

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rocío Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 10:00 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rocío Hernández

Comentario:

Internet en estos tiempos de ha vuelto una herramienta primordial de comunicación para la familia y amigos, así como en esta Pandemia como vínculo maestros alumnos por lo cual se respalda en el artículo 123 correspondiente a la educación gratuita y laica, siendo por lo tanto un respaldo a los derechos humanos e igualmente para la libertad de expresión manifestada en los artículos 6 y 7 de nuestra carta magna, hacemos por lo tanto un manifiesto para que sean respetadas nuestras garantías individuales integradas ahora en el uso del internet.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Nadia Cordero Castillo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 10:00 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Nadia Cordero Castillo

Comentario:

A favor de la neutralidad de la red

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Manlio Mauricio Coca Meneses <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:59 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Manlio Mauricio Coca Meneses

Comentario:
Internet libre y abierto!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de MARIA DE JESUS CRUZ CRUZ <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:58 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

MARIA DE JESUS CRUZ CRUZ

Comentario:

ESTOY A FAVOR DE LA NEUTRALIDAD DE LA RED.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ivan Eduardo De Alba <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:58 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ivan Eduardo De Alba

Comentario:

La violación a la libertad de expresión y conocimiento debería de ser castigado. No a la neutralidad de la red

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Edgar Basaldua Olvera <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:58 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Edgar Basaldua Olvera

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente Edgar Basaldua Olvera

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Daniel Cabrera Cruz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:58 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Daniel Cabrera Cruz

Comentario:

Eviten la censura, el internet debe ser libre y este no tiene dueño.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de David Suarez Pascal <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:57 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

David Suarez Pascal

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alfonso Antonio Stanislawski Ricart <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:58 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alfonso Antonio Stanislawski Ricart

Comentario:

La libertad de expresión así como el resto de las libertades están protegidas por la constitución, y no podemos permitir censuras y reglamentos que las restrinjan

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Martin Corona Cano <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:57 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Martin Corona Cano

Comentario:

Es anticonstitucional. Nuestra libertad de expresión es sagrada.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ma Teresa Edith Herrera Vega <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:56 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ma Teresa Edith Herrera Vega

Comentario:

Q no nos quiten el derecho a expresarnos libremente

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Valeria Ortega España. <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:57 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Valeria Ortega España.

Comentario:

Es fundamental la neutralidad de la red para ejercer la libertad de expresión.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jesus cuc <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:57 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jesus cuc

Comentario:

El internet debe ser libre

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Cesar Duarte <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:56 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Cesar Duarte

Comentario:
Salvemos internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jeff Saul Bardales Lopez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:57 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jeff Saul Bardales Lopez

Comentario:

Mantener neutral la red, asegura que no exista desigualdad ya que todos podrían aprender lo mismo generando que el país sea internacionalmente competitivo. La neutralidad ayuda a la libertad de expresión que es un derecho constitucional. la neutralidad de la red ayudara a la personas que por alguna razón tengan algún padecimiento que les prohíba ejercer su trabajo físicamente ya que podría hacerlo remoto o implementar servicios que ayuden a las personas. También la gente sin importar etnia, orientación sexual o religión estar enterado de todo lo que pasa el mundo y estar preparado para el futuro. Un gran ejemplo de el conocimiento por la neutralidad es el virus COVID-19 que a ayudado a mucha gente a estar preparado y reguardar su vida, también hay que mencionar que un internet neutral a a ayudado a la gente resguardada a obtener conocimiento, cultura y entretenimiento para superarse día a día y ser unas mejores personas.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luis Guillermo Rodríguez Quintanilla <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:56 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luis Guillermo Rodríguez Quintanilla

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad

A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento

Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Guillermo Rodríguez

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de CECILIA COVARRUBIAS <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:56 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

CECILIA COVARRUBIAS

Comentario:

Por la privacidad de cada persona y la libertad de expresión

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Irma Delgado <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:55 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Irma Delgado

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Daniel Ilanos gonzalez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:55 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Daniel llanos gonzalez

Comentario:

Salvemos el internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María Rocío Leesma Lopez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:55 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María Rocío Leeesma Lopez

Comentario:

Respetar los derechos humanos y los medios de comunicación, la privacidad de los usuarios y la libre expresión y por ende el desarrollo a nuestra libre personalidad.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Emmanuel González Barbosa <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:55 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Emmanuel González Barbosa

Comentario:

No es posible que no permitan el poder trastear con los aparatos electrónicos que uno compra. Que vergüenza lo que están haciendo. Ustedes también son mexicanos. Hay maneras más eficientes para acabar la piratería. Con estas acciones solo bloquean el interés de las personas en el desarrollo tecnológico.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Javis Effect <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:55 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Javis Effect

Comentario:

Internet es la libertad contemporánea, es un derecho pero también es privacidad y el transporte de datos es equivalente a un asalto

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Silvano Alberto Mendoza Tamayo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:55 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Silviano Alberto Mendoza Tamayo

Comentario:

la neutralidad se debe de mantener

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Andres Bernabe Ruiz Cortez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:54 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Andres Bernabe Ruiz Cortez

Comentario:

no censuren internet, es un derecho y estarían incumpliendo los derechos humanos

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Iván Figueroa cájigas <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:54 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Iván Figueroa cájigas

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Diana Karina Ortiz Molina <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:54 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Diana Karina Ortiz Molina

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Margarita Padilla <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:54 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Margarita Padilla

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Maria lucina Pérez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:54 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Maria lucina Pérez

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Patricia Juarez Verduzco <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:53 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Patricia Juarez Verduzco

Comentario:

El internet es un medio de expresión y debe ser libre. Sin filtrar las noticias de un lado o del otro. Debe ser un medio de información sin que alguien decida por uno que es lo que puede ver y que no.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Lidia Briceida Becerra Vortes <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:53 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Lidia Briceida Becerra Vortes

Comentario:

No a la censura en Internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de José Jorge Terre <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:53 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

José Jorge Terre

Comentario:

La libertad de expresión y conocimiento y opinión don irrenunciables

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alberto <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:53 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alberto

Comentario:

Quiero que en internet se quede cómo está, no al cambio

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de José López <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:53 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

José López

Comentario:

Es inaceptable la violación a los derechos humanos, constitucionales y de libre expresión a cualquier persona que radica en México.

La libertad de pensamiento y expresión es un derecho de los ciudadanos, y es obligación del gobierno garantizarlos sin importar sexo, raza, color, religión, ideología política o edad.

Ninguna limitación es permitida

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Dora Ortega <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:52 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Dora Ortega

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Maria Fernanda Sosa <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:52 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Maria Fernanda Sosa

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Martín Gerardo Perez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:52 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Martín Gerardo Perez

Comentario:

No censura.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Cristian Cobdur <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:52 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Cristian Cobdur

Comentario:

NO AL INTERNET CONTROLADO, EL ACCESO A INTERNET DEBE SER LIBRE-

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Aaron <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:51 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Aaron

Comentario:

Queremos en Mexico un internet libre de opinión , consulta, no queremos limitantes, ni bloqueos ni mucho menos censura.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Elvira Magdalena Mendoza <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:52 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Elvira Magdalena Mendoza

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Fermina Margarita Luria Lacayo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:51 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Fermina Margarita Luria Lacayo

Comentario:

Dejen a INTERNET POR LA PAZ y dejen de meterse en lo que no les concierne.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rafael Castagneto iglesias <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:50 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rafael Castagneto iglesias

Comentario:

Internet es con mucho la única vía libre para expresar todo tipo de opiniones, cada quien es libre de expresar su pensar y de ver, leer y escuchar lo que en otros medios está censurado o ignorado, internet es una herramienta que debe permanecer libre e independiente, somos los usuarios lo que debemos decir que ver, oír y escuchar, nadie más tiene el derecho de quitarnos ese privilegio

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rocio Bravo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:49 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rocio Bravo

Comentario:

No permitir que quiten la libertad de expresión

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Christian Lara <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:50 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Christian Lara

Comentario:

Quiero colaborar para salvar internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ricardo Yépez Vidal <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:50 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ricardo Yépez Vidal

Comentario:

La neutralidad es un derecho de los usuarios.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Juan Carlos Carrillo Fernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:50 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Juan Carlos Carrillo Fernández

Comentario:

No quiero que esto lleve a una fragmentación de internet, y que los proveedores de internet hagan mas negocio de esto.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Carlos Ibarra Guerrero <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:50 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Carlos Ibarra Guerrero

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jerry <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:49 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jerry

Comentario:

Quiero un Internet donde las ideas no estén manejadas por intereses de las personas con dinero o con poder, la Televisión ya es medio restringido solo a servicio de pocos, si perdemos el Internet perderemos nuestra libertad de expresarnos, la libertad de ser más.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Carmen Elizondo Luna <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:49 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Carmen Elizondo Luna

Comentario:

Quiero libertad en mi comunicacion libre expresión

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Fernando Morales Valencia <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:49 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Fernando Morales Valencia

Comentario:

soy anti amlo y solo tengo que decir que esta iniciativa y la de la ley de los derechos de autor de monreal, apestan!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Emmanuel Aguirre Guatemala <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:49 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Emmanuel Aguirre Guatemala

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Lourdes Magallanes <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:49 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Lourdes Magallanes

Comentario:

Cono es posible que atenten contra una herramienta de trabajo mas en timepos de pandemia

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Daniela García Quezada <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:48 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Daniela García Quezada

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Erika Vázquez Mellado Cancino <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:48 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Erika Vázquez Mellado Cancino

Comentario:

Tengo derecho de hacer uso de las redes, es libertad de expresión, además de ser una herramienta laboral.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rodrigo Hernández Burad <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:48 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rodrigo Hernández Burad

Comentario:

Quiero un internet libre, donde mi proveedor no pueda limitar o restringir mi acceso a la información, que es un derecho fundamental del ser humano.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Carlos Ricardo López Carrasco <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:48 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Carlos Ricardo López Carrasco

Comentario:

ojalá que no se afecte la neutralidad de la red

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Patricia Arias <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:47 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Patricia Arias

Comentario:

No es correcto, lícito, legal, moral,... Intervenir en nuestra privacidad. Somos un pueblo libre, democrático y queremos un gobierno diferente al que nos presentan, donde parece que tratan de reprimirnos, y no estamos de acuerdo.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alma Bárbara Parra Tramontini Gal <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:47 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alma Bárbara Parra Tramontini Gal

Comentario:

No necesitamos un internet con censura, sin privacidad del usuario ni con favoritismos

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Belinda Martínez Perea <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:47 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Belinda Martínez Perea

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Uzziel Cervantes Aguirre <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:47 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Uzziel Cervantes Aguirre

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alicia Garibay Caldevilla <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:47 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alicia Garibay Caldevilla

Comentario:

Porfa no lo quiten

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Roberto Bernardo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:47 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Roberto Bernardo

Comentario:
Internet libre

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jessica Robles <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:46 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jessica Robles

Comentario:
respeten la libertad!

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Víctor Castellanos Mercado <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Víctor Castellanos Mercado

Comentario:

Solicito que se mantenga en Internet en todo el país para tener un país informado

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María de la Luz moreno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:46 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María de la Luz moreno

Comentario:

Salvemos el Internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de IrvGo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:46 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

IrvGo

Comentario:

los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente: Ciudadano Irvin González

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Erik Herrera <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:46 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Erik Herrera

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alexander Mcgregor <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:46 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alexander McGregor

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Joaquín Marcelino Salazar Niño <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:45 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Joaquín Marcelino Salazar Niño

Comentario:

Internet para todos libre y accesible, sin restricciones, solo contra violaciones a la dignidad de la persona si se debe denunciar y castigar por ley.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jessica Antolín <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:45 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jessica Antolín

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jose Esteban Morales Ortiz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:45 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jose Esteban Morales Ortiz

Comentario:

Apoyo a la neutralidad de la red,

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luis José Medrano Moreno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:45 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luis José Medrano Moreno

Comentario:

NO QUITEN EL INTERNET

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Arturo Rodríguez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Arturo Rodríguez

Comentario:
Que siga igual

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alejandro Espinosa <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:45 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alejandro Espinosa

Comentario:

El Internet libre es fundamental para mantener la democracia y el estado de derecho.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Francisco Covarrubias <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:45 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Francisco Covarrubias

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alejandro Sanchez Solís <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:45 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alejandro Sanchez Solís

Comentario:

No a una ley impositiva y unilateral sin el amparo de democrático.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Valeria López García <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Valeria López García

Comentario:

Apoyo la neutralidad de la red

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Salma Najarahi Palestino Rodriguez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Salma Najarahi Palestino Rodriguez

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente. Salma Palestino

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Angélica Ortega <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Angélica Ortega

Comentario:

Debemos comenzar a regular con expertos en la materia, parte de la apertura de nuevas tecnologías es la neutralidad.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Emilio Saenz Perez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Emilio Saenz Perez

Comentario:

La neutralidad de internet es fundamental para la vida democrática de nuestro país. La neutralidad de internet no puede estar condicionada a intereses de empresas o incluso de países extranjeros.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luis Bryan Oroxon Ramirez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luis Bryan Oroxon Ramirez

Comentario:

El internet Nacio libre para enseñar, comunicar, compartir y dar visibilidad y deseo que siga siendo así, sin ninguna barrera o restricción y que seamos nosotros cada individuo los que decidamos como usarlo.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Irvin González <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Irvin González

Comentario:

No estoy de acuerdo con las medidas que desean implementar. Por favor reconsideren no hagan más miserables nuestras vidas internet es lo único que tenemos para sobre llevar el catástrofe global y económico que tenemos actualmente. No lo hagan más difícil.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Sarai Cervera <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:44 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Sarai Cervera

Comentario:

No a la censura

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rosa Dafne Espinosa Corro <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:43 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rosa Dafne Espinosa Corro

Comentario:

El Internet no es sólo una herramienta necesaria sino un derecho humano además deben de ser respetada la privacidad y no permitir la censura. Esta reforma trae un retroceso

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de RAFAEL INZUNZA PALAZUELOS <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:43 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

RAFAEL INZUNZA PALAZUELOS

Comentario:

Saquen las manos del "Estado" de los medios de comunicación, esto es como cuando se acusaba de "sedición" a las tertulias para intercambiar opiniones entre personas en el pasado...es increíble tengamos que hacer esto para detener

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ania PV <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:43 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ania PV

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Itzia Fernández Escareño <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:43 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Itzia Fernández Escareño

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Carlos Ortigoza <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:42 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Carlos Ortigoza

Comentario:

No pueden ni deben quitarnos la libertad de expresión...

Es un derecho humano....

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Eduardo Delgado Macias <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:42 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Eduardo Delgado Macias

Comentario:

Es importante mantener el internet sea protegido con neutralidad, parte del crecimiento humano que no debe someterse.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Romina Bigler <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:42 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Romina Bigler

Comentario:

No podemos permitir, por ningún motivo, que se vea cuartada nuestra libertad de expresión y nuestro derecho a la información.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Miguel Ibarra <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:42 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Miguel Ibarra

Comentario:

La neutralidad de la red es tan elemental, como el derecho a la privacidad

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Blanca Cristina Sánchez Béjar <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:41 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Blanca Cristina Sánchez Béjar

Comentario:

Pido que se proteja la neutralidad de la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de César Arceo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:41 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

César Arceo

Comentario:

Se requieren medidas suficientes de transparencia y monitoreo para la neutralidad de la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Javier Carmona Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:41 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Javier Carmona Hernández

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Daniel Perez munguia <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:41 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Daniel Perez munguia

Comentario:

Salvemos el internet por un derecho ala libertad de expresion

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Enrique Gonzalez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:41 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Enrique Gonzalez

Comentario:

La libertad de expresión se debe defender.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Diana Alvarado Alvarez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Diana Alvarado Alvarez

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jacqueline Arroyo Ignacio <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:41 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jacqueline Arroyo Ignacio

Comentario:

no quiten el Internet porfavor

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Iraís Monserrat Castañeda Herrera <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:41 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Iraís Monserrat Castañeda Herrera

Comentario:

estoy a favor de la neutralidad de la red

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Mauricio Muñoz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Mauricio Muñoz

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Karla Sáenz Moros <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Karla Sáenz Moros

Comentario:

Gracias

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alejandro Mercado Peña <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alejandro Mercado Peña

Comentario:

¡Respeten la neutralidad de la red y los derechos humanos!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de César Axel García Sánchez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

César Axel García Sánchez

Comentario:

Sin miedo y hasta la victoria. Juntxs venceremos.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Cecilia Alcántara Pöhls <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Cecilia Alcántara Pöhls

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de MAITE Sánchez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:39 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

MAITE Sánchez

Comentario:

Queremos un internet libre

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rosalinda Sánchez Lazcano <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rosalinda Sánchez Lazcano

Comentario:

Deseo que siga el Internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Estephania Rodríguez Mendoza <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:39 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Estephania Rodríguez Mendoza

Comentario:

no quiten el Internet porque es algo super importante para la sociedad

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María de Lourdes Romero Franco <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María de Lourdes Romero Franco

Comentario:

A favor de la neutralidad de la red!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Viviana Elizabeth Lorenzo Martínez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Viviana Elizabeth Lorenzo Martínez

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rebeca Martínez Gómez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rebeca Martínez Gómez

Comentario:

no quiten el Internet pq es algo q se necesita

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de JOAQUIN VAZQUEZ AMADOR <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:40 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

JOAQUIN VAZQUEZ AMADOR

Comentario:
POR UN INTERNET LIBRE Y DEMOCRÁTICO.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de José Eduardo Beristain Martínez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

José Eduardo Beristain Martínez

Comentario:

¡Salvemos al internet!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Wilebaldo Santana Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:39 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Wilebaldo Santana Hernández

Comentario:

Salvemos la neutralidad de la red. Es un derecho para nosotros y los estudiantes de México.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Inés Rico <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:39 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Inés Rico

Comentario:

No debemos permitir este tipo de atropellos, la libertad es lo maspreciado que tenemos en todas sus formas.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Blanca Gutierrez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:39 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Blanca Gutierrez

Comentario:

Ayuden a proteger el uso de internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Inés Rico <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:39 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Inés Rico

Comentario:

No debemos permitir este tipo de atropellos, la libertad es lo maspreciado que tenemos en todas sus formas.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Adolfo Cabrera <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:38 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Adolfo Cabrera

Comentario:

Comparto las observaciones realizadas por la campaña y exijo que la IFT tome en cuenta estos puntos y se habrá a la discusión pública la aplicación de estas normas que afectan nuestras libertades y aplican de manera discriminada controles para favorecer a terceros.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alejandro Malacara Aldana <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:38 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alejandro Malacara Aldana

Comentario:

Debemos garantizar la neutralidad de red para que todos tengan acceso al desarrollo que permite

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Fernanda Leyva Cisneros <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Fernanda Leyva Cisneros

Comentario:

INTERNET SIN CENSURA

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Germán Cardona Pulido <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:38 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Germán Cardona Pulido

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Sandra Rodríguez Almanza <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:38 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Sandra Rodríguez Almanza

Comentario:

¡NO QUITEN EL INTERNET PORQUÉ ES ALGO MUY IMPORTANTE!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alberto Ortiz islas <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:38 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alberto Ortiz islas

Comentario:

Internet libre. Sin restricciones.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Wendy Jacoby <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:38 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Wendy Jacoby

Comentario:

CONSIDERO MUY NEGATIVO QUE SE LIMITE LA NEUTRALIDAD EN LA RED. NECESITAMOS UNA INTERNET ABIERTA Y PLURAL.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María de Lourdes Manzur Abraham <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:38 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María de Lourdes Manzur Abraham

Comentario:

Es básico no lo pueden quitar .

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Benjamín Guerrero Vera <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Benjamín Guerrero Vera

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ruriela <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ruriela

Comentario:

No estoy de acuerdo, salvemos el internet!!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ezequiel Amón-Ra Flores Barrutieta <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ezequiel Amón-Ra Flores Barrutieta

Comentario:

La libertad de expresión es básica para garantizar el libre pensamiento y no debe de ser coartado por el gobierno ni por nadie más, mientras nuestras opiniones no dañen a nadie ni causen un mal a otra persona tenemos el derecho de expresar nuestro sentir y mas hacia lo que consideramos erroneo o mal hecho por los gobernantes

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ximena Burgoa <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ximena Burgoa

Comentario:

A favor de la neutralida

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jaqueline Moreno Prado <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jaqueline Moreno Prado

Comentario:

Es nuestro derecho poder acceder al internet sin ninguna restricción, es un derecho mantenernos informados!!!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Crhistian Jesus De La Cruz Gomez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Christian Jesus De La Cruz Gomez

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad

A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección

profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento

Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Esto no solo atenta contra cualquier derecho a la libre expresión sino que literalmente es una agresión incluso contra el derecho al Código Abierto de ciertas cosas en internet, ante esto exijo que cambien los lineamientos de la nueva ley, no somos juguetes ni mucho menos un zoológico a los cuales nos monitorean todo el tiempo, antes de tomar cartas en internet mejor deberían de ver cosas mucho mas importantes como el trafico de datos por parte de empresas que roban datos personales o incluso el trafico de archivos de caracter sexual y agresiones que atenten contra cualquier persona, parecen espías señores, tengan mentes centradas antes de hacer tonterías que atenten contra la privacidad y espionaje interno hacia la población, no nos obliguen a hacer otras cosas que no les gustaría.

Atentamente Crhistian De La Cruz Gómez

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de MARIA ZIMBRON ALVA <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

MARIA ZIMBRON ALVA

Comentario:

>Suscribo las observaciones. Quiero ser partícipe de la consulta pública y defender la neutralidad de internet.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Gina Vazquez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:37 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Gina Vazquez

Comentario:

Por un internet con libertad de expresion

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Melina Yáñez Avila <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Melina Yáñez Avila

Comentario:

No puede perderse la libertad de expresión. No puede estar por encima de un derecho humano derechos simples sin comprobación.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Airham payan <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Airham payan

Comentario:

No a la censura

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luis Arturo Mendoza Alfaro <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luis Arturo Mendoza Alfaro

Comentario:

El acceso al conocimiento colectivo de la humanidad es lo que tenemos en nuestras manos, si comenzamos a censurarlo, ¿Dónde quedará México con respecto al mundo?

Probablemente es el único frente que queda en el que los mexicanos son iguales a cualquier país primermundista, a cualquier ser humano.

Disminuir nuestra libertad no nos hará mejores, no debemos ser menos que el resto de la humanidad por decisión propia.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Quetzalcoatl Melgoza Medrano <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Quetzalcoatl Melgoza Medrano

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Juan Antonio Moreno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Juan Antonio Moreno

Comentario:

Por un internet libre!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ofelia Villaseñor <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ofelia Villaseñor

Comentario:

Apoyo a defender la neutralidad en la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Miguel Castañeda Espinosa <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Miguel Castañeda Espinosa

Comentario:

Apoyo la neutralidad del internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Juan Antonio Hernández Moreno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:36 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Juan Antonio Hernández Moreno

Comentario:

Es inaceptable la violación a los derechos humanos, constitucionales a la libre expresión a cualquier persona que radica en México

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Fernando Betancourt Aguilar <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:35 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Fernando Betancourt Aguilar

Comentario:

En favor de la neutralidad de la red.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jorge Fausto Contreras Montiel <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:35 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jorge Fausto Contreras Montiel

Comentario:

Por una Internet libre

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Maria Jose Argaez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:35 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Maria Jose Arguez

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Diego Alberto Zetina Sosa <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:35 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Diego Alberto Zetina Sosa

Comentario:

Es importante mantener ciertos aspectos del internet públicos. De lo contrario la represión solo va a hacer que esta continúe pero de una manera más privada, y sabemos que lo privado tiende a ser más peligroso que lo público...

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jose Santiago <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:34 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jose Santiago

Comentario:

IFT, protege la neutralidad de la red, México no aceptará la censura.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Omar Díaz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:34 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Omar Díaz

Comentario:

Por el derecho a la libertad de expresión, de opinión y del acceso a la información.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ariel Palacios Molina <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:34 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ariel Palacios Molina

Comentario:

Que no quiten el internet solo porque aún pequeño grupo le afecta.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de David Giovani Mata Guillén <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:34 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

David Giovani Mata Guillén

Comentario:

La neutralidad y la privacidad en línea son importantes en una era donde todos estamos conectados. Si bien es importante la seguridad para los usuarios y entidades que hacen uso del internet, esto no debe interferir en los derechos y garantías individuales de cada ciudadano.

Es importante ampliar el debate y llevarlo de la mano con expertos en el tema para crear leyes que mantengan la libertad y la privacidad de todos y todas.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ana Gabriela Martinez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:34 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ana Gabriela Martinez

Comentario:

No puede existir ese tipo de censura en un país libre, el Internet es una herramienta de comunicación para la libre expresión.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de DIEGO PÉREZ <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:33 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

DIEGO PÉREZ

Comentario:

Debemos de mantener la neutralidad de la red para el beneficio de la sociedad mexicana.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luis Alberto García <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:34 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luis Alberto García

Comentario:
Internet libre...

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Lila Caruso <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:33 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Lila Caruso

Comentario:

No a la censura

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Nazareth Rangel Perez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:34 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Nazareth Rangel Perez

Comentario:

Necesitamos una internet neutral y libre.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Lino Ochoa Molina <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:33 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Lino Ochoa Molina

Comentario:

Salvemos lo poco que nos estan dejando de democracia

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ramón De Jesús Villar Prieto <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:33 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ramón De Jesús Villar Prieto

Comentario:

En contra de la censura de contenidos... Por un internet libre !

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Pablo Juarez sandoval <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:32 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Pablo Juarez Sandoval

Comentario:

esto claramente viola mis derechos no lo quiero esto no es democrático

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Gustavo Picazo Montoya <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:32 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Gustavo Picazo Montoya

Comentario:

Detrás de "las buenas intenciones" de esta ley, hay demasiados derechos que pone en riesgo. ¡No debe proceder!

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luz Elena Hernandez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:31 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luz Elena Hernandez

Comentario:

No a la censura de Internet!!!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de José González <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:32 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

José González

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Sergio Ruelas Covarrubias <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:31 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Sergio Ruelas Covarrubias

Comentario:

El uso de Internet hoy es de máxima prioridad y toda coacción es un paso atrás en la libertad de expresión..quiero Internet sin restricciones

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Fernando Rosales Pérez Castro <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:31 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Fernando Rosales Pérez Castro

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Óscar Almeida Falcón <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Óscar Almeida Falcón

Comentario:

03

Hrs

:31

Min

:23

Seg

A los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Daniela Alvarez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:20 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Daniela Alvarez

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente DANIELA.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alejandro Vargas Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alejandro Vargas Hernández

Comentario:

Debemos mantener la libertad de expresión. Las causas justas y las mentiras circulan por el mismo canal, pero el valor de la libertad de expresión es un valor mayor.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ariadna Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ariadna Hernández

Comentario:

Me pronuncio a favor de la protección de la neutralidad en internet, como estudiante el acceso a artículos de diversos países y libros permitió enriquecerme como profesionista, a nivel posgrado tuve la oportunidad de por medio de internet realizar investigación y mi tesis gracias a la participación de voluntarios por medio de internet, así como enriquecer mi trabajo de tesis con artículos y demás recursos que tuve gracias al libre acceso a internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ramon kohoutek Bonilla <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ramon kohoutek Bonilla

Comentario:
Internet libre

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Emci Josselyn Sánchez Zamorano <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Emci Josselyn Sánchez Zamorano

Comentario:

No queremos presxs ni multas por reparar y ejercer nuestra libertad de expresión

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Sandra cuevas <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Sandra cuevas

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Sarah Melany González Martínez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:30 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Sarah Melany González Martínez

Comentario:

no quiten el Internet porque es algo super importante aquí en México y no podríamos vivir sin el.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Marissa jauregui treviño <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:29 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Marissa jauregui treviño

Comentario:

Estoy a favor de la neutralidad del internet

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María Bárbara Collignon <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:29 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María Bárbara Collignon

Comentario:

Libertad de expresión en las redes sociales

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Azucena Silva <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:29 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Azucena Silva

Comentario:

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, censurarlo como lo quieren hacer es anticonstitucional.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Irma Refugio Davila Varela <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:29 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Irma Refugio Davila Varela

Comentario:

Yo quiero la neutralidad

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Carlos Islas Gutiérrez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:29 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Carlos Islas Gutiérrez

Comentario:

Internet nació libre, la libre expresión es lo más importante que nos queda, sabemos que hay límites pero internet nació para no tenerlos, no hay que confundir libre expresión con asesinatos y ventas en línea con delincuentes. Lo de mas cada quien se hace responsable de lo que piensa y dice.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alfredo flores muñoz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:29 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alfredo flores Muñoz

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Elodia Rea Zamora <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:29 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Elodia Rea Zamora

Comentario:

Queremos un País con libertades, Progresista, que se apegue a una Democracia por la cual se ha luchado. No provoquen más desconfianza en la Sociedad que lucha por la Cultura, El Progreso y la Librtrdad

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Susana marmolejo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:28 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Susana marmolejo

Comentario:

Dejen la red así cómo está, de lo contrario están maniatando las libertades

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de César Martín Ortiz Medina <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:28 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

César Martín Ortiz Medina

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Dora Alicia <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:28 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Dora Alicia

Comentario:

Deseo un INTERNET LIBRE donde los usuarios podamos tener libertad como HASTA AHORITA necesitamos LIBERTAD como lo hemos tenido SIEMPRE 🙌🙌🙌

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Bianca Centeno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:28 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Bianca Centeno

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ricardo Moreno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ricardo Moreno

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María Estela Reyes Bello <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:28 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María Estela Reyes Bello

Comentario:

Tenemos todo el derecho de tener un Internet libre y tener libre expresión
En todas nuestras acciones.

Sin tener la necesidad de pedir permiso a terceros para hacerlo.

Es Anticonstitucional, Viola los derechos Humanos , Respeten el LIBRE ALBEDRIO.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Maria Soria <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Maria Soria

Comentario:

la neutralidad de la red es un derecho humano

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Paul Emanuel Miranda Juarez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Paul Emanuel Miranda Juarez

Comentario:

Hace muchos años se libero el código html para que fuera de dominio publico y cada persona fuera libre de poder hacer servidores, si bien ya no recuerdo bien la historia, era para que nadie pudiera tener el control de la web, la red de redes, internet, la interconexcion de varios servidores.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Laura Beatríz Rodríguez López <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Laura Beatriz Rodríguez López

Comentario:

La neutralidad en la red debe conservarse para garantizar la igualdad y pluralidad

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de David Martinez Garcia <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

David Martinez Garcia

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Juan Eduardo Pichardo Martínez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Juan Eduardo Pichardo Martínez

Comentario:

O neutralidad o nada.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María del Pilar Valdez Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María del Pilar Valdez Hernández

Comentario:

Estoy a favor de la libertad del internet. No quiero q empresas como Telmex, Izzi y AT&T anden de meticjed coartando la libre expresión para su conveniencia.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Mariana Guerrero Moreno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:27 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Mariana Guerrero Moreno

Comentario:

Hoy en día Internet es una herramienta muy importante de información, de comunicación, por lo que es inconcebible que el Gobierno quiera censurarlo

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Araceli Lima <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Araceli Lima

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Raúl Laguer Chávez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Raúl Laguer Chávez

Comentario:

Hay que copiar las legislaciones buenas del exterior no las que limitan las libertades.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ximena Reyes Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ximena Reyes Hernández

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Beatriz Garcia <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Beatriz Garcia

Comentario:

Por favor protejan la neutralidad de la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Eduardo Reyes <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Eduardo Reyes

Comentario:

Por un internet libre.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Juan Carlos García-Yevenes <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Juan Carlos García-Yevenes

Comentario:

La neutralidad de la red es un derecho que se debe defender.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Joel García Pérez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Joel García Pérez

Comentario:

El IFT debe ser un agente que debe vigilar por los derechos de todos los usuarios que navegan y ofrecen servicios en internet, para que exista información y reglas de calidad, para todos y con el anteproyecto que tienen pensado publicar para que se revise y se convierta en una iniciativa, están permitiendo que terceros puedan violar nuestros derechos de libertad, vigilando nuestra navegación, censurando, bajando la velocidad de navegación a páginas que son muy consultadas y que no favorecen a sus intereses y manipulando el tráfico como a ellos convenga a los ISP, no hagan esto, necesitamos que nos apoyen a mejorar el internet no a censurarlo y dándole poder a gente que no tiene escrúpulos. Necesitamos que realmente se haga valer el estado de derecho y la libertad que tanto presume y hace valer nuestro actual presidente, necesitamos de su ayuda para que el usuario tenga fuerza en la red. Saludos

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Judith Domínguez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:26 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Judith Domínguez

Comentario:

Favor de proteger nuestra privacidad

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Noemi Bernal Cruz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:25 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Noemi Bernal Cruz

Comentario:

En defensa del Internet y las libertades

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Javier Robles Gil Guerra <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:25 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Javier Robles Gil Guerra

Comentario:

Estoy a favor de la neutralidad de la red o internet. No estoy de acuerdo que algun proveedor del servicio de internet decida que puedo publicar o ver en internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Edgar Merino <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:25 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Edgar Merino

Comentario:

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Guillermo Salas Bracho <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:25 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Guillermo Salas Bracho

Comentario:

Vamos por la neutralidad!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ma Guadalupe de la Mora <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:24 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ma Guadalupe de la Mora

Comentario:
Salvemos internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rodolfo Palafox <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:24 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rodolfo Palafox

Comentario:

Es tan importante defender la propiedad intelectual como defender la libertad de expresión. No debe haber ambigüedad alguna y deben definirse claramente los casos en los que habrá sanciones. Existen antecedentes en naciones con leyes similares con más experiencia que han podido encausar la legislación sin afectar la libertad de expresión. No hay prisa. Hagan las cosas lo mejor posible.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luis Santiago Berjón Hernández <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:25 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luis Santiago Berjón Hernández

Comentario:

Dejen internet como está, que se respete nuestra libertad de expresión.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María Elena Oliveras <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:24 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María Elena Oliveras

Comentario:

NO PUEDEN QUITARNOS LA LIBERTAD DE TENER INTERNET!!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Regina Guey Fentanes <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:24 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Regina Guey Fentanes

Comentario:

No a la censura!!

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Maria Zonia Torres Correa <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:23 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Maria Zonia Torres Correa

Comentario:

Apoyo para que se proteja la neutralidad de la red

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ruthmaria Diaz Rizo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:23 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ruthmaria Diaz Rizo

Comentario:

Salvemos el internet y nuestros derechos de consumidor, libertad de expresión y privacidad

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Fermin Ojeda Reyes <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:23 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Fermin Ojeda Reyes

Comentario:

Salvemos internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de David Abrego <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:22 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

David Abrego

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jose Ley <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:22 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jose Ley

Comentario:

No a la CENSURA,

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Francisco Sevilla <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:22 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Francisco Sevilla

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Carlos Blanco <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:22 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Carlos Blanco

Comentario:

Mantengamos la neutralidad del internet, NO a la Censura ni a la invasión a la privacidad, plena libertad de expresión y de las ideas

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ma Margarita Alejandra Ibarra Ponce <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:22 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ma Margarita Alejandra Ibarra Ponce

Comentario:

Salvemos Internet.

Sin privilegios. Sin censura y espionaje político.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Arturo Cerda Cristerna <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:21 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Arturo Cerda Cristerna

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Guillermo Garcia Sandoval <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:22 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Guillermo Garcia Sandoval

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María del Mar Cachón <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:21 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María del Mar Cachón

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Selmad Denisse Guzmán de la Torre <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:21 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Selmad Denisse Guzmán de la Torre

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:20 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María

Comentario:

Salvemos el Internet es un derecho humano de libertad y expresión.

NO A LA REPRESION!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Manuel Hernandez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:21 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Manuel Hernandez

Comentario:

Estoy en contra de las nuevas reglas de uso de internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Genny Centeno <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:21 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Genny Centeno

Comentario:

Es importante mantener la naturaleza por la cual el Internet fue creado.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Moisés Martínez Altamirano <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:20 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Moisés Martínez Altamirano

Comentario:

Protejamos la neutralidad de la red

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Marcos Ernesto Estrada Robles <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:20 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Marcos Ernesto Estrada Robles

Comentario:

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de GUSTAVO ALBERTO LÓPEZ RAMÍREZ <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

GUSTAVO ALBERTO LÓPEZ RAMÍREZ

Comentario:

¡Salvemos internet!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Nicole Castro Arias <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:20 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Nicole Castro Arias

Comentario:

Los proveedores de servicios no deberían controlar el tráfico por qué podrán abusar del usuario controlando el contenido realizando prácticas abusivas censurando contenido y el acceso a la información pública y libre.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jose Carselle <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jose Carselle

Comentario:

Internet abierto y sin censura para todos

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Yanick Bayardo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:20 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Yanick Bayardo

Comentario:

Internet, hardware y software debe de mantenerse libre de interferencias de leyes que atenten la libertad de propiedad y derecho de evolucion y extension de vida. Por favor, recapaciten y no perjudiquen a los trabajadores en la industria informatica.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Manuel antonio cañedo tostado <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Manuel antonio cañedo tostado

Comentario:

Estoy en rotundo desacuerdo con el monitoreo de mi información en internet.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Miguel Ángel Juárez Medina <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Miguel Ángel Juárez Medina

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Esther Gordon <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Esther Gordon

Comentario:

Neutralidad de internet !!!!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ivan Emilio Uresti Fuantos <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ivan Emilio Uresti Fuantos

Comentario:

Buenas, no me parece justo lo que quieren hacer sobre perjudicar la neutralidad de la red solo por fines monetarios, tener el derecho de censurar lo que quieran e invadir la privacidad de las personas. Tengan en cuenta que no todas las personas tienen tantos recursos o privilegios como para pagar y tolerar lo que quieren implementar. Espero que recapaciten sobre esto y ayuden a México en lugar de perjudicarlo aun mas.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Veronica <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Veronica

Comentario:

WI internet normal.como.hasta ahora...

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de José Joaquín velásquez Álvarez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:19 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

José Joaquín Velásquez Álvarez

Comentario:

Quiero personalmente pedir que exista neutralidad en la Red de Internet, tiene que prevalecer la neutralidad

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Verónica Díaz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:18 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Verónica Díaz

Comentario:

Quiero que internet siga siendo libre

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Patricia Gutiérrez Cuevas <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:18 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Patricia Gutiérrez Cuevas

Comentario:

Totalmente en contra, que el gobierno tenga injerencia en internet!! FUERA AMLO!!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Monica Gomez Luna <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:18 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Monica Gomez Luna

Comentario:

Libertad de expresión en todo sentido.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alfredo Israel López Cancino <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:18 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alfredo Israel López Cancino

Comentario:

Creo necesario modificaciones a la propuesta de ley, pues varios enunciados podrían utilizarse para cometer actos de censura o dan la oportunidad de abrir procesos judiciales contra personas dedicadas a la tecnología

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Mercedes Velten <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:18 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Mercedes Velten

Comentario:

Respeten nuestra privacidad, voluntad e intimidad en las redes sociales y en todo internet. Lo que enviamos y recibimos es personal.

Gracias

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Gloria María Pérez Mercado <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Gloria María Pérez Mercado

Comentario:

No podemos permitir que intervengan sobre nuestro derecho!!! No a ese proyecto.!Mexico libre!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Angel Ricardo Garcia Davila <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Angel Ricardo Garcia Davila

Comentario:

No quiero un internet censurado.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Paola Ricalde <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Paola Ricalde

Comentario:

No estoy de acuerdo

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Carlos Roberto Martínez Avendaño <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Carlos Roberto Martínez Avendaño

Comentario:

Respeto al libre contenido en internet es un derecho de todas y de todos, bloquear el acceso a cierto contenido formará una barrera en la creatividad mexicana que apenas va dando sus primeros pasos.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Pabo Morales <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Pabo Morales

Comentario:

El internet nació por ende con la neutralidad en la mano. No puede existir el uno sin el otro. Las empresas que nos proveen este servicio quieren que pagemos aún más por el mismo servicio, ¿se les hace justo? Esto no solo nos afecta a nosotros, si no, también a políticos periodistas independientes y a los trabajadores del IFT. La neutralidad del internet se debe mantener hasta que internet desaparezca, osea, nunca.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Roberto Carlos Ramírez Domínguez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Roberto Carlos Ramírez Domínguez

Comentario:

El Internet debe ser un derecho universal y no debería tener restricciones.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Yolanda Lameda Diaz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Yolanda Lameda Diaz

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Elesban Landero Berriozábal <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Elesban Landero Berriozábal

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Francisco Arriaga Ballesteros <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Francisco Arriaga Ballesteros

Comentario:

acabar con la neutralidad de la red es una falta a la libertad de expresión del pueblo

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Mercedes cortina <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:17 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Mercedes cortina

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de juan manuel gonzález rodriguez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Juan Manuel González Rodríguez

Comentario:

recientemente iniciamos a aprender y como trabajar por internet (ayuda) en escribir 10 libros. los tenemos en libretas aun., mi hermano es discapacitado y le estoy enseñando de a poco y sin internet... sería imposible...NO QUITEN INTERNET.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Mary Carmen Morales <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Mary Carmen Morales

Comentario:

Salvemos juntos internet!! Alcemos la voz!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Roxana Ortiz Balanzario <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Roxana Ortiz Balanzario

Comentario:

Solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Gerardo Ramón González Muñoz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Gerardo Ramón González Muñoz

Comentario:

El internet debe de seguir plural y libre para todo el mundo como hasta ahora. Me opongo tajantemente al control de internet por parte de quién sea o lo que sea. ¡Internet NEUTRAL para todos!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Rosa Maria Urzua <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Rosa Maria Urzua

Comentario:

Mantengamos internet libre

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Maria Georgina Limón almaraz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Maria Georgina Limón almaraz

Comentario:

Salvemos el internet

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Lorena Prado Calva <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:15 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Lorena Prado Calva

Comentario:

Neutralidad en la Red!!

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Guillermo Corona <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:15 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Guillermo Corona

Comentario:

Es imperativo que la red siga siendo neutral y que se garantice el acceso sin restricciones para todos los usuarios sin distinciones ni cortapisas, confío en que el IFT defienda este derecho fundamental de los usuarios que estuvo en el espíritu de los creadores de la red.

Por una red neutra.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Paloma Von raesfeld <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:15 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Paloma Von raesfeld

Comentario:

Por favor para mí en mi carrera es esencial y las pláticas las pasan por internet.gracias.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Pablo Jair Alfaro Espinoza <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:15 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Pablo Jair Alfaro Espinoza

Comentario:

Todos los bits deben de ser tratados iguales

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Michelle Gastelum <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:16 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Michelle Gastelum

Comentario:

Como ciudadana exijo que se mantenga la neutralidad del internet.
¡Que no se permita la censura en nuestro país!

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de C.Daniel Romero Juarez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:15 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

C. Daniel Romero Juarez

Comentario:

el internet es una herramienta y un derecho para todos

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alfredo Monroy <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:15 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alfredo Monroy

Comentario:

Neutralidad para la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Sandra <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:15 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Sandra

Comentario:

no a la censura en internet

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Alessandro vera <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:14 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Alessandro vera

Comentario:

Este asunto deja atrás nuestra intimidad, libertad de compartir nuestros trabajos de todo tipo y se olvidan de nuestros derechos con poco fundamento.

Le dan poder a personas que saquen provecho de nuestro uso de internet pisoteando nuestra libertad de expresión y el uso de servicios que usamos sin razón.

Se trata de que la ley sea lo suficientemente concreta sin ambigüedades y considerando nuestros derechos.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Paulina Arellano Corbello <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:14 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Paulina Arellano Corbello

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Manuel Diaz Romero <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:14 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Manuel Diaz Romero

Comentario:

Quiero que se respete mi libertad

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Oscar Ivan Lopez Valenzuela <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:14 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Oscar Ivan Lopez Valenzuela

Comentario:

La neutralidad de Internet debe de seguir como esta!

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Salma Huerta Veana <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:14 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Salma Huerta Veana

Comentario:

¡La neutralidad de la red está en riesgo!

La neutralidad de la red es el principio por el cual los proveedores de acceso a Internet (PAI) –como Telmex, Izzi o AT&T– deben transportar el tráfico de datos sin bloquear, favorecer o perjudicar a ciertas aplicaciones, contenidos o servicios, pero ahora está en peligro. ¡Necesitamos actuar!

La consulta concluye el 15 de julio

El tiempo se agota: pídele al IFT que proteja la neutralidad de la red

000

Día

:03

Hrs

:45

Min

:58

Seg

A los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en 'cadeneros' del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de "inspección profunda de paquetes", que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la "inspección profunda de paquetes" y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente Salma Huerta

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de elizabeth leon ramirez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:13 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

elizabeth leon ramirez

Comentario:

no al veto a Internet ni a no poder reparar nuestros equipos

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Roberto Balderas Armendáriz <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:13 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Roberto Balderas Armendáriz

Comentario:

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jaime Morelos Zaragoza <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:12 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jaime Morelos Zaragoza

Comentario:

PARA TENER VERDADERA LIBERTAD NO DEBEMOS PERMITIR EL SECUESTRO DE NUESTRO DERECHO A LA INFORMACIÓN SIN MANIPULACIONES Y LIBRE OPINIÓN

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Marco Ojeda <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:13 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Marco Ojeda

Comentario:

El internet debe ser un derecho humano que ningún gobierno debe intervenir.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de David Arturo Macias Cardenas <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:13 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

David Arturo Macias Cardenas

Comentario:

A los Comisionados del Instituto Federal de Telecomunicaciones, Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura

El artículo 5, fracción III y IV del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones III y IV del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada

Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, las prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente David Arturo Macias Cardenas

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ricardo Hernández Varela <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:12 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ricardo Hernández Varela

Comentario:

La libre información genera información que nos ayuda a crecer como sociedad, no limitemos el poder del país

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Celinda Jauregui treviño <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:12 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Celinda Jauregui treviño

Comentario:

Increíble que nos la pasemos tratando de salvar todo en Mexico con este gobierno en turno

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Érika Noemí Okón Aguilar <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:12 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Érika Noemí Okón Aguilar

Comentario:
Internet libre

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Federico Guerra <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:11 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Federico Guerra

Comentario:

Por la LIBERTAD DE EXPRESIÓN

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Paulina Bustos Arellano <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:11 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Paulina Bustos Arellano

Comentario:

Prioricemos un internet equitativo para todes.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Felipe Gutierrez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:11 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Felipe Gutierrez

Comentario:

Se creen Dios, dueños y señores , ó porque a qué le tienen miedo , el que nada debe , nada teme , Dios te dio esa oportunidad De poder , ¡ protégenos !

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Edson Yañez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:11 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Edson Yañez

Comentario:

Internet está presente o es utilizado en una inmensa cantidad dispositivos, sirviendo ya no sólo como medio de comunicación inmediato, sino como un servicio capaz de proporcionarnos ingentes cantidades de información y facilitar la vida, mediante todo tipo de funcionalidades, Es un faro de creatividad, innovación y aprendizaje que muchas personas utilizamos para poder maquilar nuestras habilidades, conocer personas para ser emprendedores y por ende generadores de empleos y mucho más. No permitan que esto se termine con una simple decisión.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Amira Buenrostro Castillo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:00 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Amira Buenrostro Castillo

Comentario:

Estoy a favor de la neutralidad de la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Marisol Ramirez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:10 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Marisol Ramirez

Comentario:

No estoy de acuerdo que nos restrinjan el internet, violan nuestras garantías individuales, en la libertad de expresión y el derecho a estar informado.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Astrid Duque Martinez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:10 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Astrid Duque Martinez

Comentario:

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Guillermo cruz gomez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:10 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Guillermo cruz gomez

Comentario:

Tenemos derecho a libre expresión y no se tiene que cuartar ese derecho por este gobierno ni por nadie

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Paulo Roberto Cantillo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:10 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Paulo Roberto Cantillo

Comentario:

Por la neutralidad en la red y condiciones de igualdad en esta

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de José Otón Camacho Villanueva <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:09 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

José Otón Camacho Villanueva

Comentario:

Protejan la neutralidad de la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Jesús Aarón Rodríguez Mayo <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:10 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Jesús Aarón Rodríguez Mayo

Comentario:

Protejamos la neutralidad de la red, afectara al crecimiento de contenido y pequeños negocios que son los mas importantes del pais y disminuira la competencia entre desarrolladores de diversas áreas de la informática dando un retroceso al desarrollo tecnológico del país

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Annel castillo luna <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:09 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Annel castillo luna

Comentario:
Libertad de expresión.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Luis Manuel Silva Romero <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:09 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Luis Manuel Silva Romero

Comentario:

Debemos evitar cualquier intento de romper la neutralidad de la red.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Ingrid Villanueva Gudiño <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:09 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Ingrid Villanueva Gudiño

Comentario:

No podemos permitir que traten de callarnos. Estamos en pleno siglo XXI y en un mundo globalizado.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Edson Yañez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:09 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Edson Yañez

Comentario:

Internet está presente o es utilizado en una inmensa cantidad dispositivos, sirviendo ya no sólo como medio de comunicación inmediato, sino como un servicio capaz de proporcionarnos ingentes cantidades de información y facilitar la vida, mediante todo tipo de funcionalidades, Es un faro de creatividad, innovación y aprendizaje que muchas personas utilizamos para poder maquilar nuestras habilidades, conocer personas para ser emprendedores y por ende generadores de empleos y mucho más. No permitan que esto se termine con una simple decisión.

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Perla ruiz Sanchez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:09 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Perla ruiz Sanchez

Comentario:

IFT por la neutralidad en la red

Me gustaría recibir en mi correo actualizaciones sobre la campaña

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de María Garduño <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:09 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

María Garduño

Comentario:

A favor de la libertad de expresión en internet.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Martha Viridiana Castillo Martínez <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:08 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como ‘cadeneros’ en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el “Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet”, puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en “situaciones de emergencia y seguridad nacional” o “a petición expresa de autoridad competente”.

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Martha Viridiana Castillo Martínez

Comentario:

La libertad de expresión, la creatividad, el desarrollo de conocimiento pueden ser afectados si no se hace algo.

Gestion de Trafico

De: mail=salvemosinternet.mx@consulta.salvemosinternet.mx en nombre de Paul E.Arizpe Colorado <mail@salvemosinternet.mx>
Enviado el: miércoles, 15 de julio de 2020 09:08 p. m.
Para: Gestion de Trafico; holi@salvemosinternet.mx
Asunto: New Message From Salvemos Internet

A los Comisionados del Instituto Federal de Telecomunicaciones,

Internet es un espacio fundamental para el ejercicio de derechos humanos como la libertad de expresión, el acceso a la información y al conocimiento. A través de esta red, accedemos y ofrecemos información y servicios que tienen incidencia en nuestra salud, economía, educación, los derechos políticos y muchos otros derechos humanos.

Las personas usuarias de Internet no somos solo consumidoras pasivas: difundimos, recibimos y buscamos información; participamos en el debate público y mantenemos relaciones sociales y familiares. Es un lugar donde trabajamos, protestamos y jugamos.

Internet es mucho más que un espacio comercial; también se ofrecen aplicaciones, contenidos y servicios sin fines de lucro. Internet es un archivo, una plaza pública, un laboratorio de innovación, un espacio íntimo. Internet es plural, diverso y está en constante cambio.

Un principio fundamental para que Internet se haya desarrollado como este espacio de libertad, apertura y pluralidad es la neutralidad de la red. Es gracias a este principio que las personas usuarias elegimos libremente qué aplicaciones, contenidos y servicios queremos utilizar u ofrecer, sin interferencia o discriminación de los proveedores de acceso a Internet (PAI).

La neutralidad de la red permite que nuevas aplicaciones, contenidos y servicios en Internet puedan competir en condiciones de mayor igualdad, sin necesidad de negociar acuerdos con los PAI. De esta manera, se garantiza que Internet se mantenga como un espacio que fomenta la innovación sin permiso y la pluralidad.

La neutralidad de la red evita también que los PAI se erijan como 'cadeneros' en Internet y abusen de su posición para condicionar el ejercicio de derechos, la participación pública y en la economía digital.

Sin embargo, el "Anteproyecto de lineamientos para la gestión de tráfico y administración de red a que deberán sujetarse los concesionarios y autorizados que presten el servicio de acceso a Internet", puesto a consulta pública, amenaza la neutralidad de la red y pone en riesgo a Internet como un espacio plural, abierto, libre, innovador y de ejercicio de derechos humanos.

A continuación, se señalan los puntos más preocupantes del Anteproyecto:

(1) Censura: El artículo 5, fracción II y III del Anteproyecto autoriza el bloqueo, degradación, restricción, discriminación, obstrucción, interferencia o filtrado del acceso a contenidos, aplicaciones o servicios en "situaciones de emergencia y seguridad nacional" o "a petición expresa de autoridad competente".

Estas disposiciones amenazan gravemente la libertad de expresión. Ni la Ley de Seguridad Nacional, ni ninguna otra autoriza a una autoridad para ordenar la censura de aplicaciones, contenidos o servicios en Internet. Por el contrario, estas disposiciones serían contrarias al artículo 6o y 7o de la Constitución y el artículo 13 de la Convención Americana sobre Derechos Humanos.

En este sentido, el IFT debe eliminar las fracciones II y III del artículo 5 del anteproyecto de lineamientos.

(2) Priorización pagada: Los artículos 3, fracción III, 7 y 8 del anteproyecto permiten a los PAI llevar a cabo prácticas de gestión de tráfico discriminatorias de aplicaciones, contenidos y servicios, basadas en criterios comerciales, atentando contra la neutralidad de la red e incumpliendo directamente lo dispuesto por los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

La priorización pagada de tráfico a través de figuras como los “servicios diferenciados” elevaría para los usuarios los costos de acceso a aplicaciones, contenidos y servicios no priorizados, lo cual atentar contra la libertad de elección de los usuarios y representaría mayores costos totales por el acceso a una menor cantidad de aplicaciones, contenidos y servicios en Internet.

Igualmente, la prácticas de priorización pagada generarían barreras de entrada y riesgos de salida para aplicaciones, contenidos y servicios nuevos, pequeños o sin fines de lucro, afectando la innovación, la competencia, la diversidad y pluralidad en Internet.

Las prácticas de priorización pagada que pretende autorizar el Instituto no garantizan mayor inversión en infraestructura; por el contrario, generan incentivos para que los PAI preserven una situación de escasez y de notorias diferencias en la calidad del servicio para generar interés de parte de los proveedores de aplicaciones, contenidos y servicios –principalmente los dominantes– en pagar la priorización de su tráfico para preservar su posición privilegiada y evitar la competencia.

Al permitir a los PAI celebrar acuerdos comerciales para darle un trato preferencial al tráfico de sus socios; incluso contemplando como aceptable que un PAI llegue a este tipo de acuerdos con aplicaciones, contenidos y servicios propios, se autoriza que los PAI se conviertan en ‘cadeneros’ del Internet, favoreciendo a unos y perjudicando a otros según sus intereses comerciales.

Esto contraviene directamente el espíritu y la letra de la Ley, que dispone que los lineamientos deben respetar los principios de libre elección y no discriminación, por lo tanto, debe ser eliminada del anteproyecto, cualquier forma de discriminación de tráfico de Internet basada en acuerdos comerciales, como las contempladas en los artículos 3, fracción III, 7 y 8.

(3) Desprotección del derecho a la privacidad: A pesar de que el artículo 145, fracción III de la Ley Federal de Telecomunicaciones y Radiodifusión dispone que el Instituto Federal de Telecomunicaciones debe incluir en los Lineamientos protecciones a la privacidad de los usuarios, el Anteproyecto omite protección alguna al respecto.

Resulta particularmente preocupante que el Anteproyecto no incluye protecciones explícitas frente a técnicas de gestión de tráfico que atentan gravemente contra la privacidad de los usuarios, como las técnicas de “inspección profunda de paquetes”, que podrían ser utilizadas para llevar a cabo las prácticas de gestión de tráfico discriminatorias por razones comerciales mencionadas en el punto anterior.

Por lo tanto, los lineamientos deben contemplar medidas explícitas para impedir la utilización de técnicas de gestión de tráfico invasivas como la “inspección profunda de paquetes” y para garantizar el derecho a la privacidad de los usuarios de Internet.

(4) Insuficiente transparencia y monitoreo de cumplimiento: Los artículos 10 a 16 del Anteproyecto no contemplan medidas suficientes de transparencia y monitoreo que permitan a las personas usuarias de Internet o al Instituto evaluar el cumplimiento de los Lineamientos y el respeto a la neutralidad de la red. La ausencia de medidas efectivas de transparencia y monitoreo hace imposible la rendición de cuentas por gestiones de tráfico ilegales y fomenta la impunidad de violaciones a la neutralidad de la red.

Los lineamientos deben establecer medidas más robustas de transparencia y monitoreo para detectar, evitar o remediar efectivamente prácticas de gestión de tráfico violatorias de derechos humanos, la ley y los lineamientos.

Por estas razones, considero que el Anteproyecto no protege efectivamente el principio de neutralidad de la red y, por ende, incumple la Constitución, las normas internacionales de derechos humanos y no cumple con los principios de libre acceso, no discriminación, privacidad, transparencia y otros establecidos en los artículos 145 y 146 de la Ley Federal de Telecomunicaciones y Radiodifusión.

En este sentido, solicito al Instituto Federal de Telecomunicaciones aprobar unos Lineamientos que respeten la neutralidad de la red y los derechos humanos; libres de censura y discriminaciones en el tráfico basadas acuerdos comerciales; que protejan el derecho a la privacidad y dispongan herramientas suficientes y efectivas para impedir, monitorear y sancionar violaciones a la neutralidad de la red y a los derechos humanos.

Atentamente,

Paul E. Arizpe Colorado

Comentario:

Un internet libre, donde puedo compartir mi conocimiento sin problemas, cuando estoy triste ver buenos memes y alegrarme el día o incluso en épocas de pandemia poder compartir mis conocimientos con el mundo.

Me gustaría recibir en mi correo actualizaciones sobre la campaña