17°lo siguiente:
“Cláusulas generales y adicionales de contratación
El contrato de abonado estará compuesto por las Cláusulas Generales de Contratación aprobadas por el OSIPTEL y por aquellas cláusulas adicionales en las que el abonado consigne su opción respecto de
cualesquiera de las alternativas de adquisición, arrendamiento u otra modalidad de utilización de equipos, su mantenimiento u otras condiciones inherentes al servicio. (…)
La empresa operadora deberá remitir al OSIPTEL una copia del modelo de contrato de abonado y su(s) anexo(s) si lo(s) hubiere, independientemente de la modalidad de contratación utilizada, con anterioridad a la
fecha de inicio de la comercialización del servicio, así como cualquier modificación al contenido del mismo, a efectos que dentro del plazo de veinte (20) días hábiles siguientes a la referida remisión, el OSIPTEL
otorgue la conformidad a los mismos, o requiera a la empresa operadora la modificación de su contenido en caso dichos modelos de contrato y su(s) anexo(s) si lo(s) hubiere no se ajusten a lo establecido en la
normativa vigente o establezcan disposiciones que ocasionen un desequilibrio importante e injustificado en perjuicio de los abonados. (…)
El OSIPTEL publicará en su página web institucional, los modelos de contrato de abonado y su(s) anexo(s) si lo(s) hubiere, a los cuales haya otorgado su conformidad.”
Adicionalmente, la norma antes mencionada contiene otras reglas aplicables a los contratos de prestación de servicios, referidas a (i) deberes de información antes de la celebración del contrato, al momento de la
celebración del contrato y durante su ejecución; (ii) mecanismos de contratación; (iii) contenido mínimo del contrato; (iv) modificaciones al contrato; (v) reglas para el establecimiento de plazos forzosos; entre otros".

En Portugal, ANACOM está facultada para determinar el cese inmediato de contratos en uso que no estén conforme a las normas. Los inconvenientes presentados por incumplimientos contractuales no son
competencia de ANACOM, estos casos deben presentarse ante los tribunales competentes.

En República Dominicana, de acuerdo al Reglamento General de Servicios Telefónicos.
“Artículo 6.- De la acción regulatoria y de protección contractual.
6.1 El INDOTEL vigilará y atenderá especialmente la protección y salvaguardia de los derechos de los usuarios con ocasión de:
a) La revisión de los contratos.
b) Eliminación de cláusulas abusivas en los contratos de servicio, ordenando modificaciones cuando sus estipulaciones sean contrarias al presente Reglamento o cualquier otra norma emitida por el INDOTEL o leyes
aplicables a la materia, que afecten los derechos de los usuarios o en los casos en que lo considere necesario.
c) La declaración de no aplicabilidad a aquellas cláusulas que sean contrarias al presente Reglamento o Normas y Leyes aplicables a la materia.
d) Interpretación a favor del usuario de las cláusulas ambiguas, oscuras o los vacíos o lagunas que se encuentren en los contratos.
e) Velar por la continuidad, generalidad, igualdad y neutralidad de la prestación de los servicios.
f) El ejercicio de cualesquiera otras funciones que se le atribuyan para el mejor cumplimiento y aplicación del principio de protección y defensa de los derechos e intereses de los usuarios del servicio telefónico, en
el marco del objetivo general de protección al usuario establecido en la Ley No. 153-98. (…)”.

Adicionalmente, el artículo 14° señala:
“Artículo 14.- Del contrato de servicio.
14.1 El usuario tiene derecho a un contrato de servicio, cuyo contenido esté acorde con lo establecido en la Ley, en el presente Reglamento, así como con las demás leyes y normas regulatorias relacionadas con la
materia.

76

14.2 Las cláusulas abusivas se reputarán como no escritas o inaplicables en los contratos que celebren los usuarios con las prestadoras. Adicionalmente, el INDOTEL podrá solicitar a la prestadora la modificación
de dichas cláusulas, confiriendo un plazo razonable para tales fines, transcurrido el cual, y luego de comprobada la no recepción de respuesta de la prestadora, el órgano regulador podrá imponer directamente.”

En Venezuela, se establecen las condiciones generales que deben cumplir los operadores de servicios de telecomunicaciones en la elaboración de los modelos de contratos de adhesión a ser utilizados en la
contratación de los servicios de telecomunicaciones que ofrezcan, de conformidad con lo establecido en la Ley Orgánica de Telecomunicaciones, sus reglamentos y demás normativa aplicable.
El artículo 5° de las referidas Condiciones Generales, establece:
“Artículo 5. Autorización de los modelos de contratos de servicios de telecomunicaciones
Los operadores deben presentar ante la Comisión Nacional de Telecomunicaciones los modelos de los contratos de cada uno de los servicios de telecomunicaciones que ofrecen, en un lapso no menor a noventa
días continuos de anticipación al inicio de operaciones, a los fines de obtener la autorización respectiva. La Comisión Nacional de Telecomunicaciones dispondrá de treinta días continuos contados a partir de la
recepción de la solicitud, prorrogables por el mismo lapso, para emitir la autorización del modelo de contrato.
Los contratos de servicios de telecomunicaciones y sus anexos, deberán señalar el número de acto y fecha de aprobación por parte de la Comisión Nacional de Telecomunicaciones.”

3. Regulación del servicio roaming internacional

Los organismos que han establecido regulación referida al servicio de roaming internacional, han priorizado la información que se debe brindar al usuario con relación a las

tarifas y descripción del servicio, para facilitar su decisión de uso.

Cuadro N° 14
País Marco Legal Detalle (cantidad de reclamos atendidos en el último año, beneficios, principales dificultades, entre otros)

Argentina Proyecto de Reglamento de los Usuarios de los
Servicios de Comunicaciones Móviles (Resolución SC
N° 12/2013; propone un modelo y establece el proceso
de consulta pública y audiencias en el interior del país).

Aún no ha sido aprobada la versión definitiva del Reglamento, pero contendría medidas relativas a una mejora en la comunicación
al usuario y otras tendientes a que se brinde información cuando el consumo alcanza o supera cierto límite

Bolivia Reglamento de la Ley de Procedimiento Administrativo
para el Sistema de Regulación Sectorial (SIRESE).

El número de reclamos referidos a Roaming Internacional es relativamente bajo (cerca de 25), sin embargo, los montos
facturados por Roaming Internacional de Datos son elevados. Por ello, se está trabajando en una normativa específica que
permita dar a conocer a los usuarios los compromisos de pago que debe asumir al hacer uso de este servicio; en la medida que
las dificultades encontradas se refieren a la falta de información (clara y oportuna) por parte de los proveedores del servicio.

77

Brasil (*) Sin información Sin información

Chile No especifica No especifica

Colombia Mediante la Resolución CRC 3066 de 2011, articulo 37
modificado por la Resolución CRC 4424 de 2014, se
permite a los usuarios del servicio tener control del
tiempo de activación y del límite de consumo del
Roaming, además de toda la información de
funcionamiento, condiciones y tarifas del servicio que ya
se habían regulado.

Quejas por inconformidad con el servicio de Roaming internacional:
- Año 2012 (cuarto trimestre): Oct: 360; Nov: 412; Dic.: 408; Total 4to trimestre 2012: 1180
- Año 2013 (primer trimestre): Ene: 1.014; Feb: 1.264; Mar: 880; Abr: 838; Total 1er trimestre 2013: 3,158
Se encuentra en proceso de elaboración y envío las estadísticas correspondientes al resto del año 2013 y de 2014 por parte de
la Autoridad de Vigilancia y Control.
El efecto completo de las medidas se apreciará al finalizar el año 2014, dado que las medidas de transparencia entraron en
vigencia el 28 de febrero de 2014 y las medidas relacionadas con los controles de gasto en datos entraron en vigencia el 1 de
julio de 2014.

Costa Rica (*) Sin información Sin información

Cuba No se cuenta con una normativa de este tipo. No se cuenta con una normativa de este tipo.

Ecuador No existe una normativa que regule el roaming
internacional.

No existe una normativa que regule el roaming internacional.

El Salvador Se está trabajando sobre esta temática a nivel regional,
pero aún no existe normativa aprobada.

Se está trabajando sobre esta temática a nivel regional, pero aún no existe normativa aprobada.

España Ley 9/2014, de 9 de mayo, General de
Telecomunicaciones, Título III, Capítulo V.

No existen datos específicos.

Guatemala No cuentan con normativa específica. Tienen conocimiento que una empresa de telefonía móvil cobrará las llamadas de roaming como si fuesen llamadas locales.
Cuando se oficialice dicha información se consultará acerca de la forma en que se liquidarán los impuestos de las llamadas
realizadas en el extranjero.

78

Honduras Se ha trabajado una propuesta normativa que se
encuentra en consulta pública.

Los beneficios de esta normativa será la mayor información disponible para que los usuarios conozcan el adecuando uso del
Roaming internacional. Asimismo, se plantea una solución técnica para el Roaming inadvertido que se da en las zonas
fronterizas, abordándose además una reducción de tarifas en la región.

Italia Mediante la Resolución n. 326/10/CONS, se establecen
medidas de protección para los usuarios de las
comunicaciones móviles y personales.

Se han recibido 345 quejas. El mayor beneficio de la regulación es que los operadores aplican voluntariamente los límites
establecidos por AGCOM, y en caso de impugnación del tráfico de roaming por parte del usuario, se cancela el crédito de
acuerdo a dichos límites.

México No se mencionada nada explícito en la Ley Federal de
Telecomunicaciones y Radiodifusión, sólo se hace
referencia en las Medidas relacionadas con
información, oferta y calidad de servicios, acuerdos en
exclusiva, limitaciones al uso de equipos terminales
entre redes, regulación asimétrica en tarifas e
infraestructura de red, incluyendo la desagregación de
sus elementos esenciales y, en su caso, la separación
contable, funcional o estructural al agente económico
preponderante, en los servicios de telecomunicaciones
móviles.

Para conocer el detalle de las medidas de relacionadas con información, oferta y calidad de servicios, entre otros, acceder al
siguiente link: http://www.ift.org.mx/iftweb/wp-content/uploads/2014/03/Anexo_1_Moviles.pdf

Nicaragua (**) Sin información Sin información

Panamá Resolución Nº: JD-109: Por medio de la cual se adopta
el procedimiento para atender las reclamaciones que se
presenten al ente regulador, y su modificatoria
Resolución Nº: JD-1302 del 31 de Marzo de 1999.

Durante el año 2013 se atendieron 304 reclamos de los servicios de telecomunicaciones. De dicho total el 14% se refirió al
Roaming (43 reclamos).

Paraguay Reglamento de Protección al Usuario de
Telecomunicaciones

Desde el 20.dic.2013, se han atendido 5 denuncias de roaming internacional. La mayoría por el desconocimiento del usuario
respecto a la unidad de medida del roaming de datos.

Perú Texto Único Ordenado de las Condiciones de Uso de
los Servicios Públicos de Telecomunicaciones
(Resolución de Consejo Directivo N° 138-2012-
CD/OSIPTEL, del 19 de setiembre de 2012. Modificado

Este servicio debe ser contratado de manera independiente al servicio móvil.

http://www.ift.org.mx/iftweb/wp-content/uploads/2014/03/Anexo_1_Moviles.pdf
http://www.ift.org.mx/iftweb/wp-content/uploads/2014/03/Anexo_1_Moviles.pdf

79

mediante Resolución de Consejo Directivo N° 095-
2013-CD/OSIPTEL (25.07.2013)).

Portugal 1. Regulamento (UE) nº 531/2012 do Parlamento
Europeu e do Conselho, de 13 de junho de 2012,
relativo à itinerância nas redes de comunicações
móveis públicas da União Europeia
(http://www.anacom.pt/render.jsp?contentId=1132594)
2. Regulamento de Execução (UE) n.º 1203/2012 da
Comissão, de 14 de dezembro de 2012, relativo à venda
separada de serviços regulamentados de roaming ao
nível retalhista na União Europeia
(http://www.anacom.pt/render.jsp?contentId=1148141)

- El Reglamento 531/2012 del Parlamento Europeo y del Consejo, establece precios máximos (al por mayor y menor) para los
servicios de voz, SMS y datos.
- Reglamento de Ejecución N° 1203/2012 establece las modalidades de venta por separado de los servicios roaming regulados
en toda la Unión Europea.

Puerto Rico (*) Sin información Sin información

República Dominicana No cuentan con una normativa específica para los
casos de Roaming, los cuales se tramitan conforme al
procedimiento de reclamo y de mediación contenidos
en el Reglamento para la Solución de Controversias
entre los Usuarios y las Prestadoras de los Servicios
Públicos de las Telecomunicaciones (Res. 124-05) del
25 de agosto de 2005.

En la Unidad de Mediación de la Gerencia de Protección al usuario, se atendieron desde mayo 2013 hasta mayo 2014, 128
casos por Roaming de voz y Datos.
El tema principal en las mediaciones, es el desconocimiento de los usuarios con el proceso de facturación del servicio de
Roaming o falta de información sobre el mismo.
Culminada la mediación, a través de la cual se le explica a los usuarios detalladamente los consumos en KBPS (medida), cómo
son facturados los mismos y qué ocasiona dichos consumos, se procede a gestionar algún descuento y/o acuerdo de pagos
significativo para que los usuarios puedan pagar el monto pendiente. De igual forma, se les brinda orientación respecto a lo que
deben hacer para una próxima ocasión y las medidas a tomar en cuenta para que este consumo no sea tan elevado.

Venezuela No existe una normativa aprobada referida al tema. No existe una normativa aprobada referida al tema.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Colombia, velando por la protección de los derechos de los usuarios se regula las medidas de transparencia del servicio. No se regulan tarifas mayoristas ni minoristas. En ese sentido, se fortaleció el deber de
brindar información del servicio, sus tarifas, el procedimiento de activación y desactivación, la facturación detallada de los servicios utilizados en roaming internacional (discriminados, valores unitarios, totales e
impuestos).

http://www.anacom.pt/render.jsp?contentId=1132594
http://www.anacom.pt/render.jsp?contentId=1148141

80

- Se debe tener autorización previa del usuario para activar el servicio y se activa con un límite de tiempo y un límite de gasto.
- Se debe tener por parte del usuario el control sobre su gasto en roaming. En voz y SMS a través de la información de las tarifas cuando se registre en una red extranjera y disponible en la página web más la

decisión de uso de manera voluntaria y consciente del usuario con base en la información de tarifas. En datos, con la activación de un límite de gasto más el envío de un SMS diario informando el gasto diario
en pesos, una alerta cuando alcance el 80% del límite de gasto fijado por el usuario y la deshabilitación de servicio de datos cuando llegue al 100% del límite de gasto. En prepago el control del gasto es en
tiempo real sobre voz y SMS, en datos no se presta el servicio.

Beneficios:
Los operadores móviles produjeron una baja de tarifas minoristas en el último trimestre de 2013 luego que se publicó el proyecto de modificación regulatoria, fortaleciendo las medidas de transparencia y controles al
gasto de los servicios de roaming utilizados. En el primero y segundo trimestre de 2014 los operadores lanzaron paquetes de valor fijo para diferentes volúmenes de minutos, SMS y datos que ayudan al usuario a
presupuestar y pedir el servicio con base en el gasto que está dispuesto a pagar. Asimismo, se implementaron las medidas de activación del servicio asociado a los límites de tiempo que el usuario decide y de
desactivación cuando éste lo solicite, independientemente del límite de tiempo fijado.

Dificultades:
Complejidad técnica en el portafolio de servicios de roaming.
Interdependencia de variables asociadas a factores tecnológicos, tamaño del operador, tarifas, cobertura, para la prestación del servicio y la adopción de medidas de control de gasto.
Limitantes para brindar al usuario información en tiempo real de uso y/o gasto en voz y SMS tal que pueda tomar decisiones informadas sobre su uso.
Se requiere de CAMEL fase 3, sistemas OCS (On Line Chargign Systems) y modificación de acuerdos de roaming para lograr un servicio de roaming completo (voz, datos y SMS) en prepago y postpago con
capacidad de conocer el consumo y el gasto en tiempo cercano al real por parte del usuario.

Se pone a disposición de los interesados el documento que contiene las respuestas a las observaciones, así como las sugerencias y propuestas alternativas presentadas a la propuesta regulatoria que culminó con
la expedición de la Resolución CRC 4424 "Por la cual se modifica el artículo 37 de la Resolución CRC 3066 de 2011 y se dictan otras disposiciones", expedida por la Comisión el 21 de febrero de 2014 , y publicada
en el Diario Oficial No. 49.076 el 26 del mismo mes, respecto de las medidas de transparencia en el servicio de roaming internacional, en el marco del proyecto regulatorio orientado a la actualización del Régimen
Integral de Protección al Usuario
El documento se puede descargar en el siguiente enlace: http://www.crcom.gov.co/?idcategoria=65811&download=Y

En Perú, las empresas operadoras deben:
(i) Activar o desactivar el servicio, previa solicitud expresa del abonado, que puede efectuarse a través de los mecanismos de contratación previstos en la norma (Condiciones de Uso).
(ii) Atender las solicitudes en 24 horas.
(iii) Informar obligatoriamente, cuando el usuario solicite el servicio, la posibilidad de activar el mismo por un período determinado o a plazo indeterminado.

http://www.crcom.gov.co/?idcategoria=65811&download=Y

81

(iv) Brindar información por un medio adecuado y de manera gratuita a los usuarios (que tengan activo el servicio y accedan a una red en el extranjero), sobre: (a) la operatividad y puesta en funcionamiento del
servicio, (b) las tarifas que se aplicarán, por el servicio de voz, mensajería y datos, y (c) el número telefónico de acceso gratuito que implemente con la finalidad de absolver consultas y formular reclamos relativos a
este servicio.
(v) Comunicar a los abonados, las variaciones de las condiciones tarifarias que previamente le fueron informadas.
(vi) Informar al abonado acerca del límite de consumo del servicio (voz, mensajería y datos), mediante el envío de mensajes de texto en forma periódica.
(vii) En lo que concierne al servicio de datos con límite de consumo, la empresa operadora está obligada a proceder a la suspensión del servicio, cuando se alcance el límite de la capacidad de descarga contratada
por el abonado.

En Portugal, el Reglamento 531/2012, establece precios máximos (al por mayor y menor) para los servicios de voz, SMS y datos, estableciendo además obligaciones de acceso al servicio roaming y su venta por
separado. También prevé medidas específicas respecto a la transparencia de las tarifas. Para mayor información consulta en http: //www.anacom.pt/render.jsp?contentId=1132594

El Reglamento de Ejecución N° 1203/2012 que establece las modalidades de venta por separado de los servicios roaming regulados en toda la Unión Europea, especifica en el Art. 6 la información que debe
proporcionarse a los clientes acerca de la posibilidad de suscribir los servicios roaming por separado con los prestadores alternativos de este servicio. Ha habido dificultades en la creación de este tipo de ofertas, por
ello, el Parlamento Europeo viene evaluando una propuesta de Reglamento (Continente Conectado), que prevé nuevas reglas aplicables al servicio roaming, lo que ha generado controversia en los Estados Miembros.
Dada la incertidumbre regulatoria, los operadores móviles han tenido pocos incentivos para crear ofertas separadas para los servicios roaming.

Para los países fuera de la UE no se aplican los controles reglamentarios, a excepción de la presentación obligatoria de los proveedores a través de un mensaje de bienvenida con los precios máximos y la existencia
de mecanismos de control de control de datos (condicionada a su aplicabilidad técnica).

ANACOM registró 121 reclamos en el 2013 (16 por roaming en el contexto de la UE / EEE) y 36 durante el 1er trimestre de 2014 (8 en el contexto de la UE / EEE). La cantidad de reclamos por roamig son bajos,
comparados con el universo total de reclamos recibidos sobre los servicios de comunicaciones electrónicas por esta Autoridad (58.129 en 2013 y 17.392 en el 1er trimestre de 2014). La mayoría de los reclamos
recibidos por el servicio roamig se refieren a problemas en la facturación. Sin embargo, cabe indicar que ANACOM no puede determinar la cantidad de reclamos sobre el servicio roaming que efectivamente son
atendidos por las empresas, en la medida que no es competente para resolver las controversias entre los proveedores de servicios y los usuarios. En todo caso, en las respuestas a los reclamantes ANACOM les
informa acerca de los mecanismos para resolver los conflictos con los proveedores, así como, las condiciones de uso del servicio roaming (información sobre las tarifas en la UE / EEE, lo que debe hacer para evitar
el consumo no deseado del roaming en internet, etc.).

82

Sección V

Reglamentación referida a la Seguridad Ciudadana

83

En esta sección se brinda información sobre el establecimiento de un marco normativo que incide en los temas de seguridad ciudadana, con respecto a (i) la existencia de

reglamentación relacionada a la prevención y sanción del mal uso de los servicios de telecomunicaciones, como la relacionada a llamadas salientes de establecimientos penales

para la extorsión, secuestro o robo; y, (ii) la existencia de reglamentación relacionada al uso de equipos terminales móviles robados o hurtados.

1. Reglamentación sobre el mal uso de los servicios de telecomunicaciones y uso de equipos terminales móviles robados o hurtados

No existe un tratamiento uniforme aplicable a la regulación del uso de los servicios de telecomunicaciones cuando se realizan actos ilícitos, por ejemplo, desde establecimientos

penitenciarios. En algunos países, la normativa sectorial ha establecido una reglamentación con la finalidad de contribuir a abordar esta problemática. En otros, la labor del

regulador ha buscado la concientización de la población respecto a la comisión de este tipo de conductas. Se puede observar que en algunos países, se opta sólo por el derecho

penal para la sanción de delitos cometidos utilizando los servicios de telecomunicaciones.

Con respecto a la reglamentación relacionada al uso de equipos terminales móviles robados o hurtados, la mayoría de países ha dispuesto la obligación de llevar un registro

con la información de estos equipos, estableciendo además, mecanismos de control para detectar, prevenir y sancionar la activación de teléfonos móviles robados o hurtados.

Mientras que, algunos países han dejado en libertad de las empresas operadoras el intercambio de información de los mencionados equipos (bases de datos), en otros, resulta

ser una obligación establecida en la normativa específica.

Cuadro N° 15
País Reglamentación sobre el Mal Uso de Servicios de

Telecomunicaciones
Reglamentación relacionada al uso de equipos terminales móviles robados o hurtados

Argentina Mediante Resolución 36/2005 (Boletín oficial N° 30601) - Establécese que
dentro de un determinado plazo, los prestadores de telefonía fija y móvil,
estos últimos en todas sus modalidades, deberán implementar un

A través de Ley 25.891, se establece que la comercialización de los servicios de comunicaciones móviles
podrá realizarse, únicamente, a través de las empresas legalmente autorizadas para ello, quedando prohibida

84

mecanismo que ponga en conocimiento de los receptores el origen de las
llamadas provenientes de teléfonos públicos situados en establecimientos
penitenciarios, en forma previa al inicio de la comunicación, se ha
regulado la identificación de las llamadas realizadas desde teléfonos
públicos ubicados en establecimientos penitenciarios, a través de una
locución.

la actividad de revendedores, mayoristas y cualquier otra persona que no revista ese carácter. Créase el
Registro Público Nacional de Usuarios y Clientes de Servicios de Comunicaciones Móviles.

Bolivia 1. Decreto Supremo N° 353, de 04 de noviembre de 2009
2. Ley General de Telecomunicaciones, Tecnologías de Información y
Comunicación (Ley 164).
3. Reglamento para el Registro de Propietarios de Equipos Terminales
Móviles, Titulares de Cuenta, Activación y Suspensión de Servicio de
Telecomunicaciones (RAR 115/2009)
4. Resolución Administrativa Regulatoria ATT DJ-RA TL 0745/2011, que
aprueba el “Instructivo Transitorio para el bloqueo de líneas telefónicas
que estén siendo utilizadas en la práctica del by pass”.

Se han establecido mecanismos para el control de la comercialización y activación de celulares robados,
hurtados y/o extraviados, así como para impedir el uso de los servicios de telecomunicaciones móviles en la
comisión de delitos, como parte de las acciones de seguridad ciudadana que deben ser desarrolladas por las
instituciones públicas, privadas y la sociedad civil.

Brasil (*) La normativa que aborda los fraudes en las líneas telefónicas con respecto
a actividades delictivas es el Código Penal Brasileño, aprobado por el
Decreto Ley Nº 2.848 de fecha 07 de diciembre de 1940. En el ámbito
regulatorio, existen dos normas como medidas preventivas:
- Reglamento del Servicio Móvil Personal (SMP), aprobado mediante
Resolución Nº 477, de 7 de agosto de 2007
- Reglamento de Servicio Telefónico Fijo Conmutado (STFC), aprobado por
la Resolución N ° 426 del 09 de diciembre 2005

Los temas sobre hurto o robo se encuentran contemplados en el Código Penal Brasileño. De otro lado, ANATEL
ha reglamentado que el consumidor debe comunicar el robo del equipo a la prestadora, solicitando el bloqueo
del servicio y también la inclusión del aparato en el CEMI (Cadastro Nacional de Estações Móveis Impedidas),
a fin de impedir la utilización del aparato celular, en todo lo Brasil.

Chile Decreto Supremo N° 157 de 2011, el cual establece el Procedimiento que
Regula el Bloqueo de Equipos Terminales Robados, Hurtados Y
Extraviados.

Las concesionarias están obligadas a habilitar un número telefónico gratuito para que los suscriptores y usuarios
suspendan el servicio móvil y bloqueen los equipos hurtados, robados o extraviados.
Sin embargo, aun sin comunicación previa, las concesionarias deberán suspender el servicio, bloquear el equipo
e inhabilitar la SIM Card o su equivalente, cuando hayan sido notificadas (por cualquier medio escrito, incluyendo
el correo electrónico), la presentación de denuncia por el robo o hurto ante la policía, el Ministerio Público o los
tribunales con competencia criminal.

85

Colombia 1. Decreto 1630 de 2011, por medio del cual se adoptan medidas para
restringir la operación de equipos terminales hurtados que son utilizados
para la prestación de servicios de telecomunicaciones móviles.
2. Resolución CRC 3128 de 2011, por la cual se define el modelo técnico,
los aspectos operativos y las reglas para la implementación, cargue y
actualización de las bases de datos positiva y negativa para la restricción
de la operación en las redes de telecomunicaciones móviles de los equipos
terminales móviles reportados como hurtados y/o extraviados, y se
modifican los artículos 10 y 93 de la Resolución CRC 3066 de 2011.
3. Decreto 4768 de 2011, por medio del cual se adoptan medidas para
restringir la utilización de dispositivos de telecomunicaciones en los
establecimientos penitenciarios y carcelarios y se dictan otras
disposiciones.
4. Ley 1453 de 2011, por medio del cual se reforma el Código Penal, el
Código de Procedimiento Penal, el Código de Infancia y Adolescencia, las
Reglas sobre extinción de dominio y se dictan otras disposiciones en
materia de Seguridad.
5. Resolución CRC 3530 de 2012, por la cual se establecen las Reglas
asociadas a la Autorización para la Venta de
Equipos Terminales Móviles en el País, se modifican los artículo 4° y 10 de
la Resolución CRC 3066 de 2011, así como los artículos 4°, 6° y 14 de la
Resolución CRC 3128 de 2011.

Regula el tema relativo a los equipos terminales hurtados o robados, mediante normas emitidas tanto por el
Ministerio de Tecnologías de Información y las Comunicaciones y la CRC.
- En el Decreto 1630 de 2011, expedido por el Ministerio de Tecnologías de Información y las Comunicaciones,
se establece que la venta de equipos terminales móviles sólo puede ser realizada por personas que hayan sido
autorizadas por el referido Ministerio o por las empresas operadoras.
- Por otra parte, en el artículo 105 de la Ley 1453 de 2011, se tipificó como delito la manipulación de los equipos
terminales móviles con el fin de alterar su identificador (IMEI) y alterar la alimentación de los mismos en las
Bases de Datos Positiva y Negativa..
- De igual forma, se expidió la Resolución CRC 3530 de 2012, con el fin de establecer las reglas asociadas a la
autorización para la venta de equipos terminales móviles en Colombia.
- Así mismo, la Comisión expidió la Resolución CRC 3128 de 2011, la cual define las condiciones de
implementación de la base de datos negativa y la base de datos positiva, indicando además el proceso de
reporte por hurto y/o extravió de un equipo terminal móvil y los lineamientos para que los usuarios procedan al
registro de sus equipos terminales móviles en la base de datos positiva.

Costa Rica (*) En el Reglamento sobre el Régimen de Protección al usuario final de los
servicios de telecomunicaciones, se ha establecido que procede la
suspensión definitiva de los servicios en aquellos casos en que el usuario
haya actuado con engaño, fraude o mala fe en el momento de la suscripción
o disfrute posterior del servicio, o cuando en forma dolosa ocasione un daño
o comprometa de alguna manera las prestación de los servicios o la
operatividad e integridad de la red.

El inciso f) del artículo 56° del “Reglamento sobre el Régimen de Protección al Usuario Final de los Servicios de
Telecomunicaciones” dispone que se considera fraude el robo y reactivación de celulares, siendo que el
operador tiene la obligación de asegurar al usuario la desactivación del terminal robado o perdido, evitando la
duplicidad de un número asignado a varios terminales. Asimismo, Aquellos equipos terminales reportados como
robados o extraviados a los operadores y proveedores no podrán ser utilizados para la prestación de servicios
de telecomunicaciones, ni para suscribir nuevos servicios. Adicionalmente, se ha dispuesto que los operadores
y proveedores deben compartir sus bases de datos de terminales robados o de dudosa procedencia (listas
negras y grises) con el fin de evitar este tipo de prácticas.

86

Cuba Todos los contratos de adhesión de los servicios de telecomunicaciones
cuentan con alguna cláusula que penaliza el mal uso del servicio.

Las empresas operadoras pueden intercambiar información respecto a los terminales reportados como hurtados
o robados (no es una obligación).
Se aplican procedimientos internos en las empresas operadoras que implican, en principio, el bloqueo del acceso
a la red de telecomunicaciones de dichos equipos.

Ecuador El Reglamento para Llamada a Servicios de Emergencias emitido con
Resolución del CONATEL N° 756 (el 20 de octubre del 2011) y publicado
en el Registro Oficial No. 580 (el 21 de noviembre de 2011), regula el mal
uso de los servicios de telecomunicaciones por parte de los
abonados/clientes-usuarios con relación a los servicios prestados por
entidades de atención de emergencias: policía nacional, bomberos, cruz
roja, otros coordinados a través del Sistema Integrado de Emergencia -
ECU 911.

Norma que Regula el procedimiento para el empadronamiento de Abonados/Clientes-Usuarios del Servicio Móvil
Avanzado y Registro de Terminales Perdidos Robados y Hurtados emitida con Resolución 191-07-CONATEL-
2009 publicada en el Registro Oficial No. 613 de 16 de junio de 2009 (y sus modificaciones o reformas, la última
se efectuó mediante Resolución TEL-535-18-CONATEL-2012 de 9 de agosto de 2012).

El Salvador 1. Código Penal.
2. Ley de Telecomunicaciones (Decreto Legislativo N° 142).
3. Decreto Ejecutivo N° 24 de fecha 3 de marzo de 2011, publicado en el
Diario Oficial N° 46 Tomo 390 de fecha 18 de marzo de 2011.
4. Ley Especial para la Intervención de las Telecomunicaciones creada por
Decreto Legislativo N° 285 publicado en el Diario Oficial N° 51 Tomo 386
del 23 de septiembre de 2010

El Artículo 238 del Código Penal regula los casos en los que se produzca el uso delictivo de los servicios de
telecomunicaciones.
El Artículo 30-A de la Ley de Telecomunicaciones crea el Registro de Usuarios de Telefonía Móvil (RUTEM). El
Reglamento del RUTEM fue aprobado por Decreto Ejecutivo N° 24, el cual establece la forma de actualización,
recopilación y administración de los datos de los usuarios de telefonía móvil en las modalidades prepago y
postpago, incluyendo el mecanismo de actualización de los datos personales de los usuarios y cualquier
modificación a los mismos, además obliga a los usuarios a proporcionar sus datos personales y dar aviso de
cualquier cambio en la titularidad del aparato móvil por cualquier motivo, esto es importante para procurar un
mayor control de los aparatos hurtados o robados y su identificación para disminuir así su utilización ilegal.

España Sólo cuenta con regulación penal para los casos en los que se produzca el
mal uso de los servicios de telecomunicaciones.

Se ha dejado en libertad a las empresas operadoras para intercambiar información respecto a los terminales
reportados como hurtados o robados.
Sobre la base de acuerdos entre operadores, se comparten bases de datos de terminales robados.

Guatemala Se rige por el Decreto Ley 12-2014, que en su Artículo 3 indica que los
Operadores deben proveer una solución técnica para que no se generen
telecomunicaciones desde los Centros de Privación de Libertad.

Se rige en este aspecto por lo dispuesto en el Decreto Ley 08-2013 - Ley de Equipos Terminales Móviles:
En el Artículo 3 establece la obligación de los Operadores de crear y administrar permanentemente un registro
de todos sus usuarios del servicio móvil en la modalidad prepago y por contrato.

87

Honduras A través de la Resolución NR002/12 publicada el 28.02.2012 (modificada
por la Resolución NR004/12 publicada el 11.07.2012), se establece la
posibilidad para los usuarios, de denunciar ante su empresa operadora el
número telefónico desde donde vienen recibiendo llamadas o mensajes con
fines de amedrentar, abrumar, hurtar, extorsionar o engañar. La empresa
debe verificar si el número pertenece a su institución u otra (en ese caso
deberá informarlo en un lapso de 60 segundos), a fin de proceder a la
suspensión (bloqueo) temporal por cuarentaiocho (48) horas.

Resolución NR002/12 publicada el 28.02.2012 (modificada por la Resolución NR004/12 publicada el
11.07.2012).

Italia Resolución 418/07/CONS. Art. 6. Participación de los operadores de
telefonía en materia de prevención
Cabe indicar que el "Comité Técnico Especial" se constituyó mediante la
resolución 418/07/CONS.

El 5 de mayo de 2003, los operadores móviles italianos han firmado un acuerdo para la creación del "Servicio
de Bloqueo de IMEI" en caso de pérdida o de robo, y de desbloqueo en el caso de reposición de
chip/reactivación del servicio.

México Además de las normas penales, se han establecido lineamientos que tienen
por objeto establecer los acuerdos necesarios para que en el ámbito técnico
operativo, la federación, los estados y el Distrito Federal, en colaboración
con los concesionarios de redes públicas de telecomunicaciones, cancelen
o anulen de manera permanente las señales de telefonía celular, de
radiocomunicación, o de transmisión de datos o imagen, dentro del
perímetro de los centros de readaptación social, establecimientos
penitenciarios o centros de internamiento para menores, cualquiera que sea
su denominación.

Se ha firmado el “Acuerdo para evitar el hurto de celulares a nivel regional”, por el cual las operadoras móviles
se comprometieron a entregar las “listas negras” de dispositivos móviles reportados como robados, con la
finalidad de bloquear dichos equipos e inhibir la comisión de delitos asociados al robo de celulares.

Nicaragua (**) Sin información Sin información

Panamá Actualmente no cuentan con un tratamiento sectorial específico respecto a
este tema.

Se viene trabajando la implementación de un procedimiento como los desarrollados por otros países.

Paraguay No especifica Resolución Nº 1515/2003, mediante la cual se aprobó el Reglamento para el Registro e Identificación de
Usuarios del Servicio de Telefonía Móvil y Prevención de Activación de Terminales Sustraídos o Extraviados.
Dicha resolución fue modificada en dos oportunidades mediante la Resolución 1310/2007 de fecha 22 de
noviembre del 2007 y la Resolución Nº 878/2013.

88

Perú Si bien se cuenta con un marco general en materia penal para sancionar la
comisión de delitos como la extorsión, también se cuenta con una normativa
sectorial que busca coadyuvar con la salvaguarda de la seguridad
ciudadana. Así, se ha dispuesto mediante Decreto Supremo N° 006-2011-
JUS, entre otros aspectos, que las empresas operadoras móviles deberán
proceder al corte del servicio y/o bloqueo del equipo terminal móvil, cuando
constaten el uso prohibido del servicio en los establecimientos
penitenciarios, de acuerdo a los criterios y procedimientos que para tal
efecto apruebe el OSIPTEL, de conformidad con lo dispuesto en el artículo
3° del referido Decreto Supremo.

Este tema se encuentra regulado por la Ley N° 28774, “Ley que crea el Registro Nacional de Terminales de
Telefonía Celular, establece prohibiciones y sanciona penalmente a quienes alteren y comercialicen celulares
de procedencia dudosa” y su respectivo reglamento. Esta norma establece, entre otros aspectos, el
procedimiento para el bloqueo de los equipos reportados como robados, hurtados o perdidos; la obligación de
llevar el registro de dicha información, así como de los equipos recuperados; así como su remisión al OSIPTEL,
que es el encargado de supervisar el cumplimiento de dichas normas.

Portugal No especifica No especifica

Puerto Rico (*) Con el fin de ayudar a la ciudadanía a identificar llamadas fraudulentas, se
han realizado campañas que buscan exhortar a que se denuncie ante las
autoridades correspondientes, y así prevenir activamente el fraude en las
telecomunicaciones.

No especifica

República
Dominicana

1. Reglamento General del Servicio Telefónico (Res. No. 003-13, del 22 de
enero de 2013), Art. 8, ordinal f.
2. Norma sobre el mecanismo de control para detectar, prevenir y sancionar
la activación de teléfonos sobre el mecanismo de control para detectar,
prevenir y sancionar la activación de teléfonos móviles que son objeto de
sustracción o extravío (Resolución N° 137-09 de INDOTEL del 21 de
diciembre de 2013).

La Resolución 137-09 regula, entre otros aspectos, la implementación de una aplicación creada para registrar
los equipos móviles que sean reportados como sustraídos, extraviados o liberados ante las prestadoras de
servicios de telefonía móvil o ante el INDOTEL, denominada “Sistema de Series Negadas” (SSN).

Venezuela - Sólo cuenta con regulación penal para los casos en los que se produzca
el mal uso de los servicios de telecomunicaciones.

Se estableció la Providencia Administrativa Nº 1869 del 31 de Agosto de 2011, a través de la cual se dicta la
“Norma Técnica para el Registro y Bloqueo de Equipos Terminales de Telefonía Móvil Reportados como
Presuntamente Robados, Hurtados o Extraviados”, con el fin de ordenar la creación del registro de equipos
terminales de telefonía móvil e implementación de un sistema automatizado de captura de Identificador
Internacional del Equipo Móvil (IMEI).

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

89

En Argentina, - En la Ley 25.891, se establece lo siguiente: “ARTICULO 3º - Los licenciatarios de Servicios de Comunicaciones Móviles (SCM) deberán establecer e intercambiar entre sí, juntamente con la Comisión
Nacional de Comunicaciones (CNC), en forma diaria, el listado de terminales robadas, hurtadas o extraviadas informadas por sus clientes; negarse a otorgar servicio a quien lo solicitare mediante la utilización de
terminales incluidas en el registro o base de datos creado a tal efecto; prever mecanismos tendientes a proporcionar, de manera inmediata, a toda hora y todos los días del año, sin cargo para el Estado, la información
contenida en este registro ante requerimiento cursado por el Poder Judicial y/o el Ministerio Público, de conformidad a lo previsto en la Ley 25.873.
Los licenciatarios pondrán a disposición de las fuerzas de seguridad nacionales y provinciales un asterisco de llamada gratuita, a toda hora y todos los días del año, a fin de corroborar si un determinado equipo
terminal se encuentra registrado en la base de datos a que alude el presente.”

Asimismo, el artículo 4° de la referida Ley, establece:
“ARTICULO 4º - Establécese la obligación de los clientes de Servicios de Comunicaciones Móviles (SCM) de denunciar en forma inmediata a las empresas licenciatarias que les presten servicio, las pérdidas, robos
o hurtos de sus terminales móviles.
Prohíbese la activación o reactivación de equipos terminales de comunicaciones móviles que fueran reportados como extraviados o denunciados por robo o hurto ante las empresas licenciatarias, sin expresa
autorización de los propietarios.”

En Bolivia, el Artículo 113, referido a las Conexiones Telefónicas Ilegales, se establece que "El Estado en su nivel central tomará las acciones y medidas necesarias para evitar el fraude de tráfico telefónico
internacional entrante de voz, conocido como by pass o conexión ilegal, a través de las instancias administrativas o jurisdiccionales".
Cabe indicar que están proyectando incluir como fraude los ataques DoS, el SPAM y el BOTS.

En Brasil, el Reglamento del Servicio Móvil Personal (SMP), señala en su Art. 77 que los prestadores deben tener los medios para identificar la existencia de fraude en la prestación de SMP, debiendo además,
participar en un sistema de prevención de fraudes, compartir los costos y beneficios derivados de esta prevención con los demás prestadores.
Asimismo, el Art. 78 señala que al usuario que se encuentra inmerso en un tema de fraude en la prestación de SMP, se le debe restablecer el servicio en las mismas condiciones previamente acordadas. Es decir, (i)
no tendrá cargos por suscripción de usuario en plan postpago durante el periodo en que ocurrió el fraude, (ii) no debe contar con plazo para la validez del crédito en el plan prepago, durante el periodo en que ocurrió
el fraude, (iii) no tendrá que cambiar su código de acceso, debido al fraude, (iv) en los casos en que se requiere el cambio de estación móvil, el usuario tiene derecho a recibir una nueva estación móvil, sin costo, de
calidad igual o superior a la Estación Móvil afectada.

De otro lado, el Reglamento de Servicio Telefónico Fijo Conmutado (STFC), en su Art. 90 señala que el proveedor puede identificar y proceder a bloquear, independientemente de la solicitud, las llamadas de larga
distancia originadas en el STFC que exhiben características de conexión fraudulenta de servicios de Internet. Asimismo, establece que el usuario no está obligado a pagar por las llamadas de larga distancia
internacional que tienen las características de conexión fraudulenta de servicio de acceso a Internet.

En Chile, cada debe contar con una base de datos de equipos terminales móviles hurtados, robados o extraviados que deberá compartir con otras las concesionarias, así como enviar, al Organismo Administrador
de la Portabilidad (OAP) y a la Subsecretaría de Telecomunicaciones, la información correspondiente de acuerdo a la norma.

90

El OAP mantendrá la información relativa a los equipos robados, hurtados o extraviados en una base de datos accesible en línea para las concesionarias. El Ministerio Público, Carabineros de Chile y Policía de
Investigaciones pueden solicitar esta información en el ámbito de sus competencias.
Cuando el suscriptor solicite la habilitación de los servicios, las concesionarias deberán informar a la OAP de acuerdo a lo establecido en la norma.
Sin perjuicio de los casos en que proceda la terminación del contrato de servicio público telefónico, las concesionarias podrán reutilizar la numeración telefónica siempre que:
(i) La numeración presenta solicitud de bloqueo del equipo terminal o inhabilitación de la SIM Card o de su equivalente, por robo, hurto o extravío.
(ii) No se ha peticionado por el titular el desbloqueo o rehabilitación, y,
(iii) No presenta tráfico en los últimos 180 días.

En Colombia, a través del Decreto 4768 de 2011 se establece que el Ministerio de TIC podrá: i) autorizar la inhibición o bloqueo de las señales de telecomunicaciones móviles en establecimientos carcelarios o
penitenciarios por parte del Instituto Nacional Penitenciario y Carcelario -INPEC-, y ii) ordenar a los proveedores la eliminación o restricción de las señales de telecomunicaciones móviles, por solicitud de la autoridad
penitenciaria, cuando existan motivos fundados para inferir hechos constitutivos de delitos al interior de los centros penitenciarios. Adicionalmente, determinó que, tanto los PRSTM como el INPEC, se encuentran
obligados a adoptar todas las medidas técnicas dirigidas a evitar que se afecten las áreas exteriores del establecimiento carcelario o penitenciario donde se apruebe la instalación de inhibidores o bloqueadores de
señal.

De otro lado, en la regulación de equipos terminales hurtados o robados, a través de las normas emitidas tanto por el Ministerio de Tecnologías de Información y las Comunicaciones y la CRC, se establece que la
venta de equipos terminales móviles sólo puede ser realizada por personas que hayan sido autorizadas por el referido Ministerio o por las empresas operadoras (Decreto 1630 de 2011, expedido por el Ministerio de
Tecnologías de Información y las Comunicaciones).
Adicionalmente, se reglamenta la implementación de Bases de Datos Negativas, en las que se debe incluir de forma centralizada y compartida por todos los operadores, la información correspondiente a los
Identificadores de Equipos Terminales Móviles (IMEI) que han sido reportados como hurtados y/o extraviados. Asimismo, la implementación de Bases de Datos Positivas, en las que se registre la información
correspondiente a los IMEI de los equipos terminales móviles que han sido ingresados al país de forma legal y la información del propietario o usuario autorizado que haga uso de los mismos.

Por otra parte, en el artículo 105 de la Ley 1453 de 2011, se tipificó como delito la manipulación de los equipos terminales móviles con el fin de alterar su identificador (IMEI) y alterar la alimentación de los mismos
en las Bases de Datos Positiva y Negativa. Igualmente, dicha Ley en sus artículos 105 y 106, encargó a la CRC de expedir la normativa en materia de implementación y funcionamiento de bases de datos, positiva y
negativa, así como sobre la comercialización de los equipos terminales móviles en el país.

De igual forma, se expidió la Resolución CRC 3530 de 2012, con el fin de establecer las reglas asociadas a la autorización para la venta de equipos terminales móviles en Colombia, con la finalidad de proteger el
ejercicio legal de la venta de equipos terminales móviles por parte de comercializadores y, a su vez, controlar la venta indebida de los mismos, limitando el uso de equipos terminales móviles que han sido adquiridos
de manera ilegal, entre ellos, equipos que han sido hurtados y/o alterados.

Asimismo, la Comisión expidió la Resolución CRC 3128 de 2011, la cual define las condiciones de implementación de la base de datos negativa y la base de datos positiva, indicando además el proceso de reporte
por hurto y/o extravió de un equipo terminal móvil y los lineamientos para que los usuarios procedan al registro de sus equipos terminales móviles en la base de datos positiva.

91

Adicionalmente, en la citada resolución 3128 se definió la obligación que tienen los proveedores de redes y servicios de telecomunicaciones móviles de establecer el intercambio de las bases de datos negativas con
proveedores de redes y servicios de telecomunicaciones móviles de otros países a través de la GSMA (Asociación de Operadores de GSM). De acuerdo con lo anterior, para los IMEI que se reportan como hurtados
y/o extraviados en otros países, los PRSTM deben cargar en sus bases de datos negativas, la información de IMEI con reporte de hurto y/o extravío proveniente de otros países con los cuales se establezca el
intercambio de las bases de datos negativas a través de la GSMA (Asociación de Operadores de GSM), así como también deberán proceder al bloqueo de dichos IMEI en las redes nacionales.

En El Salvador, existe a su vez la Ley Especial para la Intervención de las Telecomunicaciones, que regula los casos excepcionales en los que se permite la intervención de las telecomunicaciones. La COMTELCA
(Comisión Técnica Regional de Telecomunicaciones), viene invitando a los Estados Miembros a que insten a los operadores de telefonía móvil autorizados en sus respectivos países, que aún no tengan sus bases
de datos de usuarios conectados a la base de datos mundial de la GSMA, a que den los pasos necesarios para hacerlo, con la finalidad de integrar los datos locales de celulares reportados como robados a la base
mundial a fin de evitar el comercio ilegal de los equipos.

En España, La Ley de Equipos terminales Móviles, en su Art. 4 Registro de usuarios de servicios de telefonía; obliga a los usuarios de este servicio a registrarse como tal con su Operador. A través del Art. 6 se crea
un registro de importadores, exportadores y ensambladores de equipos, quien deben registrarse ante la Superintendencia de Telecomunicaciones; entidad que debe llevar un registro de cada una de ellas.
Adicionalmente, mediante el Art. 7 obliga a la Superintendencia a administrar y actualizar permanentemente la Base de Datos negativa, basada en los IMEI de todos los terminales móviles denunciados como robados,
hurtados y reportados extraviados en todo el país.

En Honduras, con la finalidad de coadyuvar en las medidas de seguridad:
(i) Se obligó a los usuarios, a registrarse nuevamente ante las empresas de Telefonía Móvil Celular, Comunicaciones Personales y Telefonía Fija. Luego de noventa (90) días calendario, las empresas bloquearon, a
aquellos usuarios que no efectuaron el correspondiente registro (por un lapso de cinco (5) días), las comunicaciones salientes (voz, datos e imagen) con excepción de las llamadas a servicios de emergencia y
servicios sociales. Finalizado el periodo de bloqueo, las empresas procedieron a desactivar completamente los servicios no registrados. CONATEL estableció las modalidades de liquidación de saldos (servicios
prepago) y cobros posteriores (servicios postpago).
(ii) Se obliga a las empresas a registrar y establecer una base de datos de sus usuarios que contraten Servicios Finales Básicos bajo la modalidad prepago. Los operadores de servicios de Internet o Acceso a Redes
Informáticas, que utilizan direcciones IP en la comercialización y prestación de sus servicios deben llevar un registro y controlar la ocupación de las direcciones IP que asignen o arrienden, sea a través de la modalidad
prepago o postpago, que luego deben remitir a la CONATEL.

Se cuenta además, con el Sistema SITAE. Ver enlace: http://sitae.conatel.gob.hn/imeiln/ListaNegra/ConsultasIMEI.aspx El cual se ha implementado de acuerdo a lo establecido en la Resolución Normativa NR009/14.

En Italia, se ha establecido lo siguiente:
1. Con el objetivo de prevenir conductas fraudulentas en las redes de comunicaciones electrónicas, los operadores de telefonía deben asegurar:
a) El desarrollo de software para el análisis y correlación de tráfico de datos;
b) La cooperación y el intercambio de datos entre ellos.

92

2. Por los objetivos contemplados en el apartado 1, se constituye un Comité Técnico Especial, el cual debe establecer los procedimientos y protocolos de cooperación, los procedimientos para una intervención rápida
y los plazos para que los operadores pongan en marcha las iniciativas y desarrollos necesarios.
3. El comité estará compuesto por representantes designados por los operadores de telefonía y está presidido por un representante de la Autoridad.
Asimismo, los operadores de la red móvil han firmado un Acuerdo Interoperador que establece las modalidades de interacción para la gestión de acciones fraudulentas.

En México, el artículo 16° de los Lineamientos sobre el mal uso de los servicios de telecomunicaciones señala:
“Artículo 16. Los concesionarios de redes públicas de telecomunicaciones deberán:
I. Colaborar con las autoridades competentes para que en el ámbito técnico y operativo se cancelen o anulen de manera permanente las señales de telefonía celular, de radiocomunicación, o de transmisión de datos
o imagen dentro del perímetro de centros de readaptación social, establecimientos penitenciarios o centros de internamiento para menores, federales o de las entidades federativas, cualquiera que sea su
denominación.
II. Determinar que el bloqueo de señales se haga sobre todas las bandas de frecuencia que se utilicen para la recepción en los equipos terminales de comunicación considerando los elementos técnicos de reemplazo,
mantenimiento y servicio.
III. Participar en las inmediaciones de los centros de readaptación social para la realización de las pruebas previas, de soporte y funcionalidad de los sistemas de inhibición, con apego a los protocolos establecidos,
los cuales serán parte integral del presente documento normativo.
IV. Realizar pruebas reales de operatividad de cualquier medio de telecomunicación en las inmediaciones de los centros de readaptación social en los que se instalen sistemas inhibidores, con apego a los protocolos
establecidos, con la finalidad de emitir la notificación de resultado de no afectación que en ningún caso excederá de veinte metros fuera de la instalaciones de los centros de readaptación social.
V. Realizar pruebas periódicas de funcionalidad y operatividad de su red en la zona contigua al centro de readaptación social en el que se instale el sistema inhibidor, con la finalidad de verificar que no exista
afectación al servicio provisto a los usuarios, al menos en veinte metros fuera del perímetro de las instalaciones de los centros de readaptación social.
VI. Colaborar con el Sistema Nacional de Seguridad Pública en el monitoreo de la funcionalidad u operatividad de los equipos utilizados para el bloqueo permanente de las señales de telefonía celular, de
radiocomunicación, o de transmisión de datos o imagen.
VII. Realizar estudios e investigaciones que tengan por objeto el desarrollo de medidas tecnológicas que permitan inhibir y combatir la utilización de equipos de telecomunicaciones para la comisión de delitos.
VIII. Notificar al Comisionado General de Información de la Conferencia Nacional del Sistema Penitenciario las afectaciones derivadas de la instalación de sistemas de inhibición.”

En Paraguay, el reglamento aprobó el formulario que las empresas operadoras de telefonía móvil celular deben completar con información sobre los terminales sustraídos o extraviados.
- Nota: Las modificaciones realizadas al Reglamento corresponde a los artículos 1, 3, 10, 11, 13, 14, 15, 16, 17, 20, 23 y 24. Asimismo, se modificó el nombre del Reglamento, quedando redactado como sigue:
"Reglamento de Identificación de usuarios de telefonía móvil y prevención de utilización de terminales sustraídos o extraviados".

Perú, ha regulado en su normativa de protección a usuarios, la identificación de las llamadas entrantes al servicio de telefonía, lo cual fue incorporado teniendo en consideración que los servicios públicos móviles
han venido siendo empleados en actos que vulneran la seguridad ciudadana y con la finalidad de identificar a aquellos abonados que realizan llamadas que puedan atentar contra el derecho a la vida, a la propiedad,
entre otros. Adicionalmente, se ha prohibido restringir la identificación del número cuando se realizan llamadas hacia teléfonos móviles, toda vez que en muchos casos, los actos ilícitos se realizaban desde servicios
telefónicos cuyo número se visualizaba como restringido.

93

“Artículo 3°.- Corte del servicio y/o bloqueo de equipos terminales móviles por parte de las empresas operadoras de los servicios públicos móviles.
Las empresas operadoras de los servicios públicos móviles realizarán el corte del servicio y/o el bloqueo del equipo terminal móvil, cuando constaten el uso prohibido establecido en el artículo 37° del Reglamento
del código de Ejecución Penal, de acuerdo a los criterios y al procedimiento que para tal efecto mediante directiva apruebe el Organismo Supervisor de Inversión Privada en Telecomunicaciones – OSIPTEL, la misma
que deberá ser comunicada a las empresas operadoras.
Las empresas operadoras de los servicios públicos móviles deberán comunicar al Ministerio de Justicia y al OSIPTEL el corte del servicio y/o el bloqueo del equipo terminal móvil, dentro de las veinticuatro (24) horas
de producido el mismo”

Precisamente respecto al último punto mencionado (bloqueo de los equipos reportados como robados, hurtados o perdidos), el OSIPTEL ha emitido la “Norma que regula el procedimiento para la entrega de
información al OSIPTEL de equipos terminales móviles reportados como sustraídos (hurtados y robados), perdidos y recuperados, y establece el Régimen de Infracciones y Sanciones correspondiente a la Ley N°
28774 y disposiciones reglamentarias”. A través del sistema disponible en su página web, el usuario puede acceder a “Consulta de Equipos Terminales Hurtados, Robados, Perdidos o Recuperados” para verificar el
estado de su equipo y remitir en caso no se brinde la información correcta, un correo al Regulador (reportaimei@osiptel.gob.pe), reportando el hecho.

En República Dominicana, en el referido “Sistema de Series Negadas” (SSN), se deben incluir de forma inmediata, automática y en tiempo real, los datos requeridos respecto al equipo móvil que sea reportado por
su respectivo propietario o usuario como sustraído, extraviado o liberado ante la empresa de telefonía móvil en la cual haya activado el mismo, o ante el INDOTEL, cuando el equipo no se encuentre asociado a un
servicio móvil contratado.
Cabe indicar que, como requisito previo a la activación de un equipo móvil, las operadoras móviles deben consultar en el SSN, la serie del equipo móvil que se requiera activar. Si la serie de un equipo móvil se
encuentre reportada en el SSN, no podrá procederse con la activación del mismo.

En Venezuela, se ha establecido la administración e intercambio de la lista de equipos terminales de telefonía móvil presuntamente robados, hurtados y extraviados; y los mecanismos necesarios para el bloqueo y
desbloqueo de tales equipos.

94

Sección VI

Supervisión del Marco Normativo de Protección a Usuarios

95

En esta sección se brinda información sobre la normativa que establece la facultad de supervisión, indicadores de calidad de los servicios de telecomunicaciones, la forma en

que se desagregan las materias a supervisar, los mecanismos de supervisión implementados y la forma de comunicación de resultados a los usuarios, entre otros. Asimismo,

se hacer referencia a las sanciones impuestas.

1. Supervisión del marco normativo de protección a usuarios y sanciones impuestas

Se ha podido observar que la supervisión del marco normativo de protección a usuarios se realiza a través indicadores que deben reportar las empresas operadoras. Asimismo,

son pocos los países que brindan información respecto a las sanciones impuestas por incumplimientos del marco normativo de protección a usuarios de los servicios de

telecomunicaciones.

Cuadro N° 16
País Marco Legal Indicadores / Materias / Mecanismos de Supervisión / Forma

de Comunicación de Resultados
Sanciones Impuestas (link a página web o
breve detalle)

Argentina Proyecto Reglamento de Calidad de los Servicios de
Comunicaciones Móviles (Resolución SC N° 12/2013;
propone un modelo y establece el proceso de consulta pública
y audiencias en el interior del país).

Se han establecido diversos indicadores.
Los Prestadores deberán publicar en su página web los valores
obtenidos para cada uno de los indicadores de calidad definidos.

No especifica

Bolivia 1. Reglamento de la Ley General de Telecomunicaciones,
Tecnologías de Información y Comunicación (DS 1391)
2. Reglamento de Sanciones y Procedimientos Especiales por
Infracciones al Marco Jurídico Regulatorio del Sector de
Telecomunicaciones (DS 25950)

1. El Reglamento de la Ley General de Telecomunicaciones,
Tecnologías de Información y Comunicación, establece en su 2. El
Reglamento de Sanciones y Procedimientos Especiales por
Infracciones al Marco Jurídico Regulatorio del Sector de
Telecomunicaciones, establece las sanciones de Primer Grado
(Artículo 16 - Mod. p/D.S. 26401) y las sanciones de Segundo
Grado (Artículo 17).

No especifica

96

Brasil (*) Sin información Sin información Sin información

Chile No especifica No especifica No especifica

Colombia En cuanto a las condiciones de calidad en los servicios de
telecomunicaciones, la Ley 1341 establece que la Autoridad de
Vigilancia y Control es el Ministerio de Tecnologías de la
Información y las Comunicaciones.
- Actualmente las condiciones regulatorias de calidad
aplicables a los diferentes servicios se encuentran contenidas
en la Resolución CRC 3067 de 2011.

Cuentan con indicadores para: voz en redes fijas, voz en redes
móviles, mensajes de texto (SMS), internet en redes fijas e internet
en redes móviles.

Para obtener información consultar a la Dirección
de Vigilancia y Control del Ministerio de Tecnologías
de la Información y las Comunicaciones:
http://www.mintic.gov.co/portal/604/w3-
propertyvalue-554.html

Costa Rica (*) Sin información Sin información Sin información

Cuba La normativa que define las funciones del Ministerio de
Comunicaciones (MINCOM), es el Acuerdo 7380/2013 del
Comité Ejecutivo del Consejo de Ministros, el cual establece la
facultad para supervisar el marco normativo vigente de las
telecomunicaciones.

No especifica No especifica

Ecuador - La Ley Especial de Telecomunicaciones confiere a la
SUPERTEL la potestad de efectuar el control de los operadores
de servicios de telecomunicaciones, así como de hacer cumplir
las Resoluciones dictadas por el CONATEL.
- Normas Técnicas que establecen parámetros de calidad:
(i) Telefonía Fija: Resolución TEL-043-01-CONATEL-2014 de
10 de enero de 2014
(ii) Servicio Móvil Avanzado (SMA): Resolución TEL-042-01-
CONATEL-2014 de 10 de enero de 2014
(iii) Servicios de Valor Agregado (SVA): Resolución 216-09-
CONATEL-2009 de 29 de julio de 2009

Las normas técnicas de los servicios de telecomunicaciones
establecen indicadores de calidad, que involucran aspectos como:
atención en el servicio y trato al abonado/cliente-usuario,
facturación, tiempo de: reparaciones, averías y demás aspectos
relacionados con la prestación del servicio (aspectos técnicos como
cobertura, tiempo promedio de establecimiento de llamadas, tiempo
promedio de entrega de mensajes, entre otros).

Ver en Página web de la SUPERTEL:
www.supertel.gob.ec

http://www.mintic.gov.co/portal/604/w3-propertyvalue-554.html
http://www.mintic.gov.co/portal/604/w3-propertyvalue-554.html

97

(iv) Servicios Portadores: Resolución 282-11-CONATEL-2002
de 22 de mayo de 2002
(v) Servicios de Telecomunicaciones Finales por Satélite:
Resolución 168-08-CONATEL-2010 de 7 de mayo de 2010
(vi) Servicios de Audio y Video por Suscripción: Resolución
RTV-599-21-CONATEL-2012 de 12 de septiembre de 2012
mediante el cual reformó el Reglamento de Audio y Video por
Suscripción (en su Art 45, constan los parámetros de calidad de
este servicio).

El Salvador No cuenta con marco normativo. No especifica No especifica

España Ley 9/2014, de 9 de mayo, General de Telecomunicaciones.
Artículo 50

Por Orden del Ministro de Industria, Energía y Turismo se podrán
fijar requisitos mínimos de calidad de servicio que, en su caso, se
exijan a los operadores de redes públicas de comunicaciones
electrónicas, con objeto de evitar la degradación del servicio y la
obstaculización o ralentización del tráfico en las redes, de acuerdo
con los procedimientos que se establezcan mediante real decreto.
Asimismo, se podrán establecer los parámetros de calidad que
habrán de cuantificarse, así como los posibles mecanismos de
certificación de la calidad, al objeto de garantizar que los usuarios
finales, incluidos los usuarios finales con discapacidad, tengan
acceso a una información completa, comparable, fiable y de fácil
consulta.

No especifica

Guatemala No se cuenta con normativa específica sobre este tema. No especifica No especifica

Honduras 1. Reglamento General de la Ley Marco del Sector de
Telecomunicaciones,
2. Acuerdo N° 89/97. Publicado el 02.08.1997 y su modificatoria
(Acuerdo N° 141-2002, publicado el 26.12.2002).
3. NR004/02 que establece el procedimiento interno en que se
debe formular la denuncia,

Se cuenta con información estadística formulada por la unidad de
acceso universal adscrita a CONATEL.

No se ha registrado ninguna sanción económica por
concepto de denuncia del usuario.

98

4. Ley de Procedimiento Administrativo

Italia Código de las Comunicaciones Electrónicas (Art. 53 y Art. 72),
sobre Servicio Universal y Calidad del Servicio.

Se ha fijado un paquete de directivas referidas a la Calidad y las
Cartas de Servicios, de acuerdo con lo establecido en el Art. 72 del
Código de Comunicaciones Electrónicas. Sobre el particular, se
obliga a los proveedores de servicios de comunicaciones
electrónicas a publicar información adecuada, comparable y
actualizada sobre la calidad de los servicios que ofrecen. De esta
manera, los usuarios finales cuentan con una herramienta
adecuada para comprobar y comparar las diferentes ofertas
disponibles en el mercado.

http://www.agcom.it/documents/10179/1260250/De
libera+120-14-CONS/bfd01749-366a-4581-9cd5-
7d812215fa61?version=1.2
http://www.agcom.it/documents/10179/540195/Deli
bera+36-14-CONS/96bbbbf2-cba6-4125-84b0-
c6ade1331963?version=1.0
http://www.agcom.it/documents/10179/540017/Deli
bera+231-13-CONS/f5ce4c4a-7ff8-4c2d-83cb-
dcf754ea31e3?version=1.0
http://www.agcom.it/documents/10179/540017/Deli
bera+230-13-CONS/0c57f313-2b94-466e-be34-
36917ada8f4e?version=1.0
http://www.agcom.it/documents/10179/540017/Deli
bera+229-13-CONS/c96bd72b-951a-45ff-9c2c-
b70924ee3b33?version=1.0
http://www.agcom.it/documents/10179/540017/Deli
bera+228-13-CONS/e71da7ff-395d-494a-b12b-
7813b4c40448?version=1.0

México 1. Plan Técnico Fundamental de Calidad del Servicio Local
Móvil, publicado en el Diario Oficial de la Federación en agosto
de 2011.
2. Metodología de mediciones del Plan Técnico Fundamental
de Calidad del Servicio Local Móvil, publicado en el Diario
Oficial de la Federación el 27 de junio de 2012.

En el Plan Técnico Fundamental de Calidad del Servicio Móvil se
establecen una serie de indicadores, cuya metodología de medición
contribuye a que el servicio local móvil se preste en mejores
condiciones de calidad en todo el territorio nacional, en beneficio de
los usuarios.

No especifica

Nicaragua (**) Sin información Sin información Sin información

Panamá No se ha elaborado normativa referida al tema. No especifica No especifica

Paraguay No se ha elaborado normativa referida al tema. No especifica No especifica

http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;
http://www.agcom.it/documents/10179/1260250/Delibera+120-14-CONS/bfd01749-366a-4581-9cd5-7d812215fa61?version=1.2;

99

Perú 1. Texto Único Ordenado de la Ley de Telecomunicaciones
(D.S. Nº 013-93-TCC)
2. Reglamento General del OSIPTEL (D.S. Nº 008-2001-PCM).
3. Texto Único Ordenado del Reglamento General de la Ley de
Telecomunicaciones (D.S. Nº 020-2007-MTC).
4. Texto Único de Procedimientos Administrativos del OSIPTEL
–TUPA (D.S. Nº 017-2009-PCM.
5. Ley Marco de los Organismos Reguladores de la Inversión
Privada en los Servicios Públicos, Ley 27332.
6. Ley de Desarrollo de las Funciones y Facultades del
OSIPTEL, Ley 27336.
7. Ley del Procedimiento Administrativo General, Ley 27444.
8. Reglamento de Fiscalización, Infracciones y Sanciones,
aprobado mediante Resolución Nº 087 –2013-CD/OSIPTEL.
9. Texto Único Ordenado del Reglamento de Información
Confidencial del OSIPTEL, aprobado mediante Resolución N°
178-2012-CD/OSIPTEL.
Estas normas son utilizadas con sus correspondientes modificatorias

El OSIPTEL se encarga, entre otros, de verificar el cumplimiento de
cualquier mandato, resolución o norma emitida por el propio
OSIPTEL o de cualquier otra obligación que se encuentre a cargo
de las entidades supervisadas.
Asimismo, el OSIPTEL está facultado para calificar infracciones e
imponer sanciones y/o medidas correctivas, según corresponda, a
las empresas operadoras y demás empresas o personas que
realizan actividades sujetas a su competencia, por el
incumplimiento de obligaciones derivadas de normas legales o
técnicas, así como de las obligaciones contraídas por los
concesionarios en los respectivos contratos de concesión. En ese
sentido, monitorea, a través de supervisiones y acciones de
fiscalización, el cumplimiento de la normativa de protección al
usuario.
Cuenta con indicadores

- Multas impuestas:
http://www.osiptel.gob.pe/WebSiteAjax/WebFormG
eneral/supervision/wfrm_multas.aspx
- Medidas correctivas
http://www.osiptel.gob.pe/WebSiteAjax/WebFormG
eneral/supervision/wfrm_medidas.aspx
- Acciones de supervisión
http://www.osiptel.gob.pe/WebSiteAjax/WebFormG
eneral/supervision/wfrm_procedimientos.aspx
- Registro de sanciones
http://www.osiptel.gob.pe/WebSiteAjax/WebFormG
eneral/Plantillas/wfrm_Plantilla_Informacion_Prime
rNivel.aspx?CC=637&CS=1529&RI=titulo_supervis
iones.jpg&NN=1

Portugal 1. Qualidade de serviço do serviço universal de comunicações
eletrónicas - Decisão sobre as condições e especificações de
cada uma das prestações que constituem o serviço universal
no âmbito do processo de designação do(s) prestador(es) do
serviço universal de comunicações eletrónicas (deliberação de
7 de fevereiro de 2012, alterada pelas deliberações de 23 de
março, 5 de julho de 2012, 19 de agosto de 2013 e de 30 de
janeiro de 2014), a qual está vertida nos contratos assinados
entre o Estado e os prestadores do Serviço Universal
2. Regulmento de Qualidade de Serviço:
http://www.anacom.pt/render.jsp?contentId=983509

Indicadores
Los contratos que firma el Estado y las empresas que prestan el
servicio universal de telecomunicaciones, incorporan parámetros de
calidad de servicio y niveles de rendimiento, que son determinados
por ICP-ANACOM (determinación del 7 de febrero de 2012, en su
versión modificada por las resoluciones de fecha 23 de marzo, 05
de julio 2012, 19 de agosto de 2013 y 30 de enero 2014).

No especifica

http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/supervision/wfrm_multas.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/supervision/wfrm_multas.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/supervision/wfrm_medidas.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/supervision/wfrm_medidas.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/supervision/wfrm_procedimientos.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/supervision/wfrm_procedimientos.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=637&CS=1529&RI=titulo_supervisiones.jpg&NN=1
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=637&CS=1529&RI=titulo_supervisiones.jpg&NN=1
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=637&CS=1529&RI=titulo_supervisiones.jpg&NN=1
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=637&CS=1529&RI=titulo_supervisiones.jpg&NN=1
http://www.anacom.pt/render.jsp?contentId=983509

100

3. La Ley de Comunicaciones Electrónicas (Ley N º 5/2004 del
10 de febrero de 2004 y sus modificatorias1/) (cfr. Art. 5.º/1/c) e
n.º4).
4. Estatutos do ICP-ANACOM (aprovados pelo Decreto-Lei n.º
309/2001, de 7 de dezembro e alterados pela Portaria n.º
126/2002, de 9 de fevereiro).

Puerto Rico (*) Sin información Sin información Sin información

República Dominicana No contamos con regulación al respecto. En la actualidad el
INDOTEL se encuentra el trabajando en la elaboración del
Reglamento de Calidad de Servicios.

No especifica No especifica

Venezuela La Comisión Nacional no cuenta con una normativa que
atribuya la facultad de supervisión.

La Comisión Nacional no cuenta con una normativa que atribuya la
facultad de supervisión.

La Comisión Nacional no cuenta con una normativa
que atribuya la facultad de supervisión.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Argentina, se han establecido los siguientes indicadores
(i) Indicador de reclamos de usuarios
(ii) Indicador de reiteración de reclamos
(iii) Indicador de reclamos ante la Autoridad de Aplicación
(iv) Indicador de respuestas del operador para atención al usuario
(v) Indicador de reclamos sobre saldos de cuentas prepagas
(vi) Indicador de reclamos sobre facturación
(vii) Indicador de Demora en la Operatividad del Servicio Solicitado
(viii) Factor Nominal de Reúso
(ix) Tasa de Asignación de Recursos
(x) Tasa de Corte
(xi) Tasa de Cumplimiento del Tiempo de Transmisión
(xii) Tasa de Pérdida de Paquetes
(xiii) Tasa de Cumplimiento de la Fluctuación Máxima
(xiv) Tasa de Cumplimiento del Sincronismo

101

(xv) Tasa de Cumplimiento de la Velocidad Efectiva Media de Transferencia

En Bolivia, el Reglamento de la Ley General de Telecomunicaciones, Tecnologías de Información y Comunicación, establece en su Artículo 75 denominado Inspecciones, lo siguiente:
"I. La ATT podrá inspeccionar, sin previo aviso, cualquier instalación o equipo del titular de una licencia durante las horas laborales, y con un aviso de por lo menos seis (6) horas para los días no laborales. Estas
inspecciones serán ejecutadas por la ATT tomando las previsiones necesarias para evitar daño a la red o la provisión de servicios.
II. Los titulares de licencias deberán mantener en todo momento una copia de su licencia y presentarla a los personeros de la ATT, de ser ésta solicitada. Asimismo, deberán poner a disposición de los personeros
de la ATT de forma inmediata, toda información y documentación requerida."

En Colombia, en cuanto a las condiciones de calidad establecidas en la Ley 1341, éstas aplicables a los diferentes servicios se encuentran contenidas en la Resolución CRC 3067 de 2011 (puede consultarse una
versión actualizada que incluye las modificaciones que se han realizado posteriormente, aquí: http://www.crcom.gov.co/?idcategoria=62907&download=Y).
Teniendo en cuenta que la CRC no ostenta facultades de Vigilancia y Control, no es posible hacer referencia a los mecanismos de supervisión y/o las sanciones impuestas. No obstante debe tenerse en cuenta que
la metodología de medición y reporte de los indicadores de calidad para los diferentes servicios se encuentra definida en la Resolución antes mencionada, y en base a ella el Ministerio de TIC adelanta las actividades
de Vigilancia y Control, en ejercicio de sus competencias.

Los proveedores de redes y servicios de telecomunicaciones tienen la obligación de hacer pública la información de los indicadores de calidad en sus páginas Web. Así mismo, la CRC publica los indicadores de
calidad que son reportados por ellos (ver enlace: http://www.crcom.gov.co/calidadmovil).
Los indicadores son los siguientes:
Voz en redes fijas: (i) Número de daños por cada 100 líneas en servicio, (ii) Tiempo medio de reparación de daños, (iii) Tiempo medio de instalación de nuevas líneas, (iv) Tasa de Llamadas Nacionales entregadas
exitosamente a la red de destino, (v) Tasa de Llamadas Internacionales entregadas exitosamente a la red de destino.
Voz en redes móviles: (i) Porcentaje total de llamadas caídas, (ii) Porcentaje de llamadas caídas por handover (handoff), (iii) Porcentaje de intentos de llamada no exitosos en la red de acceso para 2G, (iv) Porcentaje
de intentos de llamada no exitosos en la red de acceso para 3G, (v) Porcentaje de refacturaciones por quejas del usuario sobre los valores totales facturados y sobre el número total de facturas procesadas.
Mensajes de Texto (SMS): (i) Porcentaje de completación de mensajes cortos de texto on-net, (ii) Porcentaje de completación de mensajes cortos de texto off-net, (iii) Tiempo de entrega de extremo a extremo.
Internet en redes fijas: (i) Velocidad de transmisión de datos alcanzada, (ii) Proporción de transmisiones de datos fallidas, (iii) Retardo en un sentido.
Internet en redes móviles: (i) Ping (tiempo de ida y vuelta), (ii) Tasa de datos media FTP y (iii) Tasa de datos media HTTP, (iv) Disponibilidad de los SGSN, (v) Porcentaje de fallas en activación de contextos PDP,
(vi) Porcentaje de contextos PDP caídos.

Cabe indicar que durante el año 2014 se adelanta un proyecto regulatorio de revisión integral del régimen de calidad en los servicios de telecomunicaciones. En el marco de dicha revisión, se prevé incorporar
diferentes elementos que permitan identificar la percepción que tiene (o puede tener) el usuario con respecto a la calidad en la prestación de los servicios, dado que hoy en día el régimen se concentra en la calidad
ofrecida/medida por el proveedor. El objetivo es incorporar la visión que la Unión Internacional de Telecomunicaciones-UIT plantea respecto de la calidad de los servicios, según las Recomendaciones UIT-T E.800 y
G.1000 (4 puntos de vista de la calidad). Durante el año 2013 se tuvo un avance en esta materia, incorporando obligaciones de compensación automática en servicios de voz móvil. Pueden consultarse los siguientes
documentos sobre el particular:

http://www.crcom.gov.co/?idcategoria=62907&download=Y

102

(i) Documento soporte de la propuesta regulatoria publicada en mayo de 2013:
http://www.crcom.gov.co/index.php?idcategoria=65207&download=Y
(ii) Resolución CRC 4296 de Agosto de 2013:
http://www.crcom.gov.co/index.php?idcategoria=65468&download=Y
(iii) Documento de respuestas a comentarios:
http://www.crcom.gov.co/index.php?idcategoria=65414&download=Y

En Cuba, existen normativas de calidad específicas para los diferentes servicios, por ejemplo:
(i) Decreto 321/2013 (Concesión a ETECSA),
(ii) Resolución 121/2007 (Indicadores de Telecomunicaciones de ETECSA),
(iii) Resolución 165/2012 (Indicadores de Calidad de Transmisión de Datos),
(iv) Resolución 175/2013 (Indicadores de Calidad del Servicio de Radiodifusión).

En Ecuador, la SUPERTEL es el Organismo Técnico de Control de las Telecomunicaciones que ejecuta las acciones de control de los servicios de telecomunicaciones para que estos sean prestados con calidad.
Los parámetros de calidad son verificados y en caso no cumplan con el valor objetivo determinado en la normativa correspondiente, la SUPERTEL tiene la facultad de iniciar un proceso administrativo sancionador.
La SUPERTEL comunica los resultados obtenidos en sus acciones de control para verificar la calidad en la prestación de los servicios de telecomunicaciones a través de su página web.

En Honduras, se evalúa el reporte de llamadas sobre denuncias que gestiona la unidad de portabilidad numérica de CONATEL y el Centro de Atención al Ciudadano. Actualmente, el departamento de Fiscalización
no efectúa supervisiones dado el número de denuncias que interponen los usuarios, las cuales no llegan a esta instancia. El Anteproyecto de Reglamento de Protección al Usuario, contemplará los mecanismos de
supervisión, las sanciones económicas, así como la muestra de resultados sobre denuncias del público en general (mediante el portal de protección al usuario que se encuentra elaborado en estado VETA, listo para
ser oficializado en la web de CONATEL).

En Perú, los indicadores, se encuentran contenidos principalmente en:
1. Reglamento de Calidad de los Servicios Públicos de Telecomunicaciones (Resolución Nº 040-2005-CD/OSIPTEL), y,
2. Reglamento de Calidad de Atención a Usuarios por parte de las Empresas Operadoras de Servicios de Telefonía Fija y Servicios Públicos Móviles (Resolución Nº 127-2013-CD/OSIPTEL de fecha 05.09.2013).

En Portugal, respecto al directorio e información general, se miden los tiempos de respuesta para los servicios de información (objetivo: 2.5 segundos) y el % de llamadas contestadas antes de 20 segundos por
operadores humanos o por los sistemas de respuesta equivalentes (objetivo: 95%).
Asimismo, se mide, entre otros, el tiempo de suministro de la conexión inicial: retraso en instalaciones, tasa de fallos por línea de acceso, tiempo para reparar fallas, averías u otros defectos, llamadas fallidas
(nacionales e internacionales), tiempo de establecimiento de llamada y quejas sobre inexactitudes en las facturas.
Asimismo, se mide el % de días completos durante los cuales los teléfonos públicos existentes se encontraron en servicio.

http://www.crcom.gov.co/index.php?idcategoria=65207&download=Y
http://www.crcom.gov.co/index.php?idcategoria=65468&download=Y
http://www.crcom.gov.co/index.php?idcategoria=65414&download=Y

103

Con respecto a la forma de comunicación de resultados, se ha establecido un Formulario (informe de las mediciones de los parámetros de calidad de servicio), que las empresas deben remitir a ICP-ANACOM,
finalizando cada trimestre, antes del último día hábil del mes siguiente. Asimismo, los operadores deben informar a los consumidores, con una periodicidad anual, en su sitio web, sobre los niveles de rendimiento
registrados.

Cabe indicar que el Reglamento de Calidad que se aplica para la telefónica fija y pública, establece parámetros de calidad del servicio para el segmento residencial y no residencial, entre los cuales destacan: la tasa
de fallos y el tiempo de reparación de fallos. Las empresas deben reportar estos indicadores trimestralmente a ANACOM. Las empresas también están obligadas a poner a disposición de los usuarios antes de
celebrar cualquier contrato, información clara, comparable y oportuna sobre la calidad del servicio prestado (Artículo 7).

104

Tema VII

Acercamiento al Usuario: Actividades y Proyectos

105

En esta sección se brinda información sobre el desarrollo de estudios (cualitativos o cuantitativos) que consideren la opinión de los usuarios, referidos a sus expectativas,

necesidades y satisfacción con los servicios de telecomunicaciones, las políticas de acercamiento al usuario que desarrollan las instituciones, entre otras para: (i) brindar

información; (ii) llevar a cabo cursos de capacitación, (iii) trabajar con asociaciones de usuarios y/o consumidores, así como respecto a (iv) las actividades específicas para

brindar información a los usuarios.

Asimismo, se presentan los principales temas que han sido abordados por los países, con relación a actividades o proyectos de responsabilidad social y los aplicativos (sistemas

informáticos disponibles en página web) desarrollados por las instituciones, con la finalidad de brindar información a los usuarios de los servicios de telecomunicaciones.

1. Estudios referidos a las expectativas, necesidades y/o medición de la satisfacción de los usuarios con relación a los servicios de

telecomunicaciones

Algunos países llevan a cabo estudios sobre las necesidades, expectativas y/o medición de la satisfacción de los usuarios. Sin embargo esta práctica no es generalizada.

Cuadro N° 17
País Estudios

Argentina - Mediante la Resolución SC 83/97, dictada por la Secretaría de Comunicaciones, se aprobó el Reglamento de estudios y análisis de opinión pública (REAOP) sobre la calidad del
servicio básico telefónico y servicios de telecomunicaciones. La Resolución 34 SC/06 modifica el dispositivo anterior, y delega esta función en la Comisión Nacional de Comunicaciones.
- A través de la Res N° 5-SC/2013 se establecen indicadores de calidad y de reclamos de los usuarios para los servicios de telecomunicaciones.

Bolivia -No se han desarrollado estudios sobre el conocimiento de la Satisfacción de los Usuarios

Brasil (*) - Anabel ha efectuado una investigación de satisfacción sobre los servicios de telefonía fija, telefonía móvil, Internet y televisión, cuyos resultados fueron divulgados en mayo de 2013.
- Asimismo, evalúan el Índice de Desempeño en la Atención – IDA con una frecuencia anual.

106

Chile - SUBTEL, encomienda anualmente a una empresa de estudios de mercado, la realización de dos (2) encuesta (con periodicidad semestral) con la finalidad de medir la satisfacción de
los usuarios respecto a la entrega de los servicios de telefonía móvil, internet móvil y residencia.
- Asimismo, tanto las empresas como la SUBTEL llevan a cabo encuestas de satisfacción a usuarios (con periodicidad mensual) con relación al nivel de atención presencial y telefónico
de los reclamos de los servicios. La información de las empresas debe ser entregada a la SUBTEL. Los niveles de satisfacción son medidos dentro de la escala de 1 a 7, donde del 1 al
4 es insatisfactoria y de 6 a 7 es satisfactoria.

Colombia - A partir del año 2010, la Comisión de Regulación de Comunicaciones no realiza la medición del Nivel de Satisfacción de los Usuarios (NSU), dado que desde la promulgación de la
Ley 1341 de 2009, Ley de TIC, de alguna manera ha impedido ello.
- Con anterioridad a la Ley 1341, se realizaban mediciones para los servicios de telecomunicaciones de telefonía fija, móvil, larga distancia e Internet.

Costa Rica (*) Los artículos 36°, 53°, 76°, 88° y 116° del Reglamento de Prestación y Calidad de los Servicios, disponen que el grado de satisfacción y percepción de la calidad del servicio corresponde
a la calificación obtenida en la aplicación de al menos una encuesta semestral, que permita conocer el grado de satisfacción de los usuarios respecto a la calidad del correspondiente
servicio de telecomunicaciones evaluado.

Cuba - El desarrollo de encuestas o estudios para la determinación de la calidad percibida por los usuarios en los diferentes servicios de telecomunicaciones, no es sistemática.
- El Comité Ministerial de Calidad Percibida tiene previsto sistematizar estas labores, así como el contenido de dichas encuestas y estudios.

Ecuador La Superintendencia de Telecomunicaciones (SUPERTEL), contrata anualmente consultorías externas, para que efectúen dichos estudios, a fin de determinar las expectativas,
necesidades, y/o medición de la satisfacción de los usuarios con respecto a los servicios de telecomunicaciones.

El Salvador No se tiene información al respecto.

España El Centro de Estudios Sociológicos publicó una encuesta de satisfacción sobre los servicios de telecomunicaciones. Puede consultarse en:
http://www.minetur.gob.es/telecomunicaciones/es-ES/Servicios/CalidadServicio/Paginas/ServicioFijo.aspx

Guatemala A la fecha no se han elaborado este tipo de estudios.

Honduras La Dirección de Regulación Económica y Mercado coordinó la ejecución de una encuesta para conocer el grado de satisfacción de los usuarios del servicio móvil. La muestra fue de
300 unidades efectivas y fue aplicada por alumnos de la asignatura de Estadística de la Universidad Autónoma de Honduras.

Italia En el año 2008 AGCOM firmó un Memorando de Entendimiento con el Consejo Nacional Consumidores y Usuarios -CNCU (que representa a las más grandes asociaciones de
consumidores) con la finalidad de desarrollar proyectos comunes, así como para la medición del nivel de satisfacción de los usuarios.

México No se ha especificado.

107

Nicaragua (**) Sin información

Panamá La Autoridad Nacional de los Servicios Públicos (ASEP), efectúa una encuesta anual sobre este tema.

Paraguay El Centro de Atención al Público (CAP) de la Comisión Nacional de Telecomunicaciones (CONATEL), viene efectuando una encuesta sobre calidad de servicio de Internet móvil.

Perú La Gerencia de Protección y Servicio al Usuario del OSIPTEL ha efectuado cuatro (4) mediciones con relación a la satisfacción de los Usuarios de los Servicios de Telecomunicaciones:

Portugal - El Índice Nacional de Satisfação do Cliente (ECSI Portugal) se mide anualmente, abarca los servicios en diversos sectores económicos, como en las telecomunicaciones. El último
estudio publicado se refiere al año 2013: http://www.ecsiportugal.pt/Apres_ECSI_2013_5-junho-2014#Apres_ECSI_2013_5-junho-2014
- Por otro lado, ANACOM promueve regularmente (cada trimestre), las encuestas sobre la percepción de calidad y satisfacción de los consumidores de comunicaciones electrónicas.

Puerto Rico (*) No se han desarrollado estudios referidos al tema.

República Dominicana - En el mes de julio 2011 se elaboraron los términos de referencia y el cuestionario que dio origen a la tercera medición de la satisfacción de los usuarios de servicios telefónicos, que
estuvo a cargo de la firma MKT Global Research.
Dicha medición permitió identificar oportunidades de mejora en aspectos puntuales, al tiempo de evidenciar resultados derivados del esfuerzo de una parte importante de la industria de
las telecomunicaciones, a fin de procurar mayor bienestar para los usuarios de servicios telefónicos disponibles en nuestro mercado.
- En el presente año 2014, se realizó el cuarto estudio de Mercado, en coordinación con la firma Gallup.

Venezuela - El ente regulador ha realizado estudios para conocer y medir la percepción de los usuarios con respecto a la calidad de los servicios de telecomunicaciones. Dichos diagnósticos han
sido diseñados para fines regulatorios.
Asimismo, los referidos estudios se han trasladado a los diferentes operadores, de manera que los comentarios recibidos sean consideradas para su corrección y/o mejora.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragüa.

En Colombia, los resultados de las mediciones del NSU de los años 2008 y 2009, se encuentran disponibles en los siguientes enlaces:
http://www.crcom.gov.co/index.php?idcategoria=62140 y http://www.crcom.gov.co/index.php?idcategoria=62174
Se tuvieron en cuenta aspectos cualitativos y cuantitativos en la prestación de los servicios en donde se tuvo en cuenta la percepción del usuario, determinándose la compensación automática por falta de disponibilidad
de la red o por falta de disponibilidad del servicio (mediante la Resolución CRC 4296 de 2013). Esto implica que los usuarios son compensados por este hecho sin que medie solicitud del mismo. La información está
disponible en: http://www.crcom.gov.co/?idcategoria=64868.
Cabe mencionar que Colombia inició mediciones de calidad de los servicios a partir de enero de 2014, la cual se realiza mediante encuestas en las 16 ciudades más representativas del país.

En Costa Rica, las encuestas realizadas deben obtener información relacionada con los parámetros siguientes, de acuerdo a la medición del grado de satisfacción y percepción de la calidad:

http://www.ecsiportugal.pt/Apres_ECSI_2013_5-junho-2014#Apres_ECSI_2013_5-junho-2014
http://www.crcom.gov.co/index.php?idcategoria=62140
http://www.crcom.gov.co/index.php?idcategoria=62174
http://www.crcom.gov.co/?idcategoria=64868

108

(i) Atención personalizada: incluye el trato que se le brinde al cliente sobre sus requerimientos y consultas.
(ii) Atención telefónica: incluye el trato comercial y cumplimiento en la atención del trámite vía telefónica.
(iii) Entrega del servicio: tiempo de entrega y grado de satisfacción con la entrega del servicio
(iv) Reparación de averías: grado de satisfacción con la atención y reparación de averías
(v) Facturación del servicio: grado de satisfacción con la facturación y cobro
(vi) Funcionamiento del servicio telefónico: en cuanto a calidad de voz, completación de llamadas, calidad de los servicios complementarios e interrupciones del servicio.
(vii) Cualquier otro indicador particular que sea indicado por parte de la SUTEL.

En Italia, el Protocolo reconoce que las asociaciones de consumidores, son personas jurídicas apropiadas para cumplir objetivos de información, asistencia y asesoramiento, han sido por tanto diseñadas para advertir
a los consumidores y usuarios sobre las normas para la protección de sus derechos, así como sobre las formas de protección disponibles, tanto preventiva como de los procedimientos posteriores y relacionados que
se deben utilizarse.

En Perú, se han efectuado los siguientes estudios:
(i) Año 2005. Aplicación del Indicador del Nivel de Satisfacción de los Usuarios: mercados de telefonía fija y móvil (Informe N° 001-GUS/2005)
(ii) Año 2006. Indicador del Nivel de Satisfacción de los Usuarios 2006: Mercado de Telefonía Fija y Telefonía Móvil -Prepago y Postpago (Informe Nº 014-GUS/2006)
(iii) Año 2012. Indicador del Nivel de Satisfacción de los Usuarios 2012: Mercado de Telefonía Fija y Telefonía Móvil -Prepago y Postpago (Informe N° 116-GUS/2012)
(iv) Año 2013. Indicador del Nivel de Satisfacción de los Usuarios 2014: Mercado de Telefonía Fija, Telefonía Móvil -Prepago y Postpago y Mercado de Acceso a Internet Fijo y Móvil.
(v) Año 2014. Se viene llevando a cabo el estudio sobre Necesidades, Expectativas, Satisfacción y Nivel de Conocimiento de los Derechos y Obligaciones de los Usuarios de los Servicios de Telefonía Fija, Telefonía
Móvil y Acceso a Internet.

2. Políticas de acercamiento al usuario

Como puede apreciarse en el siguiente cuadro, los países miembros del REGULATEL cuentan con políticas de acercamiento al usuario, estableciendo actividades, proyectos,

así como estrategias de trabajo para atender las necesidades de información de los usuarios de los servicios de telecomunicaciones, principalmente, respecto a sus derechos

y obligaciones en sus relaciones de consumo con las empresas operadoras.

109

Cuadro N° 18
País Política de Acercamiento al Usuario

Argentina La Subsecretaría de Defensa del Consumidor estableció las siguientes políticas institucionales para favorecer el acercamiento con los usuarios:
(i) Elaboración y difusión de “La Guía del Consumidor”, la cual contiene información sobre derechos, consejos y direcciones útiles al momento de presentar un reclamo.
(ii) Ejecución del “Programa Valorar nuestros derechos”, que a través de talleres, encuentros de capacitación y actividades comunitarias, ofrece herramientas de participación popular
para que se conozcan y ejerzan derechos.
(iii) El sitio web institucional: http://www.consumidor.gov.ar/, que proporciona Información legal, muestra las leyes que regulan el intercambio entre productores y consumidores.

Bolivia La Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes:
(i) Cuenta con herramientas para brindar información sobre las reclamaciones a través de su portal Web, sitio Facebook, Twitter.
(ii) Dispone de un sitio exclusivo de reclamaciones "mireclamo.bo"; en el portal Web y Facebook, donde se muestra como es el procedimiento para la atención de las reclamaciones.
(iii) Efectuó talleres a grupos específicos con la finalidad de mostrar la normativa y explicar el procedimiento de reclamaciones;
(iv) Trabajó con Asociaciones de mujeres, grupos de adolescentes, Asociación de Cafés Internet
(v) Se han elaborado y repartido (de acuerdo a temática), panfletos y otros materiales donde se muestra todo el proceso de reclamación y atención de reclamos.
(vi) Tres veces por año, se efectúa una Rendición Pública de Cuentas como obligación Constitucional; en la cual el regulador y todas las entidades del Estado informan a su "Control
Social" acerca de las actividades desarrolladas y dirigidas a la Sociedad.
Nota: Como referencia, se pueden apreciar los Artículos 241 y 242 de la Constitución Política de Bolivia.

Brasil (*) ANATEL dispone de varios canales de aproximación con los usuarios en todos los Estados brasileños.
(i) A través de sus oficinas regionales y unidades operacionales brinda atención presencial a los usuarios; atención telefónica, y atención a través de sistema en internet.
(ii) Actualmente está elaborando un portal dedicado al usuario.

Chile La Subsecretaría de Telecomunicaciones (SUBTEL):
- Elabora la Política de Difusión de los Derechos de Usuarios de Telecomunicaciones. Dicha Política es desarrollada a nivel país, por el departamento de Gestión de Reclamos.
- Modera el Consejo de la Sociedad Civil.
- Realiza Consultas Públicas sobre la creación de normativas sectoriales.
- Difunde actividades y gestiona vía la página web institucional.
- Desarrolla cursos de capacitación a organizaciones comunitarias, participación en plazas ciudadanas o gobierno en terreno.

110

Colombia La Comisión de Regulación de Comunicaciones:
- Anualmente adelanta una rendición de cuentas a la ciudadanía sobre su gestión, invitando en forma especial a todos los ciudadanos.
- Además, dispone de diversos medios para la atención a los usuarios como son la atención física en la entidad, atención telefónica, personal, escrita por correo electrónico, carta o fax,
así como la atención por medios virtuales como la página web, las redes sociales como Facebook y Twitter y el chat de la CRC dispuesto en la página en la sección de usuarios.

Costa Rica (*) La Superintendencia de Telecomunicaciones – SUTEL, coopera con la Oficina de Apoyo del Consumidor, participando activamente en las actividades organizadas con la finalidad de
acercarse a los usuarios y brindarles información sobre sus derechos como el procedimiento para interponer reclamaciones.

Cuba El Ministerio de Comunicaciones (MINCOM), a través de su Dirección de Atención Ciudadana y con el apoyo de la Dirección de Comunicación Institucional viene trabajando en la
elaboración de políticas generales de acercamiento al usuario de los servicios públicos de telecomunicaciones. En ese sentido, viene preparando en su sitio web un espacio para el
intercambio con los usuarios.
De otro lado, en las empresas operadoras, los Departamentos de Protección al Consumidor llevan a cabo políticas empresariales de acercamiento específicas.

Ecuador Los organismos de regulación y control de las telecomunicaciones en Ecuador llevan a cabo las siguientes políticas de acercamiento al usuario:
1.- Información brindada y canales de información:
- La SUPERTEL (Superintendencia de Telecomunicaciones), Organismo Técnico de Control, brinda información a los usuarios de telecomunicaciones a través de su página web
(www.supertel.gob.ec), a través de la línea de su centro de información y reclamos (1800-567-567), a través de Jornadas de Telecomunicaciones y mediante trípticos informativos que
son entregados en las jornadas.
- La SENATEL (Secretaria Nacional de Telecomunicaciones), Organismo de Regulación de las Telecomunicaciones, pone a disposición del público en general su página web
(www.regulaciontelecomunicaciones.gob.ec), y también un portal específico para usuarios con información de los derechos (www.usuarioinformado.com).
2.- Cursos de capacitación.

El Salvador La Superintendencia de Telecomunicaciones ha establecido el Centro de Atención al Usuario, el cual, mediante su participación en el Comité Sectorial de Telecomunicaciones y Energía,
forma parte del Sistema Nacional de Protección al Consumidor. El Centro de Atención al Usuario:
(i) Ha realizado campañas de divulgación, información y capacitación ante los miembros de las Instituciones que representan y conforman dicho comité.
(ii) Ha participado en eventos públicos como Ferias, Congresos, u otros.
(iii) Ha efectuado campañas de divulgación, información y capacitación de los usuarios finales vinculados con el sector de telecomunicaciones.

España No se han establecido políticas específicas, salvo la puesta a disposición de los ciudadanos de:
(i) Call Center.
(ii) La página web de la Oficina de Atención al Usuario de Telecomunicaciones: http://www.usuariosteleco.es/Paginas/index.aspx

Guatemala La Superintendencia de Telecomunicaciones - SIT, ha incluido en su sitio web, preguntas y respuestas comunes en materia de protección a los usuarios.

http://www.usuarioinformado.com/

111

Honduras Las actividades de acercamiento al usuario que lleva a cabo CONATEL se efectúan:
- A través de su sitio web htpp:// www.conatel.gob.hn
- Mediante el desarrollo de eventos de las TIC.
- Por medio de publicidad en los diarios de mayor circulación y las redes sociales de CONATEL (Facebook y Twitter).
- Así como, en las páginas web de los operadores de servicios, en las cuales se brinda información acerca de los proyectos que se realizan en CONATEL.

Italia En el marco del "Memorando de Entendimiento con las Asociaciones de Consumidores", periódicamente AGCOM organiza un curso de formación para los trabajadores de la asociaciones
y reuniones técnicas permanentes para tratar temas específicos.
Asimismo, a través del Contact Center de AGCOM, se brinda atención telefónica gratuita para los usuarios, utilizando una numeración "verde".

México La Procuraduría Federal de Protección al Consumidor (PROFECO) ha establecido una política de acercamiento al usuario a través de sus delegaciones, subdelegaciones y unidades
del servicio en todo el país.
Ello, con el objetivo de promover y proteger los derechos del consumidor, fomentar el consumo inteligente y procurar la equidad y seguridad jurídica en las relaciones entre proveedores
y consumidores.

Nicaragua (**) Sin información

Panamá La Autoridad Nacional de los Servicios Públicos (ASEP), a través de sus Agencias Regionales, atiende consultas y brinda orientación respecto de reclamaciones y demás aspectos
relacionados con la prestación de los servicios de telecomunicaciones.
Asimismo, ofrece orientación a través de la dirección electrónica: atencionalusuario@asep.gob.pa

Paraguay Se dieron cursos de capacitación para atención al usuario para funcionarios asignados al CAP.

Perú El OSIPTEL cuenta con una Política de Usuarios, que contiene los mecanismos de orientación, así como lineamientos de atención. Dentro de este marco, se cuenta por lo menos con
una oficina de atención en cada región del país que brinda orientación personal, encargándose también de realizar jornadas de orientación y difusión itinerantes, charlas, cursos de
capacitación, entre otras.

Portugal Dada la Ley de las Comunicaciones Electrónicas (Ley N º 5/2004 del 10 de febrero de 2004 y sus modificatorias), ANACOM promueve la difusión de información a usuarios.
De otro lado, ANACOM también trabaja en coordinación con otras entidades con experiencia en el apoyo a los consumidores, contribuyendo, entre otras cosas, a la formación de
profesionales encargados de la atención en los centros de información.

Puerto Rico (*) La Junta Reglamentadora de Telecomunicaciones ha realizado muchas labores para proteger los derechos de los usuarios de telecomunicaciones en Puerto Rico. Entre ellas, está la
creación de un rótulo en el 2006, titulado “Conozca sus Derechos”.

http://www.conatel.gob.hn/

112

República Dominicana La Gerencia de Protección al Usuario del Instituto Dominicano de las Telecomunicaciones (INDOTEL) - cuenta con el Departamento de Orientación al Usuario, cuyo principal objetivo
es efectuar actividades y proyectos que permitan acercar a los usuarios al INDOTEL y al Centro de Atención al Usuario, principalmente a través de campañas publicitarias de Orientación
al Usuario.

Venezuela La Comisión Nacional de Telecomunicaciones (CONATEL), recurrió a la implementación de una herramienta en su página web www.conatel.gob.ve, con el propósito de facilitar a la
ciudadanía el acceso a sus derechos (Reclamar, Denunciar y/o Sugerir) como usuarios de los Servicios de Telecomunicaciones.

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Ecuador, la SUPERTEL ejecuta eventos de socialización con la ciudadanía acerca de la normativa vigente, así como respecto a los derechos de los usuarios de los servicios de telecomunicaciones como parte
de las actividades que se llevan a cabo en las Jornadas de Telecomunicaciones, que se desarrollan periódicamente en todo el país.

El Salvador, cuenta con la Defensoría del Consumidor.
En el año 2013 se desarrolló la Campaña de Información sobre Radiaciones No Ionizantes-RNI en conjunto con la Asamblea Legislativa, también se desarrolló el Sistema de Socialización de los Resultados del
Monitoreo de Radiaciones no Ionizantes a través de páginas web y mediante charlas dirigidas a las municipalidades, líderes comunales y organizaciones de la sociedad civil, iniciándose la instalación del sistema de
monitoreo continuo de las RNIs.

En Italia, El contact center se encuentra disponible por teléfono todos los días hábiles, desde las 10:00 horas, hasta las 14:00 horas, llamando al número de teléfono gratuito 800.18.50.60 (desde fijo) y al número
geográfico +39 081.750.750 (desde un móvil o desde el extranjero). También se puede contactar al contact center por correo electrónico a la siguiente dirección electrónica: info@agcom.it

En Perú, el OSIPTEL también atiende consultas realizadas vía telefónica, por escrito (cartas, correo electrónico) y a través de redes sociales (Twitter).
De otro lado, la labor del OSIPTEL con Asociaciones de Usuarios se basa en asistencia técnica, que consiste en mantener un trabajo coordinado y permanente con aquellas asociaciones que laboran con temas
referidos a las telecomunicaciones (así hayan o no suscrito un Convenio de Cooperación con el OSIPTEL). En ese sentido, se efectúa una planificación anual mediante el desarrollo de una reunión de trabajo y la
firma de un acta, con la finalidad de organizar diversas actividades (charlas, jornadas, campañas, etc.) en temas de protección a usuarios.

En Portugal,
(i) Se cuenta con el Portal del Consumidor (www.anacom-consumidor.com), que contiene información útil sobre las comunicaciones electrónicas y los servicios postales, el cual es una herramienta interactiva de
preguntas y respuestas (asistente virtual).

mailto:info@agcom.it

113

(ii) Se desarrollan campañas para brindar información sobre temas específicos: (a) que requieren atención especial, por ejemplo, TDT, roaming, portabilidad, NET.mede (herramienta de ANACOM para medir la
velocidad de acceso a Internet y el tráfico), (b) o en las épocas del año en que se considere particularmente importante, con la finalidad de prevenir a los usuarios acerca de los aspectos que deben tener en cuenta
al momento de contratar un servicio, por ejemplo, Navidad y Año Nuevo, cuando la compra de equipos y servicios tiende a aumentar.
(iii) Se ha elaborado y se difunden guías de usuario (también para usuarios con necesidades especiales), con información sobre cómo resolver problemas con los proveedores de servicios.
(iv) Se da respuesta a las quejas y consultas recibidas a través del libro de reclamaciones de los proveedores de servicios o directamente dirigidos a ANACOM, por carta, fax, correo electrónico o formulario electrónico.

En Puerto Rico, el rótulo titulado “Conozca sus Derechos”, tiene el propósito de advertir al público sobre la existencia de procedimientos para el trámite y manejo de quejas o reclamaciones sobre los servicios de
telecomunicaciones y televisión por cable, según sea el caso. Este rótulo debe exhibirse en un lugar claramente visible al público dentro de todos los locales, tales como tiendas, kioscos, oficinas comerciales y
otros lugares similares de las compañías que provean estos servicios públicos de telecomunicaciones.

En República Dominicana, se realizan charlas en los colegios, universidades, asociaciones y Centros de Capacitación en Informática (CCIS) del país. Se distribuye material promocional sobre los derechos y
deberes de los usuarios de los servicios públicos de telecomunicaciones, con el objetivo de promover los servicios de protección que el INDOTEL brinda a los usuarios y propiciar un acercamiento de los mismos a
nuestro Órgano Regulador.

En Venezuela, la CONATEL mantiene y pone en marcha por etapas un proyecto para establecer oficinas regionales integrales ubicadas de forma estratégica y así abarcar el territorio nacional, a fin de ofrecer
atención a la ciudadanía, disponer de personal para evaluar la calidad de los servicios de telecomunicaciones y, dar cumplimiento a las leyes, reglamentos y demás normas aplicable.

3. Actividades / proyectos de responsabilidad social vinculados a la protección del usuario

Los países, han llevado a cabo diversas actividades y proyectos que han tenido por finalidad contribuir al bienestar de los usuarios de los servicios de telecomunicaciones, más

allá de las acciones de orientación y difusión de información.

Cuadro N° 19
País Temas abordados y detalle de actividades / proyectos

Argentina No se han llevado a cabo actividades / proyectos de responsabilidad social vinculados a la protección del usuario.

114

Bolivia - El Área de Planificación llevó a cabo un "Taller de prevención de violencia digital" dirigido a padres y maestros.
- Durante el mes de abril de 2014 se realizó un Taller denominado "Niñas en las TIC".
- A principios de año se efectuó el "Taller sobre reclamaciones a movimientos sociales femeninos".

Brasil (*) Sin información.

Chile No especifica

Colombia No se han llevado a cabo actividades / proyectos de responsabilidad social vinculados a la protección del usuario.

Costa Rica (*) Sin información.

Cuba (i) A nivel nacional, el Ministerio de Ciencia, Tecnología y Medio Ambiente coordina el tema del reciclaje de equipos como parte de su actividad de protección al Medio Ambiente, teniendo
enlaces con los diferentes Ministerios que atienden los diferentes sectores.
En el caso del Ministerio de Comunicaciones (MINCOM), la Dirección de Inversiones es el enlace con el Ministerio de Ciencia, Tecnología y Medio Ambiente.
(ii) El Estado Mayor de la Defensa Civil tiene planes concertados con las empresas de telecomunicaciones, referentes a las necesidades de la nación en cuanto al empleo de
telecomunicaciones en situaciones de emergencia. Las concesiones establecen la obligatoriedad de dichas empresas, a tener en cuenta dichos convenios.

Ecuador En el Ecuador se han normado los siguientes temas de responsabilidad social:
- Telecomunicaciones en Estado de Emergencia.
- Protección de los niños en el ciberespacio.

El Salvador Se vienen trabajando actividades y proyectos con relación a las Radiaciones No Ionizantes (RNI). Los proyectos se refieren a Mediciones Continuas de las RNI.
Asimismo, se han efectuado Ferias, Congresos, entre otros eventos públicos, con la finalidad de concientizar a los usuarios finales acerca de el uso del Roaming de Voz y de Datos, así
como, el buen uso de los servicios telefónicos, que redundará en beneficios económicos para la economía familiar de los usuarios finales.

España No se han llevado a cabo actividades / proyectos de responsabilidad social vinculados a la protección del usuario.

Guatemala El reciclaje electrónico es una práctica que se encuentra a cargo de fundaciones que velan por el medio ambiente.
Se celebra "El día de las niñas en las TIC" (el cuarto jueves de abril).
Se viene participando de una iniciativa regional para el desarrollo de un Plan de Acción para las Telecomunicaciones en casos de Desastre.

Honduras Se han llevado a cabo actividades / proyectos referidos a:
- Las niñas en las TIC,
- Internet para todos o parques con internet,
- La socialización de las telecomunicaciones (en los colegios de mayor representación),

115

- Aulas tecnológicas, es decir dotación de computadores y servicio de acceso a Internet.

Italia No se han llevado a cabo actividades / proyectos de responsabilidad social vinculados a la protección del usuario.

México México forma parte de "Alianza Global contra el Abuso Sexual de Niños en Internet", proyecto establecido por la Unión Europea y Estados Unidos.
México es Estado 53 en participar en la Alianza, siendo además, el único país latinoamericano en formar parte de este mecanismo, que tiene como finalidad identificar y proteger a las
víctimas de este delito y castigar a quienes lo cometan, a través de una estrategia de cooperación internacional.

Nicaragua (**) Sin información.

Panamá No se han llevado a cabo actividades / proyectos de responsabilidad social vinculados a la protección del usuario.

Paraguay El Reglamento de Protección al Usuario otorga la facultas al CONATEL para iniciar campañas de responsabilidad social, las cuales se encuentran en proceso de ejecución.
El Reglamento además, obliga a los operadores, a informar a los usuarios sobre la importancia de la recolección y disposición final de los equipos terminales, los dispositivos y todos
los equipos que se encuentren en desuso por parte del usuario.

Perú - En el año 2013, el OSIPTEL efectuó una campaña a nivel nacional sobre el Reciclaje de Celulares y Accesorios en Desuso.
- Mediante el D.S. N° 051-2010-MTC se probó el Marco Normativo General de Comunicaciones en Emergencia. El Ministerio de Transportes y Comunicaciones (MTC) ha creado el
"Sistema de Comunicaciones de Emergencia" para el Uso de los Servicios de Telecomunicaciones antes, durante y después de una emergencia

Portugal No se han llevado a cabo actividades / proyectos de responsabilidad social vinculados a la protección del usuario.

Puerto Rico (*) Sin información.

República Dominicana El Instituto Dominicano de las Telecomunicaciones (INDOTEL) y La Comisión Nacional para la Sociedad de la Información y el Conocimiento (CNSIC) celebran anualmente el Día
Internacional de las Niñas en las TIC.
El INDOTEL ha realizado campañas de sensibilización sobre el uso del Internet Sano.
Asimismo, el INDOTEL a través del Fondo de Desarrollo de las Telecomunicaciones (FDT), implementa proyectos para la inclusión de los ciudadanos en la Sociedad de la Información
y el Conocimiento.
Adicionalmente, el INDOTEL ha realizado un aporte para la implementación de la plataforma de Servicios de Emergencia 9-1-1

Venezuela Reciclaje de equipos

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

116

En Ecuador, con respecto a la “Telecomunicaciones en Estado de Emergencia”, se ha establecido un Protocolo de Estado de Excepción para casos de emergencia. Al respecto, en el Régimen de Declaratoria de
Estado de Excepción (que debe ser decretado por el Presidente, de acuerdo a lo previsto en la Constitución de la República del Ecuador y se aplica a todo el territorio nacional o en parte de él en caso de agresión,
conflicto armado internacional o interno, grave conmoción interna, calamidad pública o desastre natural), el Comando Conjunto de las Fuerzas Armadas toma el control directo de la prestación de los servicios de
telecomunicaciones mientras dure el estado de excepción.

Asimismo, con relación a la “Protección de los niños en el ciberespacio”, en el Art. 39 del Reglamento de Abonados/Clientes-Usuarios, se estable lo siguiente:
"Los acuerdos que se suscriban entre los prestadores de servicios finales y los proveedores de contenido, deberán contener cláusulas específicas donde se establezcan las políticas y condiciones relativas a control
de acceso a la información y respecto de la información, en cuanto a contenidos que puedan afectar a niñas, niños y adolescentes, grupos sociales o que su utilización implique afectación de estos grupos, tales
como no utilizar lenguaje soez u ofensivo que atente contra la moral y las buenas costumbres; no inducir a la violencia o al desorden público, así como a la discriminación de grupos, costumbres, culturas, género o
al descrédito de personas naturales o jurídicas o grupos y personas en general, nacionales o extranjeras; no ser de carácter erótico, obsceno, impúdico, indecente, pornográfico o sexual, ya sea explícito o implícito,
incluyendo los servicios denominados de educación sexual; no vaya en contra de las disposiciones constitucionales y legales que existen sobre la materia; y, no contengan información que induzcan al error o
confusión de los abonados/clientes-usuarios. Este tipo de políticas será aplicado también por parte del prestador del SMA cuando éste provea el contenido de manera directa.
Todas las condiciones de contratación y demás información que permita al abonado/cliente conocer de forma detallada el contenido a recibir, las tarifas o precios; y mecanismos de contratación y de cancelación
asociados, deberán estar disponibles en el sitio web del prestador de servicios finales, independientemente de que el contenido sea provisto por el propio prestador o por medio de proveedores de contenido.
Del resultado de las investigaciones de autoridad competente relacionadas con delitos de pornografía infantil, la Superintendencia de Telecomunicaciones en coordinación con dicha autoridad, podrá disponer al
prestador de servicios de telecomunicaciones o de valor agregado, la aplicación de medidas encaminadas a impedir el cometimiento del ilícito, o su continuación".

En Perú, se define “Emergencia” como el hecho que genera una situación de peligro inminente, que dañe la vida o la salud de las personas, medio ambiente y/o el patrimonio, y cuya gravedad e impacto masivo a
criterio del INDECI (Instituto Nacional de Defensa Civil) requiere de una atención especial del Sistema de Comunicaciones de Emergencia. Este hecho puede ser provocado por el hombre o puede originarse por un
fenómeno de origen natural como: sismos, maremotos, aludes, huaicos e inundaciones).

El sistema peruano está organizado de la siguiente manera:
1. Sistema de Comunicaciones entre Autoridades del Estado
2. Sistema de Comunicaciones para Usuarios:

 Mediante mensajes cortos de texto.
 Vía Internet.
 A través del número 119.

117

Venezuela a través del grupo de trabajo conformado por instituciones del Estado (Centro Nacional de Tecnología Química (CNTQ), Fundación Instituto de Ingeniería (FII), Ministerio del Poder Popular para Ciencia,
Tecnología e Innovación, Ministerio del Poder Popular para el Ambiente), con la colaboración de empresas e instituciones nacionales y extranjeras (REMAPCA, TES-AMM, CERTI – Brasil), se proyecta ejecutar los
procesos necesarios para el desarrollo de un modelo de Gestión Integral para el manejo de los Residuos de Aparatos Eléctricos y Electrónicos (RAEE) en el territorio nacional.
En tal sentido, inicialmente el plan se ha enfocado en la Recolección de Residuos de Aparatos Eléctricos o Electrónicos (RAEE). Esta etapa del Plan Nacional se encuentra activa desde el 20 de agosto de 2013
siendo impulsada y supervisada por el Ministerio del Poder Popular para el Ambiente.

4. Aplicativos desarrollados para brindar servicios a los usuarios

Se han desarrollado diversos aplicativos (entendidos como sistemas informáticos) para brindar información a los usuarios de los servicios de telecomunicaciones. En su mayoría

se ubican en las páginas web de los organismos miembros del REGULATEL.

Cuadro N° 20
País Detalle Link donde se muestren aplicativos

Argentina No se han desarrollado aplicativos para brindar información a los usuarios de los servicios de telecomunicaciones.

Bolivia Se han desarrollado los siguientes aplicativos:
(i) Sobre el Sistema de Reclamaciones (Mi Reclamo), y
(ii) Sobre las tarifas (Tarifas de Internet y Roaming)

http://mireclamo.bo/index.php/registroqueja/sectoratt.
http://att.gob.bo/index.php/telecomunicaciones/servicios-
publicos/tarifas-de-internet
http://att.gob.bo/index.php/telecomunicaciones/servicios-
publicos/tarifas-roaming-moviles

Brasil (*) Sin información Sin información

Chile No especifica No especifica

Colombia Próximamente, en el 4to trimestre de 2014 la CRC pondrá a disposición de los usuarios el "Portal de Usuarios" en su
página web, el cual incluye:
- Un comparador de tarifas, y,
- Una aplicación web y móvil para la presentación de peticiones, quejas y recursos PQRs.

www.crcom.gov.co

http://mireclamo.bo/index.php/registroqueja/sectoratt
http://mireclamo.bo/index.php/registroqueja/sectoratt
http://mireclamo.bo/index.php/registroqueja/sectoratt
http://mireclamo.bo/index.php/registroqueja/sectoratt
http://mireclamo.bo/index.php/registroqueja/sectoratt
http://www.crcom.gov.co/

118

Costa Rica (*) Sin información Sin información

Cuba Se viene trabajando en el desarrollo de aplicaciones para brindar servicio a los usuarios, por ejemplo, en el sitio web del
Ministerio de Comunicaciones (MINCOM) se puede consultar el Marco Regulatorio, accediéndose a las Tarifas vigentes y
a una nueva sección para recibir comentarios de los usuarios; reclamaciones, entre otros.

No especifica

Ecuador La SENATEL cuenta en su página web con el aplicativo "usuario informado".
La SUPERTEL dispone de una cuenta en las redes sociales de facebook y twitter donde publica información referente a
los derechos de los usuarios. Asimismo cuenta en su página web con un aplicativo para efectuar reclamos.

www.regulaciontelecomunicaciones.gob.ec/www.usuarioinformado
.com
www.supertel.gob.ec/http://www.supertel.gob.ec/index.php?option
=com_wrapper&view=wrapper&Itemid=317

El Salvador Los usuarios disponen de herramientas para consultar:
(i) A qué operador se ha asignado determinada numeración (Plan de Numeración Nacional).
(ii) Los celulares que han sido reportados como robados, hurtados o extraviados de acuerdo a la base de datos que maneja
la Institución.
(iii) También pueden revisar las tarifas máximas aprobadas en la Página web institucional.

http://atuservicio.siget.gob.sv/.

España Información disponible en la página web de la Oficina Atención al Usuario de Telecomunicaciones, referida a la
interposición y tramitación electrónica de reclamaciones.

http://www.usuariosteleco.es/Paginas/index.aspx

Guatemala Se publican las tarifas del mercado. http://www.sit.gob.gt/index.php/gerencias-sit/gerencia-
telefonia/estad-sticas-de-operadores-de-red-local/tarifas/

Honduras Se viene desarrollando una herramienta informática que muestre las tarifas del sector para acceso de los usuarios de los
servicios de telecomunicaciones.

Italia Se ha desarrollado los siguientes aplicativos:
"Misurainternet", el cual es un sistema de medición de la banda, es decir un sistema de información georeferenciada de
banda ancha cartográfica de recursos / toponomástico.

https://www.misurainternet.it/

México - En los links generales, los ciudadanos podrán tener acceso a varias herramientas mediante las cuales podrán conocer
más sobre sus servicios, reportar fallas así como algunos consejos de utilidad.
(i) A través del aplicativo "Verificador Ciudadano", los usuarios pueden reportar las quejas que detecten, así como las
inconformidades que tengan sobre sus servicios de telecomunicaciones.
(ii) "Medidor de Banda Ancha".

- Links generales:
http://www.micofetel.gob.mx/
http://www.ift.org.mx/iftweb/usuarios/medicion-de-la-calidad-del-
servicio-local-movil/
- Links específicos:
Verificador Ciudadano:

http://www.regulaciontelecomunicaciones.gob.ec/www.usuarioinformado.com
http://www.regulaciontelecomunicaciones.gob.ec/www.usuarioinformado.com
http://www.regulaciontelecomunicaciones.gob.ec/www.usuarioinformado.com
http://www.regulaciontelecomunicaciones.gob.ec/www.usuarioinformado.com
http://atuservicio.siget.gob.sv/
http://www.usuariosteleco.es/Paginas/index.aspx
http://www.sit.gob.gt/index.php/gerencias-sit/gerencia-telefonia/estad-sticas-de-operadores-de-red-local/tarifas/
http://www.sit.gob.gt/index.php/gerencias-sit/gerencia-telefonia/estad-sticas-de-operadores-de-red-local/tarifas/
https://www.misurainternet.it/
http://www.micofetel.gob.mx/
http://www.ift.org.mx/iftweb/usuarios/medicion-de-la-calidad-del-servicio-local-movil/
http://www.ift.org.mx/iftweb/usuarios/medicion-de-la-calidad-del-servicio-local-movil/

119

http://www.micofetel.gob.mx/micofetel/verificador
Medidor de Banda Ancha:
http://www.micofetel.gob.mx/micofetel/medidor_de_velocidad

Nicaragua (**) Sin información Sin información

Panamá No se han desarrollado aplicativos para brindar información a los usuarios de los servicios de telecomunicaciones. No especifica

Paraguay La información se brinda a través de la página web institucional, mediante facebook y en atenciones presenciales. consultascap@conatel.gov.py

Perú El OSIPTEL dispone de los siguientes servicios en línea:
- Sistema de Información y Registro de Tarifas (SIRT)
- Consulta de expedientes - TRASU (información sobre el estado de expedientes de apelación y queja).
- Sistema de consulta de deudas de las empresas operadoras a los usuarios (devoluciones pendientes a ex-abonados).
- Consultas de contratos de abonados.
- Visor GIS (Sistema georeferenciado de redes de telecomunicaciones del Perú).
- Biblioteca virtual (para acceder a la fuente bibliográfica del OSIPTEL).
- Guía interactiva de orientación sobre el procedimiento de reclamos (GIOR).
- Cobertura móvil (para consultar qué zonas del Perú tienen telefonía móvil).
- Consulta de equipos terminales hurtados, robados o recuperados.
- Consulta de expedientes - TRASU (para visualizar expediente digitalizado).

http://www.osiptel.gob.pe/ConsultaSIRT/Busqueda/BuscadorTarifa
sPublico.aspx
http://www.osiptel.gob.pe/WebSiteAjax/webformgeneral/sis_trasu/t
rasu.htm
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/servicios
_en_linea/wfrm_serviciosenlinea.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas
/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=636&CS=1523
&RI=titulo_orientacion.jpg&NN=2
http://www.osiptel.gob.pe/VisorGIS/
http://biblioteca.osiptel.gob.pe/
http://www.osiptel.gob.pe/GuiaInteractiva/GIOR/Guia.aspx
http://www.osiptel.gob.pe/CoberturaMovil/
http://www.osiptel.gob.pe/SIGEM/
http://www.osiptel.gob.pe/ConsultaTRASU/

Portugal COM.escolha, herramienta de comparación interactiva que permite consultar las tarifas de los proveedores de los
siguientes servicios de comunicaciones electrónicas: televisión, Internet, teléfono fijo y paquetes de telefonía móvil.
También puede ejecutar simulaciones para conocer la mejor tarifa de acuerdo a las necesidades del cliente. Asimismo,
divulga información que es responsabilidad de los proveedores de servicios.

http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic
http://anacom.inbenta.com/consumidores/?channel=graphic
http://www.netmede.pt/
https://rtic.consumidor.pt/
http://www.anacom.pt/render.jsp?contentId=1104881

http://www.micofetel.gob.mx/micofetel/verificador
http://www.micofetel.gob.mx/micofetel/medidor_de_velocidad
mailto:consultascap@conatel.gov.py
http://www.osiptel.gob.pe/ConsultaSIRT/Busqueda/BuscadorTarifasPublico.aspx
http://www.osiptel.gob.pe/ConsultaSIRT/Busqueda/BuscadorTarifasPublico.aspx
http://www.osiptel.gob.pe/WebSiteAjax/webformgeneral/sis_trasu/trasu.htm
http://www.osiptel.gob.pe/WebSiteAjax/webformgeneral/sis_trasu/trasu.htm
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/servicios_en_linea/wfrm_serviciosenlinea.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/servicios_en_linea/wfrm_serviciosenlinea.aspx
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=636&CS=1523&RI=titulo_orientacion.jpg&NN=2
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=636&CS=1523&RI=titulo_orientacion.jpg&NN=2
http://www.osiptel.gob.pe/WebSiteAjax/WebFormGeneral/Plantillas/wfrm_Plantilla_Informacion_PrimerNivel.aspx?CC=636&CS=1523&RI=titulo_orientacion.jpg&NN=2
http://www.osiptel.gob.pe/VisorGIS/
http://biblioteca.osiptel.gob.pe/
http://www.osiptel.gob.pe/GuiaInteractiva/GIOR/Guia.aspx
http://www.osiptel.gob.pe/CoberturaMovil/
http://www.osiptel.gob.pe/SIGEM/
http://www.osiptel.gob.pe/ConsultaTRASU/
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html

120

- ANACOM RESPONDE, herramienta interactiva que responde automáticamente a las cuestiones planteadas por los
usuarios en la prestación de las comunicaciones electrónicas y las respectivas relaciones contractuales con los
proveedores de servicios.
- NET.mede, herramienta para medir la velocidad de acceso a Internet y la identificación de tráfico.
- RTIC - Red de Información Común Telemática, es una herramienta gestionada por la Dirección General de Asuntos del
Consumidor, para las usuarios puedan consultar el estados de sus denuncias efectuadas a través del libro de
reclamaciones.

http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu
=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-
comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-
2013.html
http://www.anacom-consumidor.com/informacao-e-
comunicados/condicoes-de-oferta-dos-prestadores-segmento-
residencial.html

Puerto Rico (*) Sin información Sin información

República Dominicana - Servicios del Centro de Asistencia al Usuario (CAU): Formulario de reclamo para realizar reclamación vía la página Web
del INDOTEL, preguntas frecuentes, procedimiento de reclamo, entre otros.
- Estadísticas del Sector de las Telecomunicaciones.

http://indotel.gob.do/index.php/cau
http://indotel.gob.do/index.php/cau/formulario-de-
reclamacionhttp://indotel.gob.do/index.php/cau
http://indotel.gob.do/index.php/sector-de-las-
telecomunicaciones/telefonicas/estadisticas-del-sector-de-las-
telecomunicaciones

Venezuela - El avance sobre las aplicaciones impulsadas y/o desarrolladas para consultas y registros, CONATEL ha dispuesto para
el uso del público en general 2 sistemas:
(i) El primero para registrar Reclamos, Denuncias y/o Sugerencias con respecto a la prestación de los servicios de
telecomunicaciones y radiodifusión.
(ii) El segundo sistema desarrollado por el Network Information Center de Venezuela (NIC.VE) tiene como objetivo facilitar
a los usuarios de las páginas Web vinculados al primer nivel .VE, el registro de fallas, DNS, pagos entre otros. De esta
manera, la atención de acuerdo al caso se especializa y se acortan los tiempos de respuesta.

http://sac.conatel.gob.ve/NoAuth/Ticket/Create.html
https://registro.nic.ve/nicve/registro/index.html

Notas: (*) La información consignada para Brasil, Costa Rica y Puerto Rico corresponde a la remitida para la elaboración del Primer Diagnóstico Regional del año 2013. (**) No se cuenta con información de Nicaragua.

En Bolivia, la Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transporte (ATT) dispone para uso interno, de un SISTEMA (SISODECO) que registra todas las reclamaciones y el estado (situación)
de los reclamos. También se dispone de una cuenta de correo exclusiva para la atención de reclamaciones directas: odecoreclamaciones@att.gob.bo. Asimismo, se cuenta con un sistema interno que permite
gestionar la correspondencia del regulador (incluida la referida a los reclamos).

http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://www.anacom.pt/tarifarios/PaginaInicial.do?channel=graphic%20http://anacom.inbenta.com/consumidores/?channel=graphic%20http://www.netmede.pt/%20https://rtic.consumidor.pt/%20http://www.anacom.pt/render.jsp?contentId=1104881http://www.anacom.pt/render.jsp?categoryId=341313&themeMenu=1#horizontalMenuArea
http://www.anacom-consumidor.com/informacao-e-comunicados/qualidade-do-servico-telefonico-fixo-3o-trimestre-de-2013.html
http://www.anacom-consumidor.com/informacao-e-comunicados/condicoes-de-oferta-dos-prestadores-segmento-residencial.html
http://indotel.gob.do/index.php/cau%0bhttp:/indotel.gob.do/index.php/cau/formulario-de-reclamacionhttp:/indotel.gob.do/index.php/cauhttp:/indotel.gob.do/index.php/sector-de-las-telecomunicaciones/telefonicas/estadisticas-del-sector-de-las-telecomunicaciones
http://indotel.gob.do/index.php/cau%0bhttp:/indotel.gob.do/index.php/cau/formulario-de-reclamacionhttp:/indotel.gob.do/index.php/cauhttp:/indotel.gob.do/index.php/sector-de-las-telecomunicaciones/telefonicas/estadisticas-del-sector-de-las-telecomunicaciones
http://indotel.gob.do/index.php/cau%0bhttp:/indotel.gob.do/index.php/cau/formulario-de-reclamacionhttp:/indotel.gob.do/index.php/cauhttp:/indotel.gob.do/index.php/sector-de-las-telecomunicaciones/telefonicas/estadisticas-del-sector-de-las-telecomunicaciones
http://indotel.gob.do/index.php/cau%0bhttp:/indotel.gob.do/index.php/cau/formulario-de-reclamacionhttp:/indotel.gob.do/index.php/cauhttp:/indotel.gob.do/index.php/sector-de-las-telecomunicaciones/telefonicas/estadisticas-del-sector-de-las-telecomunicaciones
http://indotel.gob.do/index.php/cau%0bhttp:/indotel.gob.do/index.php/cau/formulario-de-reclamacionhttp:/indotel.gob.do/index.php/cauhttp:/indotel.gob.do/index.php/sector-de-las-telecomunicaciones/telefonicas/estadisticas-del-sector-de-las-telecomunicaciones
http://indotel.gob.do/index.php/cau%0bhttp:/indotel.gob.do/index.php/cau/formulario-de-reclamacionhttp:/indotel.gob.do/index.php/cauhttp:/indotel.gob.do/index.php/sector-de-las-telecomunicaciones/telefonicas/estadisticas-del-sector-de-las-telecomunicaciones
http://sac.conatel.gob.ve/NoAuth/Ticket/Create.html
https://registro.nic.ve/nicve/registro/index.html

121

En El Salvador, también se ha creado un Portal Web, denominado "A Tu Servicio", para que los usuarios finales del sector de telecomunicaciones puedan consultar e informarse de los números e IMEIs de los
teléfonos móviles robados y los números pertenecientes al Plan de Numeración Nacional que han sido asignados a operadores y otras personas naturales o jurídicas.

Sobre Italia, es importante señalar que el 30 de junio de 2011, la Junta de la Autoridad aprobó (mediante la resolución no. 376/11/CONS), un proceso para la creación de una herramienta que permita a los usuarios
conocer la oferta comercial de banda ancha (por cable o Wi-Fi disponible en la zona de su residencia). Este sistema, permite a los usuarios, después de introducir el número de teléfono de línea fija o de su dirección
en una sección de la página web de la Autoridad, acceder a información relativa a la cobertura comercial: una lista de operadores y ofertas comerciales disponibles en la zona, permitiéndoles conocer la disponibilidad
de los servicios de banda ancha por área geográfica, así como, los perfiles técnicos relacionados a la oferta, a fin de conocer qué proveedores están presentes en diferentes zonas, las condiciones económicas y la
calidad de las diferentes ofertas.

En Portugal, el aplicativo “COM.escolha” no incluye información sobre las tarifas y los precios del servicio de roaming internacional para las llamadas y mensajes a números internacionales. En el caso de la telefonía
fija y servicio de servicio de telefonía móvil, COM.escolha sólo ofrece información de precios de comunicaciones (llamadas y mensajes) a números nacionales de redes móviles, los números geográficos (iniciadas
por dos) y los números que comienzan con 30 (por lo general se aplica tarifas similares a las comunicaciones destinadas a los números geográficos).

También se han desarrollado aplicativos que brindan información sobre:
- Los precios cobrados por los proveedores de STM, STF y VoIP nómada con relación a la portabilidad.
- Sobre los parámetros de calidad del servicio reportado por los prestadores del servicio de telefonía fija (trimestralmente).
- Las condiciones de suministro (sector residencial) los proveedores de las empresas de comunicaciones electrónicas que prestan servicios.

En Venezuela, el sistema para registrar Reclamos, Denuncias y/o Sugerencias fue impulsado por la comisión, para que una vez que el usuario formalice el trámite, el caso sea atendido por el departamento
correspondiente, y sólo en aquellos casos vinculados a los servicios de telecomunicaciones, atendidos de forma simultánea por un representante o departamento de la empresa objeta del reclamo. El proceso antes
mencionado se conforma además, del registro del reclamo en el sistema, por el envío automático de un correo de notificación configurado para que lo reciba tanto el analista de la comisión como el representante de
la empresa (previamente acordado con el operador).
La practicidad del sistema en estos últimos casos, se destaca en la atención simultánea, lo cual acorta el tiempo de respuesta del operador de telecomunicaciones; la comunicación escrita entre el regulador y el
operador a través de la herramienta tecnológica (registros que no puede ser modificados), lo cual compromete al operador a dar respuesta veraz y de forma eficiente; y finalmente, manejar una estadística de los
trámites registrados bajo la tipificación establecida.

122

Conclusiones

123

1. Autoridades de Protección al Consumidor

 Los organismos miembros de REGULATEL cuentan con autoridades de protección al consumidor, comúnmente encargadas de aplicar el marco normativo que

regula las relaciones entre consumidores y proveedores para los diversos sectores económicos.

 Los organismos reguladores del sector telecomunicaciones tienen entre sus principales funciones, promover la participación equitativa de las empresas privadas

y al mismo tiempo, permitir el acceso de cada vez más usuarios a los servicios de telecomunicaciones en condiciones óptimas. Sin embargo, pese a la alta

especialización en los temas del sector, puede ocurrir que estos organismos no se encuentren a cargo de la función de proteger a los usuarios de estos servicios.

2. Marco Jurídico de Protección al Consumidor / Usuarios

 Con excepción de Cuba, los países evaluados cuentan con una normativa de protección al consumidor aplicable a los diversos sectores económicos.

 Los países evaluados cuentan con normativa específica sobre los derechos de los usuarios, sea mediante el establecimiento de una Ley, de varias normas

específicas del sector telecomunicaciones (de acuerdo a los servicios), en una sola norma que contempla las disposiciones de los diversos servicios de

telecomunicaciones o por una combinación de los diversos dispositivos legales antes mencionados.

 En la mayoría de países existe regulación de carácter general dirigida a propiciar la inclusión de las personas con discapacidad en distintos ámbitos del quehacer

social. Sin embargo, en las normas específicas de protección a usuarios de los servicios de telecomunicaciones, no se ha generalizado la implementación de

derechos en favor de los usuarios con discapacidad.

124

3. Procedimientos de Reclamo

 La mayoría de países ha establecido un procedimiento específico para la atención de los reclamos de usuarios con relación a los problemas que surjan en la

provisión de los servicios de telecomunicaciones.

 Con excepción de Cuba, Ecuador, México, Panamá, Portugal, Puerto Rico y Venezuela, en los demás países se han establecido dos instancias para la solución

de los reclamos (o reclamaciones) de los usuarios. Por lo general, la primera instancia está a cargo de la empresa operadora, mientras que la segunda instancia

está a cargo de una entidad de la administración pública, que puede ser, como en la mayoría de los casos, la misma entidad encargada de la protección de los

derechos de los usuarios de los servicios de telecomunicaciones.

 La mayoría de países tiene como principales materias de reclamo, problemas en la facturación y en la calidad de los servicios de telecomunicaciones.

 En algunos países se ha establecido la posibilidad de notificar resoluciones por vía electrónica. En ciertos casos, la notificación electrónica constituye un mecanismo

adicional, el cual no reemplazaría a la notificación personal, y en otros, siempre que el usuario lo solicite, excluye o reemplaza a la notificación personal.

 Diversos países cuentan dentro de su normativa, con mecanismos alternativos de solución de conflictos, tales como la conciliación, la mediación y/o el arbitraje.

No en todos los casos estos mecanismos constituyen una etapa previa y necesaria para el inicio del procedimiento de reclamo. En algunos países, son mecanismos

de carácter opcional.

 Sobre la entidad encargada de realizar la conciliación, mediación y/o arbitraje, existen diversas opciones; en algunos países, es la entidad reguladora quien efectúa

esta labor; en otros casos, se encarga esta función a la entidad encargada de la protección de los consumidores de todos los sectores económicos; mientras que

en otros países, la función se encuentra a cargo de tribunales especializados.

125

 La mayoría de países trata los problemas de usuarios relativos a los equipos terminales, fuera de las normas sectoriales, resultando aplicable a dichos problemas,

las normas generales de protección al consumidor de los diversos sectores económicos. En los casos en que dicha competencia correspondiera a los organismos

encargados de la protección de los usuarios de los servicios de telecomunicaciones, se ha especificado que el organismo será competente sólo cuando el problema

con el equipo terminal se encuentre relacionado con la prestación del servicio de telecomunicaciones.

Respecto a las materias que pueden ser reclamadas, la mayor parte se encuentra referida a problemas con la garantía de los equipos y a defectos de

funcionamiento de los equipos.

De otro lado, algunos países han señalado que cuentan con facultades para intervenir en la regulación de las condiciones económicas y/o técnicas de los equipos

terminales.

4. Regulación Específica

 La regulación correspondiente a la calidad de atención y su respectiva supervisión es un aspecto no abordado por la generalidad de países. Los países que han

regulado el tema, lo han efectuado con distinta intensidad, sin embargo, muchos países cuentan con indicadores que miden el desempeño de las empresas de

servicios de telecomunicaciones.

 En algunos casos, no se ha establecido una regulación específica sobre los contratos de prestación de servicios. En otros casos, sí se ha establecido una normativa

específica que aborda el contenido de los contratos de abonado. La regulación de contratos incluye la aprobación previa de los mismos.

Se puede apreciar además que las normas de protección al consumidor aplicable a los diversos sectores económicos establecen cláusulas generales de

contratación.

126

 Los organismos que han establecido regulación referida al servicio de roaming internacional, han priorizado la información que se debe brindar al usuario con

relación a las tarifas y descripción del servicio, para facilitar su decisión de uso.

5. Reglamentación Referida a la Seguridad Ciudadana

 No existe un tratamiento uniforme aplicable a la regulación del uso de los servicios de telecomunicaciones cuando se realizan actos ilícitos, por ejemplo, desde

establecimientos penitenciarios. En algunos países, la normativa sectorial ha establecido una reglamentación con la finalidad de contribuir a abordar esta

problemática. En otros, la labor del regulador ha buscado la concientización de la población respecto a la comisión de este tipo de conductas. Se puede observar

que en algunos países, se opta sólo por el derecho penal para la sanción de delitos cometidos utilizando los servicios de telecomunicaciones.

 Con respecto a la reglamentación relacionada al uso de equipos terminales móviles robados o hurtados, la mayoría de países ha dispuesto la obligación de llevar

un registro con la información de estos equipos, estableciendo además, mecanismos de control para detectar, prevenir y sancionar la activación de teléfonos

móviles robados o hurtados. Mientras que, algunos países han dejado en libertad de las empresas operadoras el intercambio de información de los mencionados

equipos (bases de datos), en otros, resulta ser una obligación establecida en la normativa específica.

6. Supervisión del Marco Normativo de Protección a Usuarios

 Se ha podido observar que la supervisión del marco normativo de protección a usuarios se realiza a través indicadores que deben reportar las empresas

operadoras. Asimismo, son pocos los países que brindan información respecto a las sanciones impuestas por incumplimientos del marco normativo de protección

a usuarios de los servicios de telecomunicaciones.

127

7. Actividades y Proyectos de Acercamiento al Usuario

 Algunos países llevan a cabo estudios sobre las necesidades, expectativas y/o medición de la satisfacción de los usuarios. Sin embargo, esta práctica no es

generalizada.

 Los países miembros del REGULATEL cuentan con políticas de acercamiento al usuario, estableciendo actividades, proyectos, así como estrategias de trabajo

para atender las necesidades de información de los usuarios de los servicios de telecomunicaciones, principalmente, respecto a sus derechos y obligaciones en

sus relaciones de consumo con las empresas operadoras.

 Los países, han llevado a cabo diversas actividades y proyectos de responsabilidad social que han tenido por finalidad contribuir al bienestar de los usuarios de

los servicios de telecomunicaciones, más allá de las acciones de orientación y difusión de información.

 Finalmente, se han desarrollado diversos aplicativos (entendidos como sistemas informáticos) para brindar información a los usuarios de los servicios de

telecomunicaciones. En su mayoría se ubican en las páginas web de los organismos miembros del REGULATEL.

