

NAANAJTSİ P'IWA CONCESIONES DE TELECOMUNICACIONES KA RADIODIFUSIÓNIRI ARHIKATAECHA ÍNKAKSİ IRETEECHARHU WAXASTAKUARHIJKA

Traducción: Puki Lucas Hernández

I Instituto Federal de Telecomunicaciones

Instituto Federal de Telecomunicaciónes (Instituto arhikata), i Instituto jupitakuarhisinti k'eri juramukuarhu Constitución arhikata, úsinti jukaparharpeni, mítetarpeni ka exejpeni éska sési marhuatanhaaka espacioechani jimanka radioecha ampe jawaka, ístu exesinti jimanka jawaka redes de telecomunicaciones arhikata éska teléfono, internet ka cable ampe, ístu íntspesinti sésikua paraka waxastanhaawaka servicios de radiodifusión éska jawaka radioecha ka televisiónicha ínka no meyampinhajka, ka ístu exesinti telecomunicaciórii ampe paraka jawaka señal celulariiri, internetiiri ka televisioniiri ínka meyampekueka

II Reforma constitucional ínka eranharijka telecommunicaciórii ampe ka ístu Ley Federal de Telecomunicaciones ka Radiodifusióniri ampe

Eska na arhijka Constitución Política de los Estados Unidos Mexicanos (Constitución arhikata) ka Ley Federal de Telecomunicaciones y Radiodifusión (Ley arhikata), i Instituto íntspesinti sésikua o concesión arhikata indígeneechani.

III Mámaru jásii jarhasti concesioniicha Ley arhikatarhu

- a).** Concesiones únicas arhikuekasinti éskaksü úsinka májku waxastaani servicioechani ínkaksi telecommunicaciones anapuecha eranharijka éska celulariiri, internetiiri ka televisioniiri, íni meyampenhasinti, ka máteru ínka radiodifusión jinkuniika éska radioechani ka televisión ínka no meyampenhajka.
- b).** Concesiones de espectro radioeléctrico i arhikuekasinti éskaksü íntspesinka sésikua paraka marhuatanhaaka espacioechani jimanka waxastanhawaka radioechani o televisión ampe.

- c).** Concesiones de recursos orbitales arhikuekasinti éskaksü íntspesinka sésikua paraka marhuataaka awantani ka jarhani sánteru winani señal

Istuksi, eranharijka na járhatiksisi concesionichani kurhajkuarinhajki, jimpó jarhasti ma ínka arinhajka uso social indígena, íni jásii concesión íntsínhasaki Indigeneechani (Comunidad arhikata), parakaksí wantakuarhint'aaka mimixekueri ampe, jurhenkuarhikueri ampe, ireteeri ampe o jánhaskakueri ampe, jóperu nóksí jámaati tumina úrhukutarani, áñchekuarhinhaati paraksí jukaparharant'ani, mítetarpeni ka winaperant'ani ts'imeeri wantakuani, mimixekuaní, eratsekua, p'inteekuechani, ka ístuksi p'imarhiawati warhiitichani ka mámaru jásiteru p'inteekuechani.

IV Wantakuecha

Instiuto waxastaawati wantakuechani paraka úaka p'inhani concesioniichani imanka Ley karakuarhika, jima xarharaati ampe ka ampesi wétarhijklí paraka indigenecha úaka p'irani concesioniichani.

V Instituto jarhuatpeati asistencia técnica jinkuni

Wantakuecha arhisinti, jupitakuarhipani Ley jinkuni, éska Instituto jarhuatwaka Ireteechani asistencia técnica jinkuni parakaksí úaka p'irani concesión, jarhuatpeatisi wéenani jámani ka éka na úkuarhini jawaka trámite séranteechani jinkuni.

VI Ampe ka ampesi exenhajki

- Eranharhinhaati p'inteekuechani ínka Ireteecha jatsikuarhiajka, juchaari p'inteekuecha waxastaati domicilioni, séranteechani ka urhejtsikutini, ístuksi janhanharhikuawati yámentuecheri wantakuani

INSTITUTO FEDERAL DE
TELECOMUNICACIONES

- Jarhuatpekua capacidades técnicas, económicas ka jurídicas jukaparharant'aatiksí exepani p'intekuechaní ínkaksí Ireteecha jatsikuarihiaka, jóperu exeatijuksí ampesí Ireteecha petaa. Ístuksí jukaparharant'aati wantakuechaní imanka entidad pública o privadarhu anapuecha wékaska arhistakuni k'uripuni.
- Éka ireteecha incharaaska solicitud, Instituto mámaru jási jámaati úani áñchekuarhita éska pruebas antropológicas, testimonios, etnolinguísticos ka máteru járhati anchekuarhita ts'anka wantant'aaka éska wétarhisinka p'irani, éskaksí kánkuarhiasinka p'intekuechaní ka éska irekanhaska Iretaecharhu

CONSULTA INDÍGENA

sobre los Lineamientos para el
Otorgamiento de Concesiones

PURÉPECHA

INSTITUTO FEDERAL DE
TELECOMUNICACIONES

Instituto Federal de Telecomunicaciones
Insurgentes Sur 1143, Col. Nochebuena,
Delegación Benito Juárez, México, D.F., C.P. 03720,

www.ift.org.mx

